
Tema 53 17 www.sportaqus.com

TEMA 53. El aprendizaje motor: evolución histórica y
fundamentación teórica de las actuales concepciones.
Modelos teóricos explicativos del aprendizaje motor.

1. INTRODUCCIÓN

2. CONCEPTO DE APRENDIZAJE MOTOR

3. EVOLUCIÓN HISTÓRICA DEL APRENDIZAJE MOTOR Y

FUNDAMENTACIÓN TEÓRICA DE LAS PRINCIPALES CONCEPCIONES

4. MODELOS EXPLICATIVOS DEL APRENDIZAJE MOTOR

5. CONCLUSIONES

6. BIBLIOGRAFÍA

1. INTRODUCCIÓN

Tal como afirma Riera, el aprendizaje motor ha estado históricamente muy poco
considerado dentro de la psicología. Este hecho contrasta con la enorme importancia
que la motricidad en la vida cotidiana. Si pensamos un poco encontraremos un número
innumerable de actividades de todo tipo (utilitarias, deportivas, laborales,…) que tienen
un soporte motriz importante.

Las causas de este desinterés podemos resumirlas en 5 puntos:

· Menosprecio social de las tareas motrices en relación a las intelectuales. Este
desprecio tiene su origen en la concepción dualista del ser humano, donde el
cuerpo y lo corporal representarían el aspecto menos elevado de la persona.

· Disparidad de personajes encargados de la enseñanza de habilidades motrices.
Son muchos los que pretenden enseñar habilidades motrices: padres
(habilidades utilitarias), maestros (habilidades manipulativas), profesores de
plástica (habilidad manual), profesores de E.F., monitores deportivos,
instructores laborales,…. La idea que subyace es que quien sabe manejar una
máquina o realizar una habilidad es capaz igualmente de enseñarla.

Una buena muestra de este desinterés la podemos encontrar en escaso tratamiento que el
aprendizaje motor recibe en los manuales y revistas de psicología y aprendizaje y su
poca presencia en los planes de estudios universitarios (excepción hecha de las
Facultades de CC. Del Deporte y de las Escuelas de Magisterio).

Debido a las frecuentes confusiones observadas en textos de la materia, es importante
señalar lo incorrecto del uso del término "motriz" para calificar "aprendizaje", a pesar
de que se trata de un uso bastante extendido. Como señala el Diccionario Panhispánico
de Dudas de la Real Academia Española, en su edición de 2005, "es incorrecto el uso de
motriz referido a sustantivos masculinos: impulso motriz. Lo mismo cabe decir de los
adjetivos compuestos a partir de motor, que tienen dos femeninos: automotora y
automotriz. Debe evitarse el error frecuente de usar los femeninos en -triz referidos a

Tema 53 17 www.sportaqus.com

sustantivos masculinos". Así pues, se rechaza el uso "aprendizaje motriz" por
incorrecto, reservando dicho adjetivo para la forma femenina.

En este tema se revisarán aspectos generales sobre el aprendizaje motor, tales como su
concepto, su evolución histórica y los principales modelos explicativos. Este tema debe
considerarse introductoria de los temas del 54 al 57 (ambos inclusive).

2. CONCEPTO DE APRENDIZAJE MOTOR

Desde las acciones más simples que comienzan a realizar los niños, como botar una
pelota, correr o montar en bicicleta, hasta los gestos técnicos más específicos que
realizan los deportistas de alta competición, todas son fruto de un proceso de
adquisición de habilidades. Si bien los distintos niveles de dificultad y las distintas
actividades que se realizan dan lugar a un excelso abanico de tareas, diversas tanto
cuantitativa como cualitativamente, cualquiera de ellas es fruto del aprendizaje que el
sujeto realiza para tener el poder sobre la motricidad de su propio cuerpo.

Este aprendizaje será un interesante objeto de estudio para la Psicología, dado que
versará sobre el modo en que los sujetos toman control de sus propios movimientos para
desenvolverse en su entorno. Ya que fundamentalmente, el comportamiento es el
principal instrumento humano para lograr una adecuada adaptación al medio. Las
acciones motrices serán, pues, un elemento básico del anterior. Asimismo, la Psicología
del Deporte habrá de interesarse por este tema, ya que los resultados de la práctica de la
actividad física serán un reflejo del éxito que los participantes hayan tenido durante la
adquisición de las habilidades pertinentes.

 Así, se puede considerar el aprendizaje motor como el cambio en las capacidades de
un sujeto para realizar una tarea motriz, que debe ser inferido a partir de una mejora
relativamente permanente en el rendimiento, como resultado de la práctica o la
experiencia (Magill, 1993). Otra definición podría ser “un cambio estable que se
produce en la conducta motora, aparentemente permanente y que se lleva a cabo a
través de la práctica” (Moreno, 1998).

Analicemos los diferentes elementos de ambas definiciones:

· CAMBIO: Todo aprendizaje debe implicar un cambio en la conducta. Dado que
el aprendizaje no es algo tangible, deberá inferirse a partir de la conducta
observable (para que pueda ser medido y comprobado en términos científicos),
lo que junto a las características expuestas anteriormente han hecho del
aprendizaje motor un objeto de estudio muy afín a la Psicología del Aprendizaje.

· CONDUCTA MOTORA: En este concepto se integran parámetros de muy

variada índole (fisiológicos, cinemáticas, cinéticos, etc). Puede ser imitada de un
modelo o bien tratarse de una acción nueva.

· ESTABLE Y PERMANENTE: Si el cambio de conducta no es estable no

podemos hablar de aprendizaje. Parte de la Tª de la Memoria Infinita: Toda
conducta aprendida puede ser recuperada y modificada..

