
i

“Cuáles son los conocimientos de

ciencias de la salud que serían un

aporte para prevenir las lesiones

más comunes en los tejidos

blandos del tren inferior en

bailarines”

Carla Francisca Chavarría Aguirre

 María José Herrera Zegers

Proyecto de Título para optar al Título Profesional de Licenciatura en
Danza, Mención Pedagogía

Profesor (a) Guía:

Rodrigo Ignacio Tapia Zavala

Santiago, 03 de Marzo del 2014

ii

Índice

Capítulo I……………………………………………………………..…………………..1

1.1) Introducción………………………………..…………….………………… 1

1.2) Problematización……………………………………………………………4

1.3) Objetivo general………………………………………….…………………11

1.4) Objetivos específicos…………………………………….……………….. 11

1.5)Justificación del estudio…………………………………...………………..12

Capítulo II………………………………………………………………..………………..16

 2.1) Marco teórico……………………………………………….……………….16

Capítulo III………………………………………………………………………………...38

 3.1) Metodología…………………………………………………………………38

 3.1.2) Descripción…………………………………………….………………….38

 3.1.3) Cronograma…………………………………………….…………………40

Capítulo IV………………………………………………………………………………..41

 4.1) Resultados preguntas……………………………………………………...41

 4.1.1) ¿Cuáles son las lesiones más frecuentes en los bailarines?……..…42

4.1.2) ¿Cuáles son las lesiones de tejidos blandos más comunes del tren

inferior en bailarines?...43

4.1.3) ¿Cuáles son las lesiones que requieren más tiempo de

Rehabilitación?…………………………………………………………………...44

iii

4.1.4) Sabiendo que un bailarín profesional siempre está expuesto día a día

a una excesiva sobre carga física ¿Qué métodos propone la kinesiología para

combatir esta situación?...44

4.1.5) ¿Cuáles crees que son los conocimientos necesarios que requiere un

bailarín para prevenir el riesgo de lesiones?..48

4.1.6) ¿Por qué es necesario perfeccionar a los bailarines en relación a los

conocimientos kinésicos, para evitar el riesgo de lesiones?........................52

4.1.7) Sabiendo que los bailarines debemos repetir constantemente diversos

movimientos, que tienen como objetivo lograr la perfección de la ejecución

corporal, esto según el trabajo que proponen las diversas técnicas de la

danza ¿Cómo, desde la kinesiología, se puede lograr un trabajo optimo,

evitando el riesgo de lesiones?...54

4.1.8) ¿Habría que hacer un análisis completo de las metodologías que tiene

la danza para educar?..56

4.1.9) Con respecto a las lesiones versus el tiempo de recuperación, ¿Qué

podría proponer la kinesiología para que la rehabilitación sea eficaz,

permitiéndole al bailarín volver lo más pronto posible al

entrenamiento?..58

Capítulo V…………………………………………………………………………………61

 5.1) Discusión……...……………………………………………………….…….61

Capítulo VI………………………………………………………………………………. .92

 6.1) Conclusión…………………………………………………………………...92

Bibliografía…………………………………………………………………………..……97

Anexos

iv

 Resumen

Este trabajo investigativo trata como tema central a la kinesiología como

herramienta para la danza, buscando responder ¿Cuáles son los conocimientos de

la ciencia de la salud, que debería adquirir un estudiante de pedagogía en danza

para evitar el riesgo de lesiones, según kinesiólogos en ejercicios? Pregunta que

logramos resolver por medio del método de entrevistas semi estructuradas hacia

profesionales de la Kinesiología, además de apoyo de textos, publicaciones,

artículos e información que aportaron a la investigación que se llevó a cabo.

Posteriormente, mediante la información extraída y el estudio llevado a cabo

desde las entrevistas se resuelven los objetivos específicos planteados en esta

investigación, concluyendo la importancia de la kinesiología como herramienta en

la disciplina de la danza y con mayor importancia en quienes educan en esta área

lo que permite desarrollar mejor las metodologías y evitar las lesiones más comunes

que se ven manifestadas específicamente en los tejidos blandos del tren inferior.

Se concluye en esta investigación que hoy en día ni la kinesiología como

ciencia se ha dedicado en profundizar en la especialización de los que se dedican

a la danza como profesión y por otra parte la danza no le ha dado la importancia

que tiene el ligarse a esta disciplina para disminuir el riesgo de lesiones y llevar a

cabo una educación más integral.

v

1

Capítulo I

1.1 Introducción

Todo cuerpo instintivamente desborda el arte del movimiento, arte que se

logra canalizar desde el danzar, donde el cuerpo expresivo y desinhibido logra

exponer una sensibilidad distinta y una conexión consigo mismo que, sin duda,

traspasa lo estético.

Si el movimiento del bailarín se puede describir como “un arte visual vibrante

de breves imágenes creado mediante fuerza, equilibrio y elegancia”, (Haas, 2010,

pág. 9), haciendo referencia a lo importante que resulta mantener el carácter

estético del movimiento, resulta fundamental no sacrificar el análisis científico de

éste, el que se ve sustentado desde el conocimiento, es decir, desde la recopilación

de un conjunto de información que proviene de la experiencia, y que además tiene

su origen en la percepción sensorial, para luego ser llevada al entendimiento y

finalmente a la razón, donde quedará almacenada, la que posteriormente, para que

pueda ser comprendida desde el enfoque científico, requerirá necesariamente de

un método, el que puede ser científico/ experimental.

Hoy en día, la danza como especialización artística, es, para muchas

personas, una forma de vida ligada al rigor, disciplina, sacrificio, cuidado corporal y

una constante reflexión desde la renovación de conocimientos, tanto corporales

como intelectuales. Por otro lado, actualmente el campo profesional es mucho más

amplio comparado con décadas anteriores, es por esto que el dedicarse a la danza

2

profesionalmente es una opción bastante viable en estos tiempos, donde el arte,

como forma de vida, no resulta tan intimidante como en algún momento lo fue.

La presente investigación tiene directa relación con nuestras vivencias

universitaria durante estos cinco años de carrera, en situaciones donde nos vimos

involucradas en relación a las lesiones que son una constante en los cuerpos de los

bailarines, lo que sumado a lo observado y percibido, es que creemos, se debe

profundizar más como también evaluar.

Esta tesis tiene como fin identificar y tomar conciencia de la importancia que

tienen los aportes que pueden otorgar los conocimientos de la kinesiología en el

transcurso de la carrera de danza, para eso nos centramos específicamente en las

lesiones más comunes del tren inferior en tejidos blandos, ya que durante los años

de carrera logramos experimentar y observar que es la zona del cuerpo más

afectada. Además pudimos reafirmar este hecho a través de textos y encuestas que

realizamos durante el período de análisis de contexto y entrevistas, las cuales

aportarán en esta investigación y serán expuestas en los siguientes capítulos.

La kinesiología, es una rama de la ciencia, que siempre ha estado ligada con

el cuerpo, su estructura, su composición, sus rangos de movimiento, su correcto

uso y el cuidado que debe tener, este posee una relación directa con la herramienta

que utiliza la danza para expresarse, la danza hace uso del cuerpo como un

instrumento, al cual le exige, lo entrena, lo orienta, le enseña, le forma hábitos entre

otras cualidades, por lo que se debe tener un especial cuidado con este; en

consecuencia los conocimientos cumplen un rol muy importante en la educación en

esta área, ya que proporcionan habilidades desde lo cognitivo intelectual y desde la

consciencia física, consciencia que no solo se consigue con saber más de la propia

danza de cada uno, sino que se forma por medio de saberes, de conocer, vivenciar

3

y comprender nuestra herramienta, que sin ella la posibilidad de seguir ejerciendo

es casi nula.

Es por las razones ya mencionadas con anterioridad, que resulta

fundamental tener mayor conocimiento concreto, sobre el riesgo al que los

pedagogos pueden exponer a sus propios estudiantes si es que no llevan a cabo

una enseñanza basada en los diversos saberes que otorgan las ciencias de la salud,

más concretamente los relacionados a la kinesiología, pero además incluyendo

aquellos enfocados a la metodología de una correcta ejecución de la técnica

logrando transmitir de la mejor manera el arte que están educando. Finalmente el

profesor es el guía de una cantidad de seres humanos que se cruzan en su camino,

tarea demasiado importante y que se debe asumir con responsabilidad y

profesionalismo.