Tema 53 17 www.sportaqus.com

· PRÁCTICA: Es el medio por el cual se produce el cambio de conducta en el
aprendizaje. Se podría definir como “el proceso de control y manipulación de la
información con objeto de producir la modificación de la conducta motora”. La
práctica es la forma de adquirir información sobre nuestro entorno. Existen
diferentes tipos de práctica (física, imaginada).

�
· SUJETO: con sus condiciones psicológicas, físicas y su potencial de desarrollo,

que condicionan las habilidades que se adquieren poniendo claros límites. En
efecto, no será posible aprender a realizar el movimiento de rotación con una
articulación como el codo, que tiene forma de bisagra.

· RESULTADO: Podrá ser más o menos adecuado al modelo de ejecución
manejado. Cuanto menor sea la discrepancia entre el modelo y la ejecución,
mayor será la precisión del sujeto. Si bien en situaciones experimentales la
ejecución puede medirse con aparatos de gran precisión, en situaciones de
campo la principal información de la que puede valerse un sujeto para conocer
lo adecuado de su respuesta es la retroalimentación sensorial.

Riera nos aporta un nuevo enfoque. Para este autor el resultado del aprendizaje motor
no consiste en la adquisición de nuevos movimientos sino en el establecimiento de
nuevas y estables relaciones del individuo con el entorno. Así pues, un sujeto aprende si
es capaz de coordinar sus movimientos para adaptarse y relacionarse con las
características específicas de su entorno. Finalmente este autor nos describe algunas
características del aprendizaje motor:

· Es un proceso, de tal forma que no se debe confundir el aprendizaje con los

cambios comportamentales que lleve aparejados (conductas observables). Debe
ser analizado en función de los procesos que soportan esos cambios.

· Es un proceso sin fin (por la existencia de infinitos entornos y situaciones

motrices).

· Es un proceso siempre positivo (según Riera). Como mucho se podría hablar de
disminución de la eficacia pero no de aprendizaje negativo ya que el sujeto
siempre habrá establecido nuevas relaciones con el entorno. Schmidt no está de
acuerdo y afirma que si puede existir el aprendizaje negativo, es decir el que
provoque un descenso en la eficacia del producto de un proceso de aprendizaje
(por ejemplo los casos estudiados de transferencia negativa).

· Es un proceso personal en el que otros sujetos (padres, educadores,…) pueden

influir pero donde siempre es el aprendiz quien realmente aprende.

· Es un proceso específico de tal forma que el establecimiento de relaciones
individuo/entorno varía en cada situación de ejecución. El objetivo del
aprendizaje no debe ser la adquisición de gestos concretos sino el aumento de
eficacia en una determinada situación.

· Es un proceso global en el que el sujeto interactúa de forma global con su

entorno y en el que están implicados procesos no exclusivamente ligados a la
ejecución del movimiento. Así, de definiciones basadas en el resultado
(producto) del aprendizaje, se ha pasado a definiciones que resaltan el papel de

Tema 53 17 www.sportaqus.com

los procesos y operaciones cognitivas que subyacen a todo aprendizaje de
habilidades motrices. Así, en la actualidad se considera que el aprendizaje
conlleva una representación mental y que la realización de una habilidad motriz
supone una secuencia de operaciones cognitivas (percepción y decisión) en las
que la memoria juega un papel determinante. Considerar la existencia de estos
mecanismos cognitivos subyacentes ha supuesto una reformulación de la
actuación pedagógica ya que se ha pasado de considerar al alumnado un mero
receptor pasivo de la información a ser considerados como procesadores activos
de la misma.

· Es un proceso no directamente observable. Sólo de los cambios en la conducta

podemos inferir cambios realmente producidos por el aprendizaje.

3. EVOLUCIÓN HISTÓRICA DEL APRENDIZAJE
MOTOR Y FUNDAMENTACIÓN TEÓRICA DE LAS
PRINCIPALES CONCEPCIONES

En el estudio de la evolución histórica del aprendizaje motor, son diversos los autores que
efectúan una división en períodos (Adams 1992, Riera 1989, Schmidt y Lee 1999).
Aunque existen diferencias tanto en las fechas de inicio y final de los períodos como en su
denominación, es destacable la homogeneidad de las propuestas. Las características más
relevantes de la evolución histórica del aprendizaje motor, las haremos distinguiendo,
para ello, tres grandes períodos:

1. Primer período: Las investigaciones tempranas, hasta 1939.
2. Segundo período: La 2ª Guerra Mundial y la posguerra, de 1940 a 1971.
3. Tercer período: El inicio de la teorización o el desarrollo de los modelos
teóricos. De 1971 hasta la actualidad. Este período se halla dividido en dos
subperíodos:

3.1.- El auge del Procesamiento de la Información (aproximadamente
desde 1971 hasta 1980)

3.2.- La eclosión de la psicología ecológica
(desde 1980 hasta nuestros días)

Tema 53 17 www.sportaqus.com

· PRIMER PERÍODO: LAS INVESTIGACIONES TEMPRANAS

Se trata de un período en el que se desarrollan diferentes trabajos e investigaciones
relacionados con el aprendizaje motor sin que exista intento alguno de abordar la
elaboración de modelos teóricos explicativos. Otra característica común, no sólo a las
producciones propias de este período sino también a las del período siguiente, es la falta
de relación existente entre la perspectiva psicológica y la fisiológica a la hora de
estudiar el comportamiento motor. Con ello queremos decir que entre el estudio
relacionado con las habilidades motrices (perspectiva psicológica) y el estudio de sus
bases neurológicas (perspectiva fisiológica) no se produce ninguna conexión,
desarrollándose ambas de forma absolutamente independiente. La mayoría de los
trabajos intentan relacionar la práctica con el rendimiento.