4

1.2 Problematización

Uno de los principales cuestionamientos que surge a la hora de analizar el

trabajo que desarrolla un bailarín profesional desde el ámbito corporal, tiene directa

relación con los factores que influyen en el riesgo de contraer lesiones. Dentro de

las investigaciones que se han realizado respecto a este tema, se considera

relevante la falta de conocimiento anatómico que ellos poseen, esto asociado a la

excesiva sobrecarga física a la que éstos se ven enfrentados día a día, de cierto

modo se “predispone” a que el cuerpo esté mayormente expuesto a sufrir alguna

lesión, lo que sumado al sobre uso del cuerpo o una parte de él, la naturaleza

repetitiva de las técnicas de danza en general, además de malos hábitos

alimenticios y horarios de descanso de algunos bailarines y la poca conexión que

existe entre la medicina y los coreógrafos o pedagogos en danza, todo conduciría a

una carrera profesional marcada por las lesiones. Alguna de las razones más

conocidas y validadas sobre esta problemática, son las que expone Mariana

Sánchez haciendo referencia a la limitación física, la técnica incorrecta, falta de

calentamiento previo, causas externas, una alimentación inadecuada y la falta de

atención médica.

(2012) “Para el estudiante y el profesor de danza es importante detectar las
limitaciones anatómicas exactas para que el estudiante pueda trabajar dentro de
sus verdaderas posibilidades físicas y de esta manera evitar lesiones… A nivel de
estudiantes, el profesor debe ser muy consciente de la enorme responsabilidad que
tiene de enseñar las bases correctas de la técnica” (Sánchez, 2012, pág. 1).

El poseer una buena base de conocimientos y el tener la capacidad de

detectar las limitaciones de los estudiantes, son fundamentales para un buen

desarrollo del pedagogo en ejercicio, ya que le permitirá al estudiante lograr

desarrollarse de manera más óptima, trayendo consigo, como consecuencia, una

5

mayor protección y proyección en la disciplina que desea ejercer, en este caso,

relacionado a la danza. Es debido a todo esto, que resulta fundamental que el

pedagogo sea consciente de lo importante que es la formación y la transformación

que puede generar en el estudiante, ya sea desde el ámbito positivo o negativo,

haciendo que su carrera y cuidado corporal se desarrolle de manera muy próspera,

o que resulte un total fracaso, ya que “muchas lesiones en la danza son el resultado

de una inadecuada técnica causada por patrones de movimiento mal adaptados”

(Aliste, 2006, pág. 24).

La mayoría de las lesiones en bailarines tiene lugar en su tren inferior, tal

como lo señala Jacque Green en el texto anatomía de la danza “Sabemos que la

mayoría de las lesiones ocurren en las extremidades inferiores. Si estas lesiones no

son agudas (es decir, de ocurrencia repentina), es porque se relacionan con una

técnica defectuosa” y las que requieren mayor tiempo de recuperación afectan

específicamente el sistema musculo-esquelético. Claro está, ya que cumple la

función de soporte, protección y locomoción, en conjunto a la acción que realizan

los tejidos blandos del cuerpo humano. Es por esto, que todo bailarín y deportista

es más propenso a sufrir lesiones a nivel de los tejidos blandos, debido a su mayor

exposición frente a la acción y reacción que genera el medio ambiente en el cuerpo.

Se han estudiado a diversas muestras de bailarines, ya sea clásicos,

modernos o contemporáneos, información que hemos extraído de artículos

difundidos en la páginas de internet llamada publicaciones médica, se expone que

los dolores y posteriores lesiones más comunes en bailarines se localizan en el tren

inferior, y se desarrollan, específicamente, en la zona de las rodillas, tobillos y pies,

donde los tejidos blandos son los que mayormente se ven afectados, sobre todo

cuando se está desarrollando de manera reiterada, una inadecuada acción de la

técnica del movimiento. Los tejidos blandos más afectados debido a esto, son los

ligamentos, tendones y músculos. Así, se describen en el área de los tobillos y pies,

6

los síndromes de choque o pinzamiento (el pinzamiento posterior, anterolateral),

anomalías en los tendones (el que más se afecta es el flexor largo del dedo gordo,

la tenosinovitis, tendinitis, bursitis, entro otros), anomalías de ligamento (rotura de

ligamentos en diversos grados, esguinces, entre otros), patologías óseas

(sesamoiditis, fracturas por estrés), entre otros. Estas lesiones desencadenan en

daños que afectan los diversos tejidos blandos y viceversa, por lo que creemos que

es importante mencionarlas en esta investigación.

Las posibles causas que inducen al riesgo de lesiones en los practicantes de

esta disciplina. dentro de estos artículos se encuentran; • (3 de septiembre 1984)

Hiperlaxitud y lesiones en una compañía de ballet profesional según Klemp P. y D.

Learmonth • (17 de septiembre 2005) Ocho de cada 10 bailarines tienen una lesión

cada año, según la encuesta Roger Dobson, dolor de espalda baja en atletas

jóvenes Laura Purcell y LyleMicheli • (2009)El artista intérprete o ejecutante como

un atleta de élite, las lesiones y el síndrome de hiperlaxitud articular en bailarines

de ballet-a 5-años de seguimiento investigación realizada por Janet Briggs, Moira

McCormack, Alan J. Hakim y RodneyGrahame, sobre los diversos factores que

propician las lesiones en bailarines. Una de ellas, puede ser la hipermovilidad que

es un aumento exagerado de la movilidad de las articulaciones, que la mayoría de

los bailarines presenta en sus cuerpos, ya que se considera a los individuos

hipermóviles más propensos a sufrir lesiones a nivel músculo esquelético. Sin

embargo, este aún es un tema que está en proceso de investigación, pero que como

factor de riesgo que es, creemos que es importante tener en consideración.

Todo tipo de lesiones en deportistas y bailarines requiere un gran costo a

nivel profesional y económico, debido a la exigencia que éstos poseen en el trabajo

corporal. Por ello, es necesario comprender e integrar el conocimiento de la

kinesiología dentro de la formación de un pedagogo e intérprete de danza, ya que

7

a modo de prevención, se podría disminuir enormemente el riesgo de lesión,

permitiendo desarrollar esta profesión con una mejor calidad de vida.

Si bien son pocos los estudios que se han generado en torno a la danza en

relación directa con la medicina, como conocimiento anatómico, se hace

fundamental la necesidad de identificar y describir en profundidad las conexiones

existentes entre ambas áreas (danza/anatomía), más aun cuando la danza, como

disciplina, proporciona datos aplicables a la motricidad del cuerpo humano, los que

se generan desde distintas formas y las diversas capacidad de movimiento.

Uno de los antecedentes empíricos que se relaciona con lo expuesto

anteriormente, es el Congreso realizado en Madrid en el año 2000, donde se

reunieron profesionales y especialistas de diversas áreas, todos enfocados en

revisar y analizar variados temas relacionados con la salud del practicante de danza.

“Este libro supone el primer texto en español que trata los diferentes aspectos

médicos y científicos de la danza bajo una perspectiva global, con datos

actualizados y con referencias a los principales artículos y líneas de investigación

que se están realizando en el mundo” (Bosco - Burell 2001, pág. 7).

De este Congreso, se desprenden variados antecedentes que hacen

hincapié a esta problematización, como “las lesiones que acompañan a cualquier

actividad física muy intensa tienen también su reflejo en la danza. El trabajo al límite

de las posibilidades individuales y la repetición excesiva suele estar en el origen de

las mayorías de las lesiones. La danza bien practicada no provoca lesiones” (Bosco,

2001, pág. 9). Esta cita refleja una de las principales falencias que presentan los

entrenamientos de esta disciplina, al conocer los límites individuales, se lograra un

mejor desarrollo del cuerpo, evitando la reiteración de lesiones a las que se podría

ver expuesto.

8

Resulta intrigante el que bailarines profesionales tengan que asistir a centros

médicos especializados en deportistas de alto rendimiento, lo que sin duda genera

un particular cuestionamiento, debido a que el cuerpo de un bailarín tiene

particularidades distintas a las de los deportistas tradicionales, no es igual a un

cuerpo de un deportista de alto rendimiento. Si bien hay ciertas similitudes, en

aspectos como las horas de entrenamiento, la sobrecarga, el desarrollo de

resistencia, potencia y elasticidad, la constancia y la repetición de un ejercicio en

busca del desarrollo más óptimo, por otra parte el trabajo muscular y óseo es

distinto, y por lo mismo, requiere de una especialización, una atención adecuada,

de rápido acceso, y no tener que pasar por un médico de cabecera, para recién

posterior a ello tener que esperar un largo periodo de tiempo para realmente obtener

una rehabilitación adecuada. Sumado a esta necesidad, hay que tomar en cuenta

que la mayoría de los profesionales en danza son mal remunerados y muchas veces

no tienen acceso a una institución privada de salud o rehabilitación, por lo que se

mantienen con lesiones durante mucho tiempo, y muchas veces, sin resolver ni

sanar adecuadamente, siendo esto lo que se desprende del articulo expuesto de la

revista española

(2009) “Otra limitación a considerar es que los profesionales de la
danza acuden a centros médicos especializados, en su mayoría centros
deportivos de alto nivel. Esto podría explicar que algunos estudios comparen
a los profesionales de la danza con deportistas de distintas especialidades
como puede ser el voleibol y la gimnasia. En estos casos no se estaría
teniendo en cuenta un adecuado grupo control y por lo tanto se podría estar
incurriendo en un sesgo de selección” (Fuentes, 2009, pág. 9).