Los primeros trabajos de este período, realizados durante el S. XIX, se caracterizan,
por un lado, en fundamentarse en la introspección (observación interna de los
pensamientos, sentimientos o actos), y por otro lado, en utilizar las habilidades motrices
como una vía de acceso al conocimiento del funcionamiento de la mente. Algunos
ejemplos de los estudios realizados en estos primeros años los encontramos en las
investigaciones del astrónomo Bessel (1820, diferencias en tiempos de reacción de los
astrónomos a la hora de detectar movimientos de estrellas), de Fitz (1845, las primeras,
centradas en estudio del tiempo de reacción), o las de Fullerton y Cattell (que versaron
sobre la capacidad de reproducción de niveles de fuerza).

Después, cruzado el umbral del S. XX se produce un cambio en la orientación de las
producciones científicas, ya que estas se vuelven más sistemáticas y objetivas a la vez
que las habilidades motrices se constituyen como el objeto de estudio per-se, y no sólo
como una vía para acceder a otras funciones mentales. Sus trabajos se centraron en:

a) Las curvas de aprendizaje. El ritmo con el que se producen los aprendizajes,
fue uno de los temas de estudio más presentes en el primer período. Uno de los
aspectos que más interesó fue la presencia de mesetas o períodos sin aumento
visible en el rendimiento. Se analizaba a dos operarios de telegrafía en los que
observaron su actividad y se establecían sus primeras curvas de aprendizaje.
También se estudió el ritmo óptimo de escritura a máquina para alcanzar el
máximo rendimiento.

b) El conocimiento de los resultados (en adelante CR). Imprescindible en este
campo citar los trabajos de Thorndike (1874-1949). Las aportaciones de este
autor, remarcan el papel del CR en el aprendizaje. Estudió el trazado de líneas
rectas sin ayuda visual.

c) La distribución de la práctica. Claramente enfocados hacia la optimización de
la producción industrial.

d) La transferencia entre aprendizajes. Tema muy habitual de los estudios en esa
época y también en la actualidad. Son destacables las aportaciones de Thorndike
y Woodworth, quienes formularon la teoría de los elementos idénticos: la
transferencia entre los aprendizajes de dos habilidades es una consecuencia
directa de la similitud de los elementos constituyentes de una y otra, de tal

Tema 53 17 www.sportaqus.com

manera que, a mayor número de elementos comunes, mayor era la tasa de
transferencia que producirá.

e) La retención. Diversos autores estudiaron la retención, tanto a corto plazo
como a largo plazo (Bean, Book, Hill, Thorndike). Una de las conclusiones más
importantes a las que se llegó fue que las habilidades motrices se retienen de
forma más duradera que otros aprendizajes como, por ejemplo, los de carácter
verbal (ver Adams 1992).

· SEGUNDO PERÍODO: LA IIª GUERRA MUNDIAL Y POSTGUERRA

Se trata de un período en el que se produce un gran aumento en los trabajos e
investigaciones relacionados con el aprendizaje motor por la necesidad de seleccionar y
formar personal especializado en tareas con un fuerte componente perceptivo-motor,
como el pilotaje de aviones, el manejo de armamento, la conducción de vehículos, el
control de maquinaria, etc. (Adams 1992, Cruz 1997, Ruiz 1994a, Schmidt y Lee 1999).
Para solventar esta necesidad, se invirtieron fuertes cantidades de dinero, hecho que
atrajo a numerosos profesionales de la psicología hacia el campo del aprendizaje motor.
Esta tendencia no cesó con el fin del conflicto bélico, sino que se mantuvo hasta
muchos años después.

En un principio la investigación se centró en la selección del personal idóneo
(adaptación del hombre a la máquina) para desarrollar las diferentes funciones
requeridas. Sin embargo, los programas de selección de personal no dieron los frutos
deseados y el interés de las investigaciones se fue desplazando progresivamente a la
adaptación de la máquina a la persona (estudios de medidas antropométricas, fisio y
psicológicas y colaboración interdisciplinar para la elaboración de herramientas) y a la
formación y el entrenamiento de los técnicos, analizándose aspectos como los métodos
de enseñanza, la retención, la transferencia,....

De forma paralela y debido al auge del deporte en la sociedad comienzan a aparecer
trabajos relacionados con este ámbito de aplicación (Knapp, Henry o Singer). Así pues,
este periodo se caracteriza por trabajos de clara orientación práctica, con ausencia de
modelos teóricos significativos.

A partir de mediados de la década de los 60 se producen algunos hechos que van a
afectar profundamente el curso de las investigaciones sobre aprendizaje motor. Por un
lado disminuye progresivamente el interés de los estados por las investigaciones
relacionadas con el aprendizaje motor, lo que implica una disminución de las
subvenciones concedidas a este tipo de trabajos. Paralelamente el estudio en otros
ámbitos de la psicología del aprendizaje (fundamentalmente el aprendizaje verbal)
experimenta un importante incremento. Finalmente, se produce, en esta época, un
desencanto con los marcos teóricos que habían servido de referencia. La combinación
de estos factores origina un descenso gradual del interés de los psicólogos hacia el
comportamiento motor.

Este relativo abandono del aprendizaje motor por parte de la psicología se compensa,
con la creación, en las facultades de Educación Física, de la asignatura de Aprendizaje
Motor, pudiendo afirmarse que los profesionales de la Educación Física toman el relevo
de los psicólogos en el estudio del aprendizaje de las habilidades motrices.

Tema 53 17 www.sportaqus.com

¿Cuáles fueron las principales líneas de investigación de este período?:

· Estudios e investigaciones relacionados con el CR. Influenciadas por Thorndike
estas investigaciones llevaron a demostrar que el CR mejoraba el rendimiento y
el aprendizaje.

· Estudios e investigaciones relacionados con la distribución de la práctica. Los
resultados de las investigaciones sobre distribución de la práctica llevaron a
aconsejar la práctica distribuida frente a la masiva. Sin embargo, estudios
posteriores diferenciaron entre rendimiento y aprendizaje, y demostraron que, si
bien la práctica masiva afectaba negativamente al rendimiento, no tenía los
mismos efectos sobre el aprendizaje.