A pesar de las diferencias existentes entre bailarines y deportistas, donde no

se ha dado la importancia de crear un lugar de especialistas principalmente

enfocados en el área de la danza, los centros para rehabilitación de deportistas de

alto rendimientos son los que más se asemejan a lo que requiere un bailarín. De

esto, se deduce la gran importancia que tiene el desarrollo de diversos textos, que

9

si se enfocan específicamente al trabajo de un bailarín profesional, cómo

desarrollarlo, ejecutarlo, y además entenderlo desde el conocimiento anatómico,

como es el caso del libro: “Anatomía de la Danza” de Jacqui Green Haas, texto que

se enfoca en mejorar la flexibilidad, la fuerza y el tono muscular, pero siempre desde

la base del conocimiento anatómico / kinesiológico, el que se divide en diversos

capítulos, que abarcan desde las diversas extremidades, hasta cómo se debe

respirar en cada movimiento, siendo una guía muy útil para cualquier bailarín que lo

lea, independiente del tipo de danza que desarrolle.

Un antecedente cuantitativo, que es imprescindible señalar, y que aporta a

nuestra investigación, es el expuesto a continuación:

(2005) “Esto demuestra que el 80% de los 1.056 bailarines
profesionales encuestados experimentan al menos una lesión cada
año. Bailarines profesionales tenían un promedio de 11,5 días sin
clases, 7,9 días sin ensayos y 6,6 días sin llevar a cabo sus
presentaciones, debido a alguna lesión en el año anterior. Catorce por
ciento de los bailarines había sufrido una lesión a largo plazo que les
mantiene fuera de clases, ensayos y actuaciones durante un máximo
de 18 meses. Las tasas más altas de lesiones estaban entre los
bailarines profesionales de ballet, de los cuales el 85% había tenido
una lesión en el año anterior” (Dobson, 2005, pág. 1 y 2).

Esta cita hace referencia a un artículo que menciona que 8 de cada 10

bailarines sufre alguna lesión cada año por diversas razones que ponen en riesgo

sus carreras, especialmente las mencionadas anteriormente en esta

problematización. Una reflexión que realiza esta encuesta, y que es importante

considerar, es que "Las empresas y las escuelas deben crear un clima que es

menos obsesionado con el peso y la delgadez, y más preocupado por la

composición corporal y la salud" (Dobson, 2005, pág. 2).

10

Esto hace cuestionarse y reflexionar sobre la necesidad que existe de adquirir

conocimientos desde el área de la salud, lo que crearía consciencia y permitiría al

pedagogo en danza hacerse cargo de estos episodios que mantienen en constante

riesgo a todos los profesionales de este arte, ya que todos ellos día a día se ven

expuestos a diversas condiciones y factores (morfológicos, emocionales, etc) que

los llevan a estar propensos a posibles lesiones.

11

1.3 Objetivo General

• Describir los conocimientos kinesiológicos que requiere un

estudiante de pedagogía en danza para evitar el riesgo de las lesiones

más frecuentes, en tejidos blandos del tren inferior, según kinesiólogos

en ejercicio en el área de la danza.

1.4 Objetivos Específicos

• Develar, según la opinión de kinesiólogos en ejercicios

relacionados con el área de la danza, cuales las lesiones más

comunes en tejidos blandos del tren inferior en bailarines para

determinar los conocimientos necesarios que requiere un pedagogo

en danza.

• Identificar, según la opinión de kinesiólogos en ejercicios

relacionados con el área de la danza, cuales son las propuestas que

surgen desde la ciencia de la kinesiología para mejorar la metodología

de las técnicas de la danza evitando el riesgo lesiones.

12

1.5 Justificación del estudio

La danza es una arte que nos invita a descubrir lo maravilloso que puede ser

la posibilidad de desplegar a través del movimiento el cuerpo en el espacio,

entregando una nueva y muy distinta perspectiva de lo que es la vida, abriendo paso

a nuevas experiencias donde el sentir y la conexión con uno mismo sumado a la

conciencia corporal, permitirán explorar rincones que parecieran nunca haber

formado parte de nuestra persona, así, es a través del movimiento que desde el

momento de nacer logramos comunicarnos con el mundo externo mediante el

cuerpo que habitamos desde los primeros momentos de vida, aquel que nos da

innumerables sensaciones y emociones, siendo nuestro principal puente de

conexión con todo lo que nos rodea de un modo muy natural e instintivo. Pero algo

sucede que con el transcurso de los años, aprendemos que debemos priorizar otros

aspectos y ámbitos de la vida, principalmente la cognición por sobre la corporalidad,

dejando esta última muy apartada, en post de llevar una supuesta vida más exitosa;

A medida que vamos siendo más adultos, nos vamos olvidando de la íntima relación

que hemos sostenido con nuestro cuerpo, relación que en primera instancia surge

de manera innata pero que a la larga debería mantenerse e incluso ir mejorando a

lo largo de toda la vida, pero tal como ya lo mencionamos, socialmente se nos

enseña a darle mucha más importancia al desarrollo intelectual dejando de lado casi

en su totalidad la conexión con el cuerpo y la conciencia de este, ignorando que es

la unión de mente y cuerpo, la que lograra una vida plena y más satisfactoria para

cada persona.

Día a día nos guían a que saquemos nuestro máximo potencial pero solo

desde el lado cognitivo (por ejemplo, los ramos de matemáticas lenguaje, etc.)

abandonando completamente el proceso que da paso a la conciencia más completa

del ser , la que se logra desde el cuerpo en conexión con diversas aristas que

equilibran el desarrollo pleno de una persona, el decir, que en ningún caso lo ideal

13

sería dejar de lado el desarrollo de la razón, sino que todo lo contrario poner al

mismo nivel el incremento de conciencia corporal, logrando así un mejor equilibrio

de la persona.

Pero aquí es donde entra en juego el arte del danzar, ya que a pesar de lo

mencionado anteriormente, creemos que existe una salida a ese casi total

abandono del cuerpo y esta es la danza, disciplina que requiere de una completa

rigurosidad a la hora de trabajarse y llevarse a cabo, ya que para lograr una plena

libertad al momento de bailar, es necesario pasar por un cuidadoso proceso, el que

muchas veces no es el adecuado, específicamente por errores que se cometen al

momento de formar a los bailarines, es decir, en sus entrenamientos, aquellos que

son realizados día a día, lo que trae consigo que el riesgo de lesiones sea una

constante en su diario vivir. Por lo tanto si existen personas que específicamente

hablando de Chile, se arriesgan a vivir de manera profesional de este arte, luchando

contra el abandono del cuerpo, creemos que es de vital importancia el poder

ayudarlos a evitar el riesgo de lesiones tanto en sí mismos como en un futuro a sus

propios alumnos, ya que estas interrumpen el proceso de entrenamiento de cada

bailarín obligándolo a retirarse muchas veces por un largo o corto periodo de tiempo

de lo que su carrera le exige que debe cumplir para ser considerado un buen

bailarín.

Por lo tanto es de todo lo mencionado anteriormente, que surge nuestra

necesidad de realizar esta investigación en el que se identifiquen las lesiones más

frecuentes en bailarines y específicamente en tejidos blandos, ya que son la parte

más propensa a verse afectada presentando en variadas ocasiones importantes

daños, los que de no ser detectados o tratados a tiempo provocaran constantes

problemas en la vida de los bailarines.

14

Este estudio, quisimos enfocarlo desde la perspectiva de los kinesiólogos, ya

que son la visión más científica después del traumatólogo, el que se enfoca más

exclusivamente a los daños generados en la estructura ósea, además

principalmente son los profesionales ligados al área de la ciencia que más se

relacionan en involucran en la rehabilitación de las lesiones más frecuentes de

tejidos blandos en bailarines.

Luego de reconocer las lesiones más comunes, desde la visiones de los

kinesiólogos entrevistados que han tenido experiencia en el tratamiento con

diversos bailarines a lo largo de sus carreras profesionales, surge la posibilidad de

que ellos mismos generen variables propuestas para combatir esta situación que

atormenta a todo bailarín, las que servirán para mejorar diversas fallas que se

encuentren en los entrenamientos y preparación que realizan los bailarines en su

diario vivir viéndose enfrentado día a día a una enorme carga y sobre exigencia de

entrenamientos para ser el mejor bailarín posible, por lo tanto identificar cuáles son

las propuestas que surgen desde la ciencia de la kinesiología, permitirá ampliar la

visión de los diversos métodos que se aplican en la enseñanza de la danza, llegando

así a mejorar los déficits y señalando como hacerlo.

Sabemos que intentar evitar en un 100% el riesgo de lesiones es algo

imposible, pero lo que si buscamos es crear más conciencia verdadera y

fundamentada de los errores que día a día se producen en la enseñanza de la

danza, ya que tal como el mundo avanza y se renueva, así mismo debe ir

evolucionando el arte del danzar, tanto desde sus propuestas escénicas como lo

relacionado a su enseñanza, hacerse cargo es algo que el pedagogo debe saber

realizar tanto en sí mismo como en sus estudiantes, ya que de él dependerá el

desarrollo y futuro profesional de muchos estudiantes que quieren dedicarse de

manera profesional a la danza, si nos educamos bien a nosotros mismos como a

15

los alumnos, lograremos que la danza sea desarrollada constantemente en su

máximo esplendor dentro de las posibilidades de cada persona.

16

Capítulo II

2.1 Marco Teórico

 Para comprender esta tesis en profundidad, es necesario conocer diversos

conceptos centrales de la investigación, tales como, Pedagogía, Kinesiología,

Anatomía, Biomecánica, secuencias de elongaciones, lesiones, en las que se

destacaran y especificaran los esguinces, distenciones, tendinopatias, desgarros,

contracturas, pinzamientos de cadera, bursitis, fascitis plantar, periostitis y lumbago

los que permitirán un mejor y más completo entendimiento del estudio llevado a

cabo.

• Pedagogía

Corresponde a un conjunto de conocimientos que buscan generar impacto

en el proceso educativo y en cualquiera de sus dimensiones, además cumple con

las características principales de la ciencia (posee un objeto propio de investigación,

se limita a principios reguladores, constituye un sistema y utiliza procedimientos

científicos).

(2012) “Y a pesar de que la pedagogía es una ciencia que se nutre de
disciplinas como la sociología, la economía, la antropología, la psicología, la
historia, la medicina, etc., es preciso señalar que es fundamentalmente
filosófica y que su objeto de estudio es la ¨formación¨, es decir en palabras
de Hegel, de aquel proceso en donde el sujeto pasa de una «conciencia en
sí» a una «conciencia para sí» y donde el sujeto reconoce el lugar que ocupa
en el mundo y se reconoce como constructor y transformador de éste”
(Bernal, 2012, pág. 1).

17

Etimológicamente, la palabra pedagogía, proviene del griego paidos: niño y

agein: guiar, conducir; Derivado de esto, se desprende que el pedagogo tiene como

deber el guiar y el instruir al estudiante de la mejor manera posible, siendo

específicamente en el ámbito de la danza, el encargado de generar la percepción

sensorial, desde el mostrar un movimiento o un ejercicio (ejecutarlo con su cuerpo),

para que así posteriormente, la información sea llevada al entendimiento, cuando

ya, luego de mostrar o evidenciar cualquier movimiento en su cuerpo, en pos de que

sus estudiantes puedan hacerlo, esto lo complemente con una explicación verbal

de carácter analítico, llegando así esta nueva información finalmente a la razón,

donde quedará almacenada para su posterior uso.

Existen ocasiones en que los pedagogos en danza por falta de conocimiento,

específicamente kinesiológico, realizan una mala práctica de la entrega del material

educativo. Principalmente, si nos enfocamos en el tema de que la técnica de la

danza es algo que hoy en día no se cuestiona ni se pone en duda, es decir, ya sea

por costumbre o porque siempre se ha señalado que es de una forma y no de otra,

muchos en lugar de analizar y darse el tiempo de “cuestionar”, siempre a modo de

mejorar la técnica de la danza, se quedan en lo que la costumbre y la historia les

traspasa, sin tener fundamentos propios, tanto teóricos, empíricos ni anatómicos,

que sustenten sus propias propuestas como pedagogos.

Resulta bastante simple recomendar al alumno que haga a diario diversos

ejercicios o alguna rutina, simplemente por que alguna vez alguien me dijo que era

buena, pero ¿buena para qué? ¿Cuáles son los fundamentos que sustentan que de

determinada manera, verdaderamente, por ejemplo, se fortalece el músculo, o logro

que se elongue más? ¿Que así se desarrollará más potencia, etc.? Es debido a esta

forma de ejercer la pedagogía de la danza, sin el conocimiento necesario, que se

expone a un riesgo mayor de lesiones a sí mismo, y por ende, a sus estudiantes.

18

• Kinesiología

La ciencia de la kinesiología se centra en mantener o restaurar el equilibrio

del cuerpo humano, teniendo siempre en consideración los diversos ámbitos que lo

conforman ya sea físico, químico, emocional, etc. analizando que es lo que sucede,

en el caso de cada lesión, para conocer de qué manera se pueden solucionar e

incluso prevenir estas misma.

“La Kinesiología o quinesiología, es el estudio científico del movimiento

humano. La palabra Kinesiología proviene del griego kínesis = movimiento y logos

= tratado, estudio” (s/a, s/añ pág. 1), es decir, vendría siendo una base y/o

herramienta sólida, de uso fundamental, para todos los bailarines, ya sea de manera

personal (enfocándose en el correcto uso de su propio cuerpo) como, más

importante aún, para guiar a sus estudiantes al dedicarse al ámbito de la pedagogía

en danza.

• Anatomía

Anatomía es la ciencia encargada del estudio de las variadas estructuras que

conforman a los seres vivos “(del griego antomé: cortar a través, disección), se

define como la estructura morfológica de un organismo. Una segunda definición de

anatomía es la de la ciencia que estudia la estructura o la morfología de los

organismos”(Atonoma, S/AÑ, pág. 1). En base a este concepto, resulta lógico

pensar que es esencial para todo profesional de la danza, saber cómo está

constituido su cuerpo, sus inserciones, músculos, es decir, su estructura, para así,

por medio de este conocimiento, lograr tener un óptimo manejo completo de él al

ejecutar un movimiento, sabiendo, por ejemplo, la postura ideal para poder

movilizarlo correctamente, con la finalidad de no provocarle daños innecesarios. Es

19

por esta razón, que la mayoría de los entrevistados coincidió que era imprescindible

tener una noción básica de esta rama de la kinesiología, para entender mejor el

funcionamiento del organismo en sí.

• Biomecánica

Una vez teniendo el conocimiento de la estructura morfológica del organismo,

se puede ahondar en la ciencia de la Biomecánica, la cual se define como

 (2012) “el área de conocimiento interdisciplinaria que estudia los modelos,
fenómenos y leyes que sean relevantes en el movimiento (incluyendo el estático)
de los seres vivos, es una disciplina científica que tiene por objeto el estudio de las
estructuras de carácter mecánico que existen en los seres vivos, fundamentalmente
del cuerpo humano”(Lezema Santiago & Sanchez Aguayo, 2012, pág. 2)

Su estudio y análisis se aplica en diversos momentos de la vida diaria, es

decir, en general, en todas las manifestaciones motrices tales como la vida laboral,

el deporte, entre otros, profundizando en el análisis de la postura, caminata, fuerzas

aplicadas en el cuerpo, palancas, etc.

De un modo más amplio, y un tanto general, en relación a personas que no

dedican su vida profesional a la danza, la biomecánica se entiende como

“la ciencia que estudia el movimiento humano, basándose en las leyes de la física.
Es una ciencia fundamental para el Kinesiólogo Fisiatra, ya que le proporciona las
bases científicas para analizar los movimientos de los pacientes, descubrir las
posturas y movimientos viciosos producto de las secuelas por las diferentes
patologías; para evaluar funcionalmente a las personas con sanas o con
discapacidades varias o para elegir sabiamente que técnicas terapéuticas elegir
para aplicar durante los procesos recuperativos.” (S/A, Universidad de Buenos
Aires, S/AÑ, pág. 1)

20

Esta ciencia resulta esencial de comprender para todos los bailarines, ya que

desde la cotidianeidad, hasta los diversos y complejos movimientos que generan en

sus cuerpos y en los de sus estudiantes, podrán comprender las máximas

posibilidades articulares, musculares o del movimiento en sí, evitando el riesgo de

lesiones en gran medida, teniendo siempre en cuenta que cada cuerpo es único, y

por lo mismo, el estudio de la biomecánica aclararía cómo se debe trabajar en cada

cuerpo, tanto desde el punto de vista de sus capacidades como de sus

posibilidades.

• Secuencias de elongaciones

Para tener un mayor entendimiento del cuerpo, resulta trascendental el

comprender cómo reaccionan los músculos a ciertos y determinados estímulos,

siendo indispensable dominar secuencias de elongaciones que guíen a un buen

mecanismo de entrenamiento y reposo del músculo, con el fin de reducir la tensión

de éstos, aumentar su elasticidad, y su grado de movilidad articular, lo que tiene

como consecuencia evitar lesiones en los bailarines.