· Estudios e investigaciones relacionados con la transferencia. Se analizaron
fenómenos como el de la transferencia retroactiva en el aprendizaje motor.
Igualmente, Dentro de esta línea de trabajo las investigaciones podemos incluir
otras sobre la influencia de la práctica global o analítica (entrenamiento total o
parcial en palabras de este autor) en el aprendizaje de las habilidades.

· Estudios e investigaciones relacionados con la retención. En lo referido a la
retención a corto plazo se realizaron investigaciones sobre el recuerdo de ítems
verbales y motores que llevaron a formular, la diferencia entre memoria a corto
plazo y memoria a largo plazo.

· La necesidad de selección de personal para cubrir puestos especializados
motivada primero por la 2ª Guerra Mundial y posteriormente por las demandas
de una industria cambiante y creciente, impulsó la realización de estudios e
investigaciones relacionados con las diferencias individuales y las capacidades.

· TERCER PERÍODO: INICIO DE LA TEORIZACIÓN

La publicación de la Teoría del Bucle Cerrado de Adams es el primer intento serio de
establecer un modelo teórico que, más allá de dar respuestas concretas a problemas,
intente explicar el movimiento desde una perspectiva global. En 1971, Adams publica
lo que para muchos es, si se exceptúan los trabajos de Bernstein, el primer modelo
teórico elaborado y consolidado sobre el aprendizaje y el control motor (Adams 1971).
Este artículo, además, fue el punto de partida de numerosas publicaciones,
investigaciones y teorías, por lo que es lógico que se le considere como un hecho crítico
dentro de la historia del aprendizaje motor. En esta teorización tuvo mucha influencia la
informática, la cibernética.

Mención aparte merece el científico ruso Nicolai Bernstein (1897-1966). Elaboró una
teoría que ha servido de base para muchos estudios posteriores y que, desde hace
algunos años, está cobrando una gran importancia dentro de la perspectiva dinámica-
ecológica sobre el aprendizaje motor. El hecho de que no se considere su obra como un
factor relevante a la hora de establecer los períodos existentes en la evolución histórica
del aprendizaje motor se debe a que la situación geo – política que se vivía en esa época
no facilitaba la difusión de los trabajos de los científicos encuadrados en el bloque
socialista, por lo que se debieron esperar muchos años para constatar, en el mundo
occidental, la trascendencia de sus aportaciones (a pesar de lo dicho, creemos necesario
aclarar que este autor ya había sido utilizado como referente en los trabajos de
destacados científicos del llamado “bloque occidental”, como por ejemplo Bruner o el
propio Adams).

Tema 53 17 www.sportaqus.com

4. MODELOS EXPLICATIVOS DEL APRENDIZAJE
MOTOR

4.1. Introducción.

Son numerosos los investigadores que han aportado presupuestos teóricos a la
teorización sobre el aprendizaje motor. El procesamiento de la información se inscribe
dentro de la Psicología Cognitiva, que es una disciplina cuya meta es comprender los
principios de la conducta cognitiva de los sistemas inteligentes, entre ellos los humanos.

Dentro de la psicología cognitiva deben distinguirse dos grandes corrientes:

· la perspectiva europea. Destacan autores como Bartlett, Piaget o Vygotsky,
quienes, a partir de la década de los 30 del siglo pasado, basaron sus trabajos en
supuestos cognitivos claramente constructivistas. El conductismo, como enfoque
asociacionista y mecanicista, sitúa el motor de la conducta fuera del
organismo,... El aprendizaje siempre es iniciado y controlado por el ambiente”.

· la perspectiva americana, que es la que más nos interesa por desarrollar el

modelos de Procesamiento de la Información y que será a la que nos referiremos
a partir de este momento. De ellos destacaremos a Bernstein y a Adams y
Schmidt. El PI intenta cambiar la concepción conductista, al afirmar que son las
representaciones mentales las que determinan la acción del sujeto. Es decir,
frente a las teorías construstivistas, el PI (procesamiento de la información)
otorga un papel activo al sujeto ya que la conducta no está guiada
exclusivamente por el ambiente.

Una forma de entender al ser humano es considerarlo como un sistema de
procesamiento de la información. Bajo este modelo el comportamiento podría
entenderse como las diversas fases, formas y dimensiones del procesamiento de la
información.

Para el modelo básico del procesamiento de la información el funcionamiento comienza
con la llegada de uno o más estímulos o entradas (inputs) de información a uno o más
órganos sensoriales; a partir de ahí comienza su procesamiento (caja negra) que termina
con la emisión de una respuesta motora o salida (output). Es decir, el individuo posee la
capacidad de captar informaciones diversas para, a través de un procesamiento
posterior, dar una respuesta adecuada a las demandas presentadas.

Figura 1: Modelo básico de procesamiento de la información

Tema 53 17 www.sportaqus.com

Hasta este punto todo es observable (información inicial y respuesta motora) menos el
procesamiento de la información que tiene lugar dentro del sujeto (no es directamente
observable). Inicialmente conocer lo que ocurre en la etapa de procesamiento no
resultaba muy interesante, pero poco a poco se fueron dando cuenta que pese a que las
entradas (información inicial) era la misma, las salidas o respuestas motores resultantes
no eran siempre las mismas ni las deseadas. El siguiente paso estaba claro: había que
conocer las diversas fases, formas y dimensiones del procesamiento de la información
para detectar dónde se cometía el error. Si lográbamos detectar la fase concreta en la
que se producía el fallo la solución estaría más cerca.

El supuesto fundamental de este paradigma psicológico consiste en considerar la mente
como un sistema manipulador de símbolos (un símbolo es algo que está en lugar de otra
cosa, representándola) y, como consecuencia de lo anterior, en entender que la
actuación de las personas está determinada por las representaciones que elabora o ha
elaborado. Los procesos cognitivos operan a través de la manipulación, la
transformación y la combinación de símbolos,..., que representan experiencias,
significaciones, percepciones y acciones”. Es decir, los procesos cognitivos pueden
descomponerse en otros más simples.

Llegados a este punto es necesario remarcar que este enfoque utiliza, para explicar la
mente, la analogía con el ordenador y la Teoría de los Sistemas: Se han definido los
sistemas como conjuntos de elementos que se relacionan y actúan los unos con y sobre
los otros con la finalidad de alcanzar un objetivo. Decir que los elementos del sistema
interactúan unos con otros, supone entender que el todo es más que la suma de las partes
y, consecuentemente, que el funcionamiento del sistema no puede entenderse a partir
del estudio aislado del funcionamiento de cada uno de sus componentes.

Bernstein opina que el aprendizaje motor es un proceso de solución de problemas y de
reducción de grados de libertad. Él relaciona lo psicológico con lo fisiológico y lo
matemático.

Adams y Schmidt manifiestan los aspectos útiles y abren el camino para el estudio y la
comprensión del aprendizaje motor. A estos dos modelos, añadiremos la orientación
ecológica, la cual, considera que el sujeto y su medio es una unidad difícil de separar.

4.2. La coordinación motriz: la teoría de la construcción de las habilidades motrices
de Nicolás Berstein.

Nikolai Alexandroviþ Bernštein 1896-1966, desarrolló en la hoy extinta Unión
Soviética toda su actividad profesional siendo uno de los primeros autores que trabajó la
prespectiva de los sistemas dinámicos, muy en boga actualmente. Reaccionó contra las
visiones puramente reactivas de la motricidad que en esa época predominaban,
especialmente en la URSS, donde la línea Pavloviana era considerada como la “oficial”.
Su posicionamiento científico se situó en la denominada “Fisiología de la actividad” la
cual considera que los movimientos, lejos de ser una mera respuesta a estímulos
ambientales, están dirigidos por sus objetivos o, dicho de otra manera, constituyen, y así
deben ser entendidos y analizados, la solución a un problema. Esta perspectiva, que
remarca la interacción entre el individuo y su entorno.

Tema 53 17 www.sportaqus.com

La observación sistemática llevó a Bernstein a constatar:
· La enorme variabilidad existente en la ejecución motriz humana.
· Una de las características más destacadas del sistema motor humano es la gran

cantidad de grados de libertad que contiene y que aporta una gran complejidad al
control motor.

· En el desarrollo de los movimientos influyen, de manera decisiva, las fuerzas
externas y/o reactivas que son imposibles de tener presentes a priori.

¿Cómo hace el sistema motor humano para controlar tanto sus múltiples grados de
libertad como la influencia que ejercen sobre él las fuerzas reactivas? La respuesta a
esta pregunta está, según Bernstein en la organización jerárquica de dicho sistema.

Este autor apuesta por una organización jerárquica del sistema motor en la que debe
existir un flujo constante y “circular” de información que permita el control efectivo del
movimiento. Esta organización no implica estrictamente una subordinación de los
niveles inferiores con respecto a los superiores, sino una precisa distribución de las
tareas que se deben llevar a cabo. Así, el nivel superior, situado en el nivel consciente,
lejos de almacenar patrones fijos de activación muscular, tiene una función de guía, ya
que marca el desarrollo global del movimiento; por su parte, los niveles inferiores, de
carácter inconsciente e involuntario, se encargan de la aplicación y el desarrollo del
movimiento.

El modelo cibernético neurofisiológico de Bernstein, expresa 3 ideas fundamentales:

· Resalta la existencia de una meta (solución a un problema) que el deportista
tratará de alcanzar. Por ello es necesario admitir la existencia de “un modelo
futuro” (proyecto de acción) capaz de guiar la acción a desarrollar.

· Elaboración de un proyecto (por que no va a definir exactamente lo que va acabar
sucediendo) de acción y de su programación para lo que utilizará sus experiencias
anteriores. El deportista decide el qué va a hacer y cómo lo va a hacer, con el fin
de conseguir esa meta.

· La retroalimentación es el elemento esencial del modelo, ya que, permite al
deportista disminuir las diferencias entre lo conseguido y lo esperado.

Este autor se basa en el “principio de simplicidad equivalente”, según el cual, el nivel
superior del sistema de movimiento está constituido por parámetros topológicos,
quedando los aspectos métricos y la selección concreta de los grupos musculares a utilizar
a merced de la actuación de los niveles inferiores de dicho sistema.

Teniendo en cuenta el modelo cibernético de Bernstein, dos autores alemanes, Grosser y
Nevimaier, explican el proceso de aprendizaje motor en el deporte bajo la idea del
Modelo Circular Autorregulador, en el cual, se observa como el deportista realiza una
serie de operaciones cognitivas que le permiten llegar a la meta prevista, aunque estas
operaciones están influidas por una serie de factores perturbadores, como la falta de
actitud, el temor, el profesor, etc. Por tanto, se llega a la conclusión de que la regulación
externa es esencial en todos los modelos cibernéticos.

4. 3. La teoría del circuito cerrado de Adams.

Tema 53 17 www.sportaqus.com

La publicación de la Teoría del Bucle Cerrado de Jack Adams (1971) fue una auténtica
revolución en el campo del aprendizaje motor ya que supuso, como mínimo en el bloque
“occidental”, la primera formulación de un modelo teórico explicativo de los procesos
que subyacen al aprendizaje de las habilidades motrices. Debe tenerse presente que
aunque Bernstein publicó la mayoría de sus trabajos mucho antes que Adams, su
pertenencia a la Unión Soviética y las condiciones sociopolíticas propias de la época,
dificultaron su difusión en el denominado bloque capitalista

La Teoría del Bucle Cerrado supone, o mejor intenta suponer, una reacción contra
algunos de los supuestos básicos del conductismo en el estudio del aprendizaje motor.
Adams no estaba de acuerdo con el modelo E-R (Ley del Efecto de Thorndike) o, como
mínimo, con el carácter automático y no-cognitivo del aprendizaje en los humanos:
(refiriéndose al aprendizaje) “las personas hablamos con nosotros mismos, formamos
hipótesis y nos instruimos a nosotros mismos, lo que,..., no sigue el modelo E-R,..., que
enfatiza la naturaleza automática y no cognitiva del aprendizaje. El dominio cognitivo es
la diferencia fundamental entre el hombre y los animales inferiores y se hace difícil
plantear las leyes del aprendizaje humano al margen de él”.