Se recomienda y se instruye a que todo estiramiento, debe ser sin dolor, es

decir debe provocar en el bailarín el sentir tensión muscular, con una duración de

no más de 20 segundos por posición, y siempre tener claro qué zona del cuerpo

estoy elongando bajo estas series.

21

• Lesiones

Existen diversas afecciones que alteran el equilibrio funcional del organismo,

siendo variados los daños que se pueden producir en él, principalmente se entiende

por estos que

(2011) “Al hablar de lesiones, nos referimos a alteraciones de huesos,
articulaciones, músculos y tendones que se producen durante la práctica de
alguna actividad deportiva o en la rutina diaria y pueden afectar diferentes
partes de nuestro cuerpo; rodilla, hombro, cadera, mano, etc… estas están
determinadas por diversos factores, entre ellos los relacionados a episodios
traumáticos y que son difíciles de anticipar o prevenir. Sin embargo, muchas
lesiones deportivas bien conocidas son el resultado de errores en el tipo de
entrenamiento que se realiza” (s/a, 2011, pág. 1)

refiriéndose específicamente a cuando un pedagogo del cuerpo, es decir, en danza,

se encarga de formar a sus estudiantes de manera un tanto irresponsable, en el

caso de que no tenga los estudios y conocimientos adecuados, en este caso los

relacionados a la kinesiología que se requieren para formar un bailarín.

Los tejidos blandos, tales como músculos, tendones, ligamentos,

membranas, piel, entre otras, son los que mayormente se ven afectados en las

diversas lesiones que presentan los bailarines profesionales, principalmente en el

tren inferior, más aun cuando los tiempos de recuperación resultan demasiado

largos y el bailarín no puede realizar ese reposo. Muchas de estas lesiones se

vuelven crónicas y a la larga una lesión solo conlleva a otra (solo por el hecho de

compensar en la acción muscular), las más frecuentes son:

22

• Esguinces - Distenciones

Los esguinces, son lejos una de las afecciones que más afectan a los

estudiantes de danza, esto debido a que las estructuras que están sosteniendo las

articulaciones, estabilizándolas además, son los ligamentos. Por consiguiente, la

primera estructura en dañarse una vez que se genere un movimiento articular sobre

exigido, serán los ligamentos.

(2008) “El esguince de tobillo (torcedura) es una lesión producida por una
distensión de la cápsula articular y los ligamentos que rodean a la articulación del
tobillo. Puede ser completa o incompleta en el aparato capsulo-ligamentario,
ocasionada por un movimiento forzado más allá de sus límites normales o en un
sentido no propio de la articulación. Esta lesión activa una reacción inflamatoria con
ruptura en mayor o menor grado de vasos capilares y de la inervación local que
puede determinar por vía refleja fenómenos vaso motores amiotróficos y sensitivos
que alargan la evolución de esta patología aun después de su cicatrización”
(Sánchez Unzueta & Casas Juárez, 2008, pág. S/P).

Esta afección se presenta en diversos grados, dependiendo de los síntomas

que se manifiestan luego de haber vivenciado el accidente. Las zonas del cuerpo

más afectadas son principalmente el tobillo, rodilla y dedos del pie.

Dependiendo del grado en que se produzca el esguince, se manifestaran

diversos síntomas. Por ejemplo, los de grado uno son de menor gravedad, por lo

que el daño que se genera en el ligamento es menor. Éste se verá afectado por una

distención (donde se estira más de lo que normalmente debería hacerlo), lo que

puede causar dolor leve, pero tiene la característica de poder regenerarse bastante

rápido, producto de la gran cantidad de colágeno que poseen, permitiéndoles volver

23

rápidamente a su tamaño normal. Además, pueden presentar una ligera hinchazón,

e incluso a veces ninguna.

Los de grado dos, son considerados más graves, ya que comportan un daño

bastante mayor de los ligamentos, existiendo una rotura parcial de éstos, al haberse

producido una sobre exigencia de la articulación. La sensación de dolor aumenta

considerablemente, y también se pueden ver dañadas otras estructuras aledañas,

tales como los tendones, si es que el esguince está cerca de una inserción, o

pequeños micro desgarros, ya que los músculos no están acostumbrados a ese tipo

de elasticidad, entre muchas otras afecciones, que variarán de acuerdo al grado del

esguince. La hinchazón en este tipo de lesión es más acentuada, y se observa una

movilidad anormal, por lo que muchas veces este tipo de lesión tiende a la repetirse.

En el grado tres, se produce la rotura completa del ligamento, pudiéndose

generar además subluxaciones, por lo que dentro de los tres grados de esguince,

este es el más grave. En algunos casos podría provocar desgarros de la hipifisis de

los huesos, incluyendo rotura de musculatura, donde además el dolor, la hinchazón

y la hemorragia son importantes, y se asocian con una pérdida considerable en la

estabilidad de la articulación.

En relación al dolor generado en los tres grados de esguinces posibles, se

describe que en el de grado uno, es de carácter leve, permitiendo mantener una

vida normal sin generar sobre exigencia en el área afectada. Quizás se verán

limitados sólo ciertos movimientos específicos, nada más. En el caso del de grado

dos, aumenta considerablemente, doliendo muchas veces más incluso que en el

tres, esto debido a que la rotura que se genera en el ligamento es parcial y no

completa, cuando la rotura es total la intensidad del dolor es menor debido a que la

sensación del umbral del dolor en comparación con que se rompa un segmento de

24

la totalidad ya que esta se sigue deteriorando y el dolor se vuelve constante. En este

tipo de lesión, la cotidianeidad se ve más afectada que en el uno, al igual que la

actividad física.

Distinto es lo que sucede en el esguince de grado tres, al producirse la rotura

completa de los ligamentos, ya que muchas veces la persona ni siquiera queda con

la sensación de dolor ni siente en el momento qué ocurre, como por ejemplo en la

articulación de la rodilla. Aquí, tanto la cotidianeidad del diario vivir como del

ejercicio, se ven muy afectados y modificados, llegando a parar abruptamente el

entrenamiento, reduciéndose la movilidad, por lo que el reposo debe ser absoluto.

Siempre dependiendo del lugar en que se produzca el esguince, variarán el

tiempo en que se sentirá dolor y la intensidad de éste, tal como se mencionó

anteriormente. Por ejemplo, la rodilla (ya que depende de la articulación en la que

se produce la lesión) es una de las estructuras más complejas del cuerpo ya que

está rodeada de estabilizadores por una parte se identifican los laterales, los

frontales y los posteriores por lo que no resulta tan complicado cuando falla una

porción de esta estructura compleja porque el resto de los cuales la consolidan

sigue sosteniendo, mientras que existen otras articulaciones tales como las de los

dedos del pie, que se establecen con menos ligamentos, por lo que si se esguinzan,

se pierde completamente la movilidad, tanto por el dolor que genera como por la

pérdida de sensibilidad.

Se describen, principalmente, dos mecanismos que generan esguince: uno,

puede ser directamente por un traumatismo o agente externo (mal terreno,

resbalarse, cosas que están fuera del cuerpo), y el otro, es por agentes internos,

como por ejemplo un mal gesto técnico, movimientos sobre exigidos, pasarse en el

rango articular, entre otros.

25

Los esguinces, tal como se mencionó anteriormente, se generan producto de

distensiones, las que corresponden a músculos o tendones y ligamentos, que “son

el tejido conectivo fibroso que une los huesos entre sí y generalmente su función es

la de unir estructuras y mantenerlas estables” (J. Vorvick, Medline Plus, 2012, pág.

S/P), que se sobre estiran, llegando muchas veces a romperse, por lo tanto torcer

o estirar estos tejidos puede causar un distensión. Éstas pueden ocurrir

repentinamente, o desarrollarse con el tiempo, y se producen mayor número de

veces en personas que practican habitualmente deporte. Los síntomas incluyen

dolor, espasmos musculares, inflamación y dificultad para mover el músculo.

En los casos de esguinces leves, sólo se estiran o rompen algunas fibras

musculares, mientras que el músculo permanece intacto y fuerte. Por otro lado, en

los casos de esguinces severos, el músculo distendido podría doblarse y no

funcionar apropiadamente.

Existe directa relación entre el tejido que se ve afectado en los esguinces y

otra de las lesiones más comunes que son las distenciones, las que corresponden

a un estiramiento o rotura de las fibras musculares. La mayoría de las distensiones

musculares suceden por una o dos razones: primero, porque el músculo se estiró

más allá de sus límites, o bien, porque se le forzó a contraerse muy fuertemente, lo

cual puede ser producto de actividad física o esfuerzo excesivo (sobre carga de

entrenamiento), calentamiento inadecuado previo a la actividad fisca o por falta de

flexibilidad. Las distenciones se presentan diversos grados dependiendo de la

magnitud del daño.

26

Los síntomas de los esguinces ya sean leves o severos son dolor y dificultad

de movimiento del músculo lesionado, hematomas e hinchazón en mayor o menor

intensidad dependiendo del grado de la lesión.

Para ayudar a simplificar el diagnóstico y el tratamiento, los médicos a

menudo clasifican las distensiones en tres grados, según la gravedad del daño en

la fibra muscular:

(2009)

• “Distensión de Grado I: en esta distensión leve, solo unas pocas fibras
musculares se estiran o doblan. Aunque el músculo lesionado está débil y dolorido,
mantiene su fuerza normal.

• Distensión de Grado II: esta es una distensión moderada, con un número
mayor de fibras lesionadas, además de dolor y sensibilidad más severos. Hay
también inflamación leve, pérdida evidente de la fuerza y a veces un moretón.

• Distensión de Grado III: la distensión rompe todo el largo del músculo, a
veces causa una sensación de “crujido” cuando el músculo se rasga en dos partes
o se separa de su tendón. Las distensiones de Grado III son lesiones serias que
causan pérdida total de la función muscular, además de mucho dolor, inflamación
(hinchazón), sensibilidad y pigmentación. Dado que la distensión de Grado III
usualmente causa una rotura puntiaguda en la estructura normal del músculo,
podría haber un “abolladura” o “abertura” debajo de la piel exactamente donde las
partes rasgadas del músculo se separaron.” (Harvard Publications, 2009, pág. S/P)

Aunque el riesgo de distensión muscular aumenta al practicar actividades

deportivas, cualquier persona se puede ver afectada con esta lesión en actividades

tan cotidianas como levantar algo pesado o al pisar mal.

27

• Tendinopatías

Se describe como tendinopatías las diversas lesiones de sobrecarga

asociadas a los tendones, sin duda, estas afecciones complican en gran cantidad a

los bailarines, principalmente por tener un gran potencial de convertirse en un daño

crónico, donde lo que más se ve afectado son los tejidos que se encargan, en gran

parte, de estabilizar y de realizar la fundamental tarea de conectar los músculos con

los huesos y viceversa. Es debido a su alta frecuencia en bailarines, que antes de

profundizar en ella, se hace muy necesario comprender cuál es el tejido que se ve

principalmente afectado, es decir, los tendones. En efecto, “los tendones son un

tejido conectivo fibroso que une los músculos a los huesos. Pueden unir también los

músculos a estructuras, como el globo ocular. Los tendones sirven para mover el

hueso o la estructura” (J. Vorvick, Medline Plus, 2012, pág. S/P)

En otras palabras, (el tendón) “Es un elemento fundamental dentro del

aparato locomotor. Su participación es clave durante las actividades deportivas,

durante las cuales se ve sometido a importantes fuerzas, lo que determina que sea

una estructura susceptible a lesionarse en el deporte”(Avellán Guillén, S/AÑ, pág.

1)

Resulta imprescindible mencionar y destacar que durante mucho tiempo, las

diversas lesiones de sobrecarga asociadas a los tendones, se incluían dentro del

término tendinitis, esto extraído de las investigaciones más actuales respecto de

este tema, lo que en la actualidad, se ha modificado, siendo el término adecuado

para referirse a ellas el de “tendinopatia”, el que engloba todas las afecciones

producidas en los tendones y las estructuras que los rodean, a saber, el paratendón

y la entesitis. Además, describe tres componentes que se presentan en mayor o

menor medida: dolor, inflamación (difusa o localizada) e impotencia funcional, y

28

dentro de este grupo de lesiones, se encuentran la tendinosis, tendinitis,

paratendinitis y entesopatias, que se pasan a definir a continuación.

Tendinosis: Es la lesión más frecuente dentro de la patología de sobrecarga.

En la actualidad ha sustituido al término tendinitis, debido a que muchas veces se

diagnosticaba como tendinitis a cuadros que no necesariamente presentaban

signos de inflamación subyacente, tal como el sufijo –itis suele indicar.

Se caracteriza principalmente por la degeneración de los tendones, “más

específicamente, es causada por la degeneración del material fibroso conocido

como colágeno, del cual están hechos los tendones. La tendinosis usualmente

ocurre como resultado de un daño anterior.” (Kanen, 2013, pág. S/P)

Asimismo, esta lesión puede generarse a consecuencia de la degeneración

por la edad, por micro traumatismos de repetición o por problemas vasculares.

 (2013) “Con frecuencia aparece mucho después de que el daño
ocurre. La degeneración del colágeno causa que los tendones se vuelvan suaves y
con apariencia gelatinosa, lo cual da como resultado dolor y los tendones se vuelven
flácidos y no permiten una apropiada función”(Kanen, 2013, pág. S/P).

En muchas ocasiones los signos de degeneración afectan a diversos

componentes del tendón, lo que no necesariamente genera dolor, es decir, en

variadas oportunidades son asintomáticas.

Tendinitis: En la actualidad, se habla de tendinitis sólo en las ocasiones que

se presente un verdadero proceso inflamatorio en el espesor del tendón, es decir,

29

cuando se genere inflamación, irritación e hinchazón de un tendón, en muchos

casos, también se presenta tendinosis (degeneración del tendón)” (J. Vorvick,

Medline Plus, 2012, pág. S/P)

La tendinitis no es una lesión que suele generarse producto de la sobrecarga,

si no que más bien se relaciona con enfermedades inflamatorias sistémicas con

afectación osteoarticular.

Paratendinitis: Este término incluye las peritendinitis, las tenosinovitis

(cuando se afecta una única capa de la vaina tendinosa) y las tenovaginitis (cuando

afecta a la doble capa de la vaina). Son cuadros clínicos donde aparece una

verdadera inflamación e hiperemia peritendinosa, y que se corresponde

histológicamente con un infiltrado de células inflamatorias. Suelen aparecer en

tendones que se deslizan sobre una superficie ósea, y en ocasiones, se asocian

con una tendinosis, haciendo que esta última se aparezca como sintomática.

Entesopatias: Se denomina entesis a la inserción de un tendón, ligamento,

cápsula o fascia en el hueso. La respuesta de esta estructura a microagresiones

de repetición (tracción-estiramiento), provoca cambios degenerativos que

finalmente pueden producir síntomas. En este contexto, es cuando hablamos de

entesopatía. Sin embargo, cuando aparece una entesitis, es decir, cuando existe un

verdadero proceso inflamatorio, suele existir de fondo una enfermedad inflamatoria

sistémica, como ocurre en las espondiloartropatias.

30

• Desgarros

Son considerados unas de las lesiones recurrentes que se manifiestan en

personas que realizan actividad física, más aún al hacer referencia específicamente

a los bailarines, sobre todo cuando constantemente se someten a una excesiva

sobre carga, donde día a día, además, deben estar ampliando sus rango articulares

y musculares en relación a la magnitud de la flexibilidad más óptima esperada o

requerida para ser un mejor bailarín.

Esta lesión se caracteriza por ser una

(2007) “rotura parcial o completa de las fibras musculares a causa de
un fuerte impacto (lesión traumática). Además de verse afectadas las fibras
musculares, también pueden verse afectadas las estructuras circundantes
como el tejido conjuntivo que rodea los vasos sanguíneos” (Flores, 2007, pág.
1)

Comúnmente, este tipo de afectación sucede cuando un músculo es estirado

más allá de los límites que éste posee, ya sea por encontrarse en un momento de

mucha tensión o por distensión del músculo. Por otra parte, existe la posibilidad de

provocar una lesión de este tipo desde un origen más accidental, por medio de un

mecanismo de contusión, es decir, un golpe a nivel muscular, lo cual provoca una

rotura irregular en el músculo afectado, que se puede dar en distintas dimensiones

y segmentos, teniendo como síntoma principal la equimosis “f. pat. Moretón,

cardenal, mancha morada, negruzca o amarillenta de la piel o de los órganos

internos debida a un derrame de sangre originado por un golpe, una fuerte ligadura

u otras causas” (Española, 2013)

31

Esta lesión tiene diversos síntomas que permiten identificarla, tales como:

inflamación, dolor agudo o localizado, equimosis, impotencia funcional, deformación

estructural, pudiendo ser clasificada de acuerdo a su tamaño y las estructuras

involucradas. De acuerdo a esto, se pueden establecer diferentes tipos de

desgarros:

• Desgarro Miofacial: Es superficial y compromete pequeñas fibras del

músculo.

• Desgarro de tipo fibrilar: Es de tipo lineal (muy fina), y ocurre en el

espesor del músculo.

• Desgarro Multifibrilar: Varias fibras se han roto. Es de mayor

importancia clínica, y consta de varias lesiones lineales.