En su teoría podemos destacar los siguientes aspectos:

· El carácter cognitivo del aprendizaje motor humano. Retomando una cita ya
recogida anteriormente “El dominio cognitivo es la diferencia fundamental entre
el hombre y los animales inferiores y se hace difícil plantear las leyes del
aprendizaje humano al margen de él”.

· Adams insiste en el papel activo del sujeto que, más allá de responder a
determinadas características del ambiente, intenta resolver los problemas que se le
plantean: “Debe entenderse el aprendizaje motor como la búsqueda de la solución
a un problema” y, lo que aún es más importante, para hacerlo se convierte en un
procesador de información.

Con su teoría el pretende establecer un modelo capaz de explicar movimientos simples y
autorregulados. Dicho modelo incluye dos estructuras:

· La huella perceptiva. Sirve como referencia para el control del movimiento. Los
sujetos aprenden a reconocer las consecuencias sensoriales (huella perceptiva)
que implica la ejecución correcta del movimiento, estableciendo un modelo con
el que pueden comparar las consecuencias sensoriales de la ejecución en curso y,
de esta manera, detectar el error que están cometiendo. La huella perceptiva, o
memoria de reconocimiento, se fortalece gracias a la práctica y es fruto de la
comparación entre las consecuencias sensoriales de la acción que se pretende
aprender y el CR que se aporta al sujeto. Esta distribución de huellas se
convierte en una representación del feedback de la respuesta correcta y, de esta
manera, en la referencia que se utiliza para la detección / corrección del error.

· La huella mnésica. Esta segunda estructura se encarga de seleccionar e iniciar el

movimiento en cuestión e, igualmente, se fortalece con la práctica. Se trata como
de una especie de programa motor que opera en bucle abierto y con la función
sencillamente de lanzar o iniciar el movimiento.

Para Adams, el proceso de aprendizaje, el cual pasa por dos estadios:

Tema 53 17 www.sportaqus.com

� verbal – motriz (donde el CR es fundamental), donde predomina la captación de la
información

� motriz, donde predomina el automatismo y en la que el sujeto puede continuar
aprendiendo aún sin CR.

4.4. La teoría del esquema de Schmidt.

Este modelo teórico pretende suponer una reacción contra:

· la proliferación de modelos explicativos: “Parece que todo lo que uno necesita
para proponer un nuevo modelo son unas cuantas “cajas” etiquetadas, que
supuestamente representan procesos implicados en la ejecución motriz, algunas
flechas conectoras y, ya ha nacido un nuevo modelo”.

· Algunos de los aspectos que la Teoría del Bucle Cerrado de Adams no era capaz

de explicar:

·
� La Teoría del Bucle Cerrado no explica las respuestas rápidas, es decir

no explica aquellos movimientos que no permiten su regulación por
retroacción. Todos los modelos presentados hasta el momento hacen
referencia a movimientos que permiten el control por retroacción
(feedback), es decir explican sólo movimientos continuos y de una
duración relativamente larga, por lo que es posible una regulación de los
mismos conforme se van desarrollando. Esto nos lleva a pensar en la
existencia de una estructura neuronal previa capaz. Por sí sola, de
generar este tipo de movimientos rápidos… el PROGRAMA MOTOR.

� El problema del almacenamiento en la memoria. Schmidt sostiene que,

dada la enorme cantidad de habilidades motrices que somos capaces de
realizar, el hecho de disponer para la ejecución concreta y específica de
cada una de ellas, de unas estructuras específicas de memoria obligaría a
disponer de una capacidad mnésica muy superior a la que se supone que
posee el ser humano.

� El problema de la novedad o la capacidad que tenemos de llevar a cabo

respuestas que nunca antes han sido puestas en acción. Es decir, los
altamente diestros son capaces de inventar sobre la marcha respuestas
motoras que no han realizado jamás con anterioridad pero que les son
útiles para resolver con éxito una situación concreta. La paradoja es que,
si no se han efectuado anteriormente, es imposible, a la luz de la teoría
de Adams, que se hayan desarrollado sus mecanismos de control y, si no
disponemos de estos, ¿cómo somos capaces de llevarlas a cabo?.

Pero se trata de una reacción matizada: el propio Schmidt reconoce en la introducción de
su artículo, el rigor, la seriedad y el valor que caracterizan la teoría de Adams.
Igualmente, en una interesante revisión sobre su Teoría, Schmidt (2003) reconoce que la
Teoría del Esquema es heredera directa de la Teoría del Bucle Cerrado de Adams.

Tema 53 17 www.sportaqus.com

Su teoría se basa en la existencia de dos estructuras que permiten explicar, de manera
conjunta, el aprendizaje y el control de habilidades motrices discretas: los programas
motores y los esquemas motores.

Estos hechos llevan a Schmidt a formular en 1975 la teoría del esquema. En ella se
distinguen dos conceptos de especial importancia: el PROGRAMA MOTOR
GENERALIZADO y el ESQUEMA MOTOR.