• Desgarro Fascicular: Comprometen más de una fibra que están

metidas dentro de un fascículo. Es una lesión de mayor trascendencia, y puede

ocurrir en el espesor del músculo o en su periferia, donde se acompañan de

compromiso fascial y presenta hematoma.

Este tipo de lesión (el desgarro), es considerada una de las lesiones

frecuentes en bailarines, y qué además, su tiempo de rehabilitación o cuidado es

prolongado, obviamente dependiendo del grado de desgarro, pero de por sí es un

daño complicado de tratar.

• Contractura

En esta lesión, el tono muscular aumenta, y comúnmente ocurre cuando el

musculo es sometido a un intenso trabajo, llegando muchas veces a la fatiga sin

tener un periodo de relajación, lo que provoca que éste se lesione, es decir, aparece

la contractura. Esta forma de trabajo de repetición e intensidad, es muy frecuente

32

en la danza, por las horas que deben entregar los profesionales de esta disciplina,

la cantidad de reiteraciones para lograr un óptimo resultado, y las constantes rutinas

sin descanso adecuado.

Se define como “una contracción mantenida e involuntaria de un músculo.

Cuando existe una contractura se aprecia un abultamiento en la zona con pérdida

de elasticidad del músculo y con ello la pérdida de su función; es decir, el músculo

no trabaja correctamente” (Vilaplana Morales, 2010, pág. 1)

Se pueden identificar ciertos síntomas para poder reconocer este daño, como

por ejemplo el incremento del tono muscular, acortamiento del músculo, reducción

de la capacidad de rendimiento, dolor a la presión e inflamación en la zona afectada,

entre otros.

Normalmente, las contracturas se producen por exceso de trabajo muscular,

es decir, sobre carga muscular, por deformaciones corporales o desequilibrios

musculares que gatillan que ciertos músculos se lesionen, falta de flexibilidad, falta

de fortalecimiento del grupo muscular y por malas posturas adoptadas por un largo

periodo. Por otra parte, también se considera una forma de manifestación de las

contracturas las alteraciones emocionales, que dan como resultado este tipo de

lesión.

En la danza, esta lesión es bastante frecuente, y durante toda la carrera

profesional se manifiesta dentro del tren inferior, y específicamente, la zona

muscular que se ve mayormente afectada, además de los cuádriceps, son los

isquiotibiales, que comúnmente termina afectando al psoas iliaco, dolor bastante

común en bailarines.

33

Los isquiotibiales están ubicados en la parte posterior del muslo, y está

constituida por un grupo muscular de gran fuerza tendinosa, lo que convierte a esta

zona en un lugar propenso a sufrir lesiones, roturas de fibras, distenciones,

tendinopatías y contracturas.

“El isquiotibial está formado por el semimembranoso, el semitendinoso y el bíceps

femoral y se extienden desde la pelvis hasta la parte inferior y posterior de la rodilla.

Es un músculo muy importante ya que es propenso a sufrir lesiones y su contracción

puede ocasionar problemas de espalda” (S/A, Tu lesión, 2011, pág. S/P).

• Pinzamiento de cadera

También conocido como choque fémoro-acetabular. A nivel de cadera, el

principal daño que se produce en bailarines es el Pinzamiento de caderas es una

de las principales causas de artrosis de caderas, y se define como “el conflicto que

se produce entre la cabeza y/o cuello del fémur, con el acetábulo, hueso con que

articula normalmente.” (Traumavist, 2011, pág. S/P).

La cadera, es una de las articulaciones más estables del cuerpo, y, por ende,

una de las más importantes. El acetábulo, ubicado en la parte lateral de la pelvis, y

la cabeza del fémur, conforman la articulación de la cadera. Ambos están

recubiertos por un cartílago articular, que disminuye la fricción y permite un

movimiento completo de la articulación.

34

• Bursitis

Cumpliendo un rol fundamental de protección y facilitadores de movimientos,

aunque sin ser estabilizadores concretamente, se encuentran unas pequeñas

“bolsas” denominadas bursas, las que se pueden ver dañadas por diversos motivos;

la lesion en sí recibe el nombre de bursitis, la que se define como:

(2011) “la fricción que se produce entre tendones y huesos, piel y
hueso, o entre dos músculos. Si no hay algún mecanismo de protección en
estas áreas de alta fricción, es probable que se produzca una irritación
crónica. Las bolsas son esencialmente porciones de membrana sinovial que
contienen pequeñas cantidades de líquido sinovial. Esta presencia de sinovia
permite el movimiento de las estructuras circundantes sin que se produzca
fricción. Si hay un excesivo movimiento o se produce algún traumatismo
agudo en torno a estas bolsas, estas se irritan y se inflaman y comienzan a
producir grandes cantidades de líquido sinovial. Cuanto más tiempo continué
la irritación o cuanto más grave sea el traumatismo agudo, más líquido se
producirá. Puesto que el líquido sigue acumulándose en un espacio limitado
la presión tiende a aumentar y causa la irritación de los receptores del dolor
en el área. La bursitis puede ser muy dolorosa y puede restringir gravemente
el movimiento, en especial si se produce en torno a una articulación. El líquido
sinovial sigue produciéndose hasta que se elimina el movimiento o el
traumatismo que ha producido la irritación” (E. Prendice, 2011, pág. 38)

Todas las articulaciones tienen numerosas bolsas que las rodean. Dentro del

tren inferior la bolsa que suele irritarse con mayor frecuencia es la bolsa prepatelar

en la superficie frontal de la rótula.

• Fascitis Plantar

Daño que se genera en un tejido blando, que actúa como amortiguador del

impacto que generan diversos movimientos, en este caso, nos referimos a la fascitis

35

plantar, la cual se ha convertido en un trastorno frecuente. Como concepto, se

puede decir que “La fascitis plantar es la inflamación del tejido grueso en la planta

o parte inferior del pie. Este tejido se denomina fascia plantar y es el que conecta el

calcáneo a los dedos y crea el arco del pie” (J. Vorvick, Medline Plus, 2012, pág.

S/P)

Esta lesión, es generada comúnmente cuando la banda gruesa de tejido en

la planta del pie se estira o se sobrecarga demasiado, lo que provoca un dolor muy

intenso. Hay ciertas disciplinas en donde el constante impacto del pie con la

superficie, afecta a esta zona del pie, provocando la lesión, además de considerar

el uso de un mal calzado, sumado a un acortamiento del tendón y los músculos que

rodean a la fascia. En la danza, estas características están presentes, ya que

comúnmente se trabaja a pies descalzos, o con un calzado muy delgado, y sin

amortiguaciones, en donde la repetición es de la esencia del trabajo dancístico, por

lo cual el talón se ve expuesto al impacto con el suelo, y como hemos mencionado

anteriormente, la sobre carga también invade esta disciplina, por intentar llegar a un

óptimo trabajo, lo que en definitiva, aumenta en gran medida la posibilidad de

acortamiento del tendón de Aquiles y los músculos en general.

• Periostitis

Lesión que corresponde a la

(2013) “Inflamación de la capa más superficial de la tibia (periostio),

suele ser la cara antero interna de la tibia, principalmente en el tercio inferior,

aunque puede extenderse más arriba, casi hasta la rodilla. Los factores que

predisponen a sufrirlas son: aumentos bruscos de volumen o intensidad en

36

el entrenamiento, mala amortiguación, pronación excesiva de la pisada, y

correr por superficies duras” (Meza Olguín, 2013, págs. 2, 3).

Es decir, que en gran medida se podría evitar este tipo de lesión si se

logra ejecutar el entrenamiento de la manera “correcta”, respetando las

singularidad y particularidades de cada cuerpo al verse enfrentado a diversos

volúmenes y magnitudes de ejercicios que lo prepararan para ser un mejor

bailarín.

• Lumbago

Se describe como una lesión que afecta a gran cantidad de bailarines,

(2013) “La lumbalgia o lumbago es un término para el dolor de
espalda baja, en la zona lumbar, causado por un síndrome músculo-
esquelético, es decir, trastornos relacionados con las vértebras
lumbares y las estructuras de los tejidos blandos como músculos,
ligamentos, nervios y discos intervertebrales.

Desde el punto de vista médico, reúne a un conjunto de signos
y síntomas que pueden ir variando, por esto en ocasiones se
denomina “síndrome lumbar” (Wikipedia, 2013, pág. S/P)

 El que se puede presentar de cuatro formas:

• “Lumbago puro, que se caracteriza por un dolor localizado en la cintura
lumbar y no se irradia. Habitualmente es secundario a un episodio traumático o a
un esfuerzo físico mayor de la columna en posición inclinada hacia delante.

37

• Lumbago articular, donde el dolor de cintura se irradia hasta la zona
glútea o en faja y tiende a aumentar significativamente cuando extendemos la
espalda.