Afirma que lo que almacenamos en nuestra memoria no son patrones motores concretos y
específicos para la ejecución de un gesto único, sino PROGRAMAS MOTORES
GENERALIZADOS que guían la ejecución de “familias” de habilidades motrices. Es
decir, una jugadora de baloncesto no almacena un patrón motor para cada lanzamiento a
canasta, sino que almacena un patrón motor generalizado del lanzamiento a canasta,
patrón que es capaz de adaptar a cada situación concreta..

Anteriormente hemos comentado que el programa motor generalizado es capaz de
controlar la ejecución de los movimientos siempre que se proporcionen las
especificaciones concretas de cada uno de ellos. Dicho con otras palabras, el programa
motor generalizado se encargaría de controlar las invariantes. ¿Qué aspectos de la
ejecución motriz se pueden considerar como invariantes? Schmidt señala dos facetas de la
ejecución motriz que pueden ser consideradas como invariantes:

· La estructura temporal o duración relativa (“timing”) de la ejecución.
· El patrón de fuerzas o, mejor, la amplitud relativa de la habilidad.

La existencia de una única estructura capaz de controlar la ejecución de movimientos
similares, permite solventar dos problemas:

· El del almacenamiento en la memoria, ya que reduce drásticamente el número de
programas motores que deben aprenderse y conservarse, pero, al mismo tiempo,
plantea otra duda: ¿Cuán amplios son estos programas motores generalizados? o,
dicho con otras palabras ¿Qué grado de similitud deben tener las habilidades para
ser controladas por el mismo programa motor generalizado?.

· la ejecución de respuestas supuestamente nuevas. Y decimos supuestamente
porque estas respuestas no se construirían de la nada sino que serían una
adaptación específica del programa motor generalizado ya almacenado.

Pero,.. ¿Cómo conseguir pasar de un conjunto general de órdenes a las órdenes necesarias
para cada ejecución concreta de la habilidad?. De esto se encargan los ESQUEMAS
MOTORES.

Para este autor, los esquemas almacenan un conjunto de reglas que nos permite, a partir
de los aspectos comunes guiados por el programa motor generalizado, contextualizar
nuestra actividad motriz. Sea como sea, Schmidt atribuye a los esquemas motores el papel
de reguladores de los aspectos variables de la ejecución de las habilidades motrices y
remarca la necesidad de entender que se trata de estructuras claramente diferenciadas de
los programas motores generalizados.

A continuación analizaremos el proceso de formación de estos esquemas, aunque antes
nos detengamos, brevemente, en detallar cuales son las fuentes de información utilizadas

Tema 53 17 www.sportaqus.com

en su génesis. Schmidt distingue 4 tipos de información que se almacenan cuando un
sujeto realiza un movimiento con la intención de cumplir un objetivo determinado:

· condiciones iniciales en las que se inicia el movimiento.
· Especificaciones de la respuesta (variables de cada ejecución específica)
· Consecuencias sensoriales provocadas por cada ejecución
· El resultado de la respuesta (grado de éxito conseguido)

Según este autor, todas estas informaciones se almacenan de forma conjunta al final de la
ejecución de la actividad y sirven para formar los esquemas. ¿Cómo se produce este
proceso? Tal y como hemos comentado, la información proveniente de las fuentes antes
citadas se almacena de manera conjunta al finalizar el movimiento. Cuando se ha
efectuado una cierta cantidad de respuestas, el sujeto empieza a relacionar las diferentes
fuentes de información y realiza una abstracción de dichas relaciones. Es importante
destacar que el esquema, lo que se almacena, no son los datos concretos sino las
relaciones que se establecen entre ellos elaborándose, por abstracción, un conjunto de
reglas que, a grandes rasgos, describen las relaciones entre los resultados obtenidos y los
parámetros aplicados (Schmidt 2003). Este proceso, claramente inductivo, se fortalece,
según Schmidt, con la práctica variable y con la precisión de los diferentes feedback que
se reciban.

Imaginemos a un sujeto haciendo puntería con una pelota sobre un blanco determinado.
Al lanzar desde diferentes posiciones comprobará que, según varíe la distancia de
lanzamiento también deberá variar la fuerza con la que lanza. Si la práctica está bien
enfocada conseguirá establecer una relación entre la distancia y la fuerza adecuada para
acertar. Esta relación distancia-fuerza, esta regla de ejecución, constituye un ejemplo de lo
que almacenamos en nuestros esquemas motores. Nuestro deportista no almacenará todos
los pares posibles distancia-fuerza sino la regla que regula la relación entre ambos
parámetros y esta regla le permitirá en el futuro contextualizar la ejecución de la habilidad
y adaptar la fuerza ejercida a cada blanco.

Resumiendo, según Schmidt, almacenamos en los programas motores generalizados
aquel conjunto de órdenes comunes a una familia de movimientos y en los esquemas
motores aquel conjunto de reglas que nos permiten contextualizar nuestra actividad
motriz.

4.5. El modelo de procesamiento de la información de Marteniuk y Welford

Marteniuk1 (1976) superó notablemente otros modelos anteriores (Adams, Smidt) pues.
basa fundamentalmente la ejecución motriz en tres mecanismos o etapas (perceptivo, de
decisión y de ejecución) que actúan secuencialmente. Su interrelación es tal que un fallo
en cualquiera de ellos podría provocar el fracaso en la consecución del objetivo
propuesto: la fase perceptiva, responsable de la síntesis aferente de las condiciones
externas e internas; la fase de la toma de decisión, encargada de analizar la situación y
programar el movimiento en relación al objetivo respectivo de la acción; y por último,
la fase efectora responsable de la ejecución del movimiento planeado.

1 Citado por Sánchez Bañuelos, 1990.

Tema 53 17 www.sportaqus.com

El flujo primario de la información está representado por las flechas hacia la derecha.
Las flechas hacia la izquierda representan los circuitos de feed-back o
retroalimentación; esta información da a conocer al individuo el resultado de la acción y
posibilita el control y ajuste del movimiento.

· El mecanismo perceptivo: Este mecanismo lo que hace es identificar e integrar
los datos sensoriales que proceden del entorno y también del propio sujeto, es
evidente que este mecanismo tendrá una mayor o menor dificultad en función de
las características de la tarea motriz. Se pregunta2 “¿qué pasa?”, haciendo un
análisis de los estímulos, una evaluación de la situación y una predicción futura
posible.

· El mecanismo decisional: Hace referencia al proceso de decisión interno que

tiene lugar antes de ejecutar cualquier tarea motora, proceso que no siempre es
consciente y que fundamentalmente en él se plantea cual es el problema y las
posibles soluciones al mismo problema. En el proceso de toma de decisiones
interviene de forma decisiva las capacidades cognitivas del individuo. Se
pregunta “¿qué hago?”,y, de acuerdo con la información recibida da la
orientación general de la respuesta. Esto sucede a través de dos procesos
diferentes:

� Búsqueda activa en el repertorio de respuestas almacenadas en la
memoria a largo plazo.

� Elección de la respuesta más adecuada.

· El mecanismo de ejecución: Es el encargado de la realización del movimiento,
de este mecanismo depende que el resultado este de acuerdo con el propósito de
la tarea motriz.

Tiene este mecanismo dos partes muy diferenciadas:

� Componente cualitativo, esta relacionado con la coordinación
neuromuscular o básicamente de habilidades y destrezas básicas.

� Componente cuantitativo, lo que relacionamos de manera directa con la
condición física.

2 Algunos párrafos están tomados literalmente de Díaz Lucea (1999): “La enseñanza y aprendizaje de la
habilidades y destrezas motrices básicas”. Inde. Zaragoza.

Tema 53 17 www.sportaqus.com

Otro autor Welford3 (1976) propone otro modelo que recopilaba muchas
investigaciones en el ámbito de la ejecución motriz. Considera el fenómeno de la
ejecución y el aprendizaje de habilidades en sus aspectos funcionales como un sistema
de procesamiento de información. Su principal aportación son los cuatro circuitos
principales de feed-back definidos en su modelo. Gracias a estos circuitos el individuo
tiene conocimiento y conciencia tanto del movimiento en sí que esta efectuando como
del resultado del mismo. Estos circuitos son:

� Decisión y memoria. El individuo recurre, antes de la selección final de la
respuesta motriz a ejecutar, a sus experiencias pasadas relacionadas, o incluso
practica mentalmente antes de lanzarse a la acción.

� Control neuromuscular: Control automático de las partes o componentes del
movimiento a realizar.

� Conocimiento de la ejecución: El movimiento hace que se originen impulsos en
los órganos sensoriales de carácter kinestésico4 que son percibidos por el
individuo y le proporcionan una representación propia del mismo. Esto ayuda a
valorar la corrección del movimiento.

� Conocimiento de los resultados: El movimiento tiene un resultado externo que el
individuo percibe a través de los sentidos periféricos (vista, oído, etc). Esta
información ayuda al individuo a comprobar si el propósito del movimiento y el
resultado real del mismo coinciden.

5. CONCLUSIONES

Existe una clara interrelación entre los mecanismos que posibilitan y explican el
control motor y el establecimiento de las condiciones óptimas de aprendizaje de las
habilidades. Es por ello que un buen conocimiento de los procesos implicados en el
control de las diferentes habilidades motrices es una base irrenunciable de cara a una
correcta actuación educativa.

3 Extraído de Sánchez Bañuelos (1992): “Didáctica de la E.F. y el deporte”. Gymnos. Madrid.

4 Los receptores kinestésicos son los que le informan de la posición y localización de todos los
segmentos corporales.

Tema 53 17 www.sportaqus.com

Como aplicación didáctica general debemos destacar el relevante papel que ocupa
en todos los modelos el conocimiento de los resultados de cara al establecimiento y
mejora de los diferentes mecanismos implicados en el control del movimiento. Ello
nos debe llevar a darle la importancia a este elemento que tiene en nuestra práctica
diaria.

En cuanto al modelo de Adams creemos que la noción de huella perceptiva es de
vital importancia a la hora de planear actividades de aprendizaje que potencien una
participación consciente y activa del alumnado, de forma que la práctica no se limite
a la mera repetición mecánica del gesto.

Respecto a las aportaciones de Schmidt destacamos la necesidad por lo que se
deduce de sus trabajos de proponer una práctica variada con la finalidad de
enriquecer los esquemas motrices del alumnado.

Por otro lado, como hemos dicho que los programas motores generalizados
almacenan aspectos comunes en la ejecución de una familia de movimientos, se
deberán proponer situaciones de práctica donde estos aspectos clave se repitan y se
automaticen. Es decir, que la práctica debe compaginar la repetición de los aspectos
fundamentales en la ejecución de la habilidad con la variación de los contextos de
aplicación de la misma. No estamos pues frente a la variedad por la variedad, sino
frete a la repetición de la variedad o, dicho de otra manera, frente a la variedad de la
repetición.

6. BIBLIOGRAFÍA UTILIZADA

· Oña, A.y otros (1999) Aprendizaje y Control Motor. Ed. Síntesis.

Madrid. (pp 17-29 y 35-36)
· Ruiz, L.M. (1994). Deporte y Aprendizaje. Visor. Madrid. pp.105-121
· Moreno, Francisco (1998). Apuntes de la asignatura: Control, y

aprendizaje motor. Facultad de CC. Del Deporte. No publicados. Cáceres
· Albert BATALLA FLORES, "Retroalimentación y aprendizaje motor:

influencia de las acciones realizadas de forma previa a la recepción del
conocimiento de los resultados en el aprendizaje y la retención de
habilidades motrices". Barcelona, 2005. Tesis doctoral para obtención
título Doctor.

· Sánchez Bañuelos (1992): “Didáctica de la E.F. y el deporte”. Gymnos.
Madrid.