• Lumbago neurológico, radicular es también conocido como
lumbociática. Aquí el dolor se irradia por una o ambas extremidades inferiores
siguiendo el trayecto del nervio comprometido. Puede llegar a incluir toda la
extremidad, hasta el pie inclusive y frecuentemente se asocia a síntomas como
adormecimiento y pérdida de fuerza de la extremidad afectada.

• Lumbago atípico, no tiene un patrón lógico de síntomas y signos. El
dolor suele ser una somatización y hay estigmas de trastornos psicológicos de
variados grados en el paciente.”(S/A, Clínica las Condes, S/AÑ, pág. S/P)

Si bien el síndrome lumbar es una lesión que puede ser provocada tanto por

traumatismos, sobre peso, edad (deterioro del cuerpo), genética, mala postura, vida

sedentaria, etc, resulta imprescindible, al menos comprender básicamente, porqué

es tan importante esta zona del cuerpo, ya que, por sobre todo en bailarines.

Los tejidos blandos son los que más se “resienten” durante la práctica de la

danza, ya que son los que reaccionan y accionan constantemente en cualquier

movimiento, por lo tanto, se debe considerar fundamental comprender y conocer

verdaderamente, desde los conocimientos anatómicos, cómo podemos evitar el

riego de lesiones y poder desarrollar así, de la manera más óptima, el arte de la

danza.

38

Capítulo III

3.1 Metodología

• Enfoque: Investigación cualitativa: Este proceso investigativo tomó la

línea de investigación cualitativa, ya que ha sido considerado como la forma más

apropiada para el estudio del fenómeno en cuestión, surge desde la inquietud de

lograr mejorar la entrega de contenidos y las herramientas necesarias que requiere

un pedagogo en danza, con el fin de cuidar el cuerpo y exponerlo cada vez menos

a riesgos de lesiones.

Esta tesis tiene como objetivo la descripción de las cualidades de las lesiones

más frecuentes de tejidos blandos del tren inferior que tiene como fin lograr la mayor

comprensión de los conocimientos necesarios que requiere un pedagogo en danza,

por medio de los resultados obtenidos a través diversos documentos y fuentes de

investigación, tales como libros, tesis, documentos en línea, estadísticas y estudios

realizados en terreno por medio de entrevistas semi estructuradas, realizadas a

kinesiólogos en ejercicio y que como requisito de esta investigación es que hayan

tenido la experiencia de tratar o trabajar con bailarines.

3.1.2Descripción:

• Técnicas: La técnica utilizada en esta investigación es la entrevista

semiestructurada individual, la que surge con el fin de responder al objetivo general

y específicos que guían esta investigación. Al ser una entrevista semi estructurada

se da la posibilidad de que se produzcan diversas modificaciones y nuevas

39

propuestas que se dan por medio del dialogo con los entrevistados, permitiendo

ahondar cada vez más en el tema central.

• Instrumentos: pauta de entrevista semiestructurada individual

• Universo: Kinesiólogos en ejercicio relacionados con el área de la

danza en Santiago.

• Muestra: 11 Kinesiólogos que hayan tratado al menos a 10 bailarines

lesionados.

• Estrategia de análisis: Se desarrollará esta investigación a partir de las

siguientes etapas:

En primera instancia se describirá el problema de esta investigación que se

argumentará con antecedentes empíricos e investigativos.

A continuación, se abarcará el marco teórico que tiene un carácter

introductorio de los conceptos importantes que se utilizaran en el transcurso de

toda esta investigación, se describirá cada tópico a tratar, donde se realiza hincapié

en la Pedagogía, Kinesiología, Anatomía, Biomecánica, secuencias de

elongaciones, lesiones, en las que se destacaran y especificaran los esguinces,

distenciones, tendinopatias, desgarros, contracturas, pinzamientos de cadera,

bursitis, fascitis plantar, periostitis y lumbago los que permitirán un mejor y más

completo entendimiento del estudio llevado a cabo.

En el siguiente capítulo titulado como los resultados, los que se obtendrán

mediante la recopilación que nos darán todos los análisis de contexto y las

entrevistas, en primera instancia se realizará un resumen de lo que surgió de las

40

opiniones de los diversos entrevistados por medio de la pauta de entrevista semi

estructurada.

A continuación hondaremos en la discusión del tema central, por medio de

todos los antecedentes obtenidos en esta investigación, comparando los resultados

obtenidos de las diversas fuentes.

Finalizando el estudio expondremos nuestras reflexiones y los resultados

concluidos.

3.1.3

Cronograma

Mes 1 Mes 2 Mes 3 Mes 4 Mes 5 Mes 6 Mes 7

Análisis de

contexto

Entrevista y

análisis

Conclusiones

Revisión y

defensa

41

Capítulo IV

4.1 Resultados Preguntas

El criterio utilizado en esta investigación, se baso en las entrevistas semi

estructuradas, por lo cuál estos graficos representan las respuesats otorgadas por

11 kinesiologos especilizados en bailarines, que hayan tenido la experiencia de

atender al menos a 10 de ellos. En el primer grafico se logra dimensionar cuáles

son las lesiones más comunes en bailarines según los entrevistados, dentro de las

que mayor porcentaje obtuvieron fueron los esguinces y las tendinopatías, estás

fueron mayormente especificadas de manera anexa a la estadisticas 4.1.1.

Podemos visualizar en la segunda figura la opinión de los kinesiologos según las

lesiones más comunes en tejidos blandos del tren inferior, por medio de porcentajes

fueron trabajadas todas las respuestas. Y por último se encuentran descritas las

lesiones que requieren mayor tiempo de rehabilitación, según las respuestas

otorgadas por los entrevistados, teniendo en cuenta que ellos han trabajado en la

recuperación de sus pacientes por ende tienen conocimiento de las cuales requieren

un mayor periodo de reposo.

42

9%

24%

11%

9%
9%

7%

4%
1%

1%
3%

1%

3%

3%
1%

1%
1%

1%
1% 1%

1%
1%

3%

4.1.1¿ Cuales son las lesiones mas frecuentes en

los bailarines ?

Lumbago

Esguince

Contracturas

Tendinopatias

Desgarros

Distenciones

Fascitis

Luxaciones

Subluxaciones

Pinzamientos de cadera

Periostitis

Fracturas

Disfuncion patelo femoral

Epicondilitis

Artrosis sub-talar

Bursitits

Meniscopatias

Disfuncion escapular

Discopatias lumbares

Pellizcamiento sub-acromial

Trocanteritis

Pellizcamiento labrum

72%

28%

Esguince

Rodilla

Tobillo
64%

25%

11%

Tendinopatias

Tendinitis

Entesitis

Tendinosis

43

13%

13%

19%

10%
7%

7%

3%

3%

7%

6%

3%
3%

3% 3%

4.1.2¿Cuáles son las lesiones de tejidos

blandos más comunes del tren inferior en

bailarines?

Desgarros

Tendinopatías

Esguince

Contracturas

Distenciones

Pinzamiento del labrum

Periostitis

Pinzamiento de caderas

Bursitis

Fascitis

Síndrome miofacial

Hernias

Discopatías

Hematomas

44

4.1.4 Sabiendo que un bailarín profesional siempre está expuesto día a día a

una excesiva sobre carga física, ¿Qué métodos propo ne la kinesiología

para combatir esta situación?

Analizando las diversas respuestas, se logra deducir que, la mayoría de los

entrevistados, coinciden notablemente al exponer sus observaciones en relación a

lo que apunta esta pregunta en específico (sobrecarga física/ lesión).

13%

13%

10%

7%

19%

23%

6%

3% 3%

3%

4.1.3 ¿Cuáles son las lesiones que requieren mayor

tiempo de rehabilitación?

Esguince

Tendinopatías

Contracturas (síndrome del piriforme)

Distenciones

Fracturas

Desgarros (union miotendinosa)

Pinzamientos de caderas (Labrum acetabular)

Periostitis

Edemas óseos

Hernias dicales

45

De los entrevistados a modo general todos coincidieron que era fundamental

hacer una evaluación postural preventiva, tanto al momento de iniciarse en la danza,

como durante el desarrollo de toda su carrera, es decir, idealmente éstas deben

realizarse de manera periódica, señalaron que era la mejor manera de evitar

diversas lesiones. Uno de nuestros entrevistados, Claudio Vargas1, señaló

enfáticamente, que la mayoría de los bailarines trabajan mucho tiempo generando

disfunciones que no son sintomáticas, es decir, no sienten dolor, las que se pueden

generar desde el comienzo de sus carreras, debido a una mala musculatura o algún

problema estructural óseo, es por esto que resulta muy importante el desarrollo de

una buena evaluación postural preventiva, e igual de importante es, el seguir

realizándolas de manera periódica. Otro entrevistado, Álvaro Araya

Becerra2,comenta que en deportistas de elite (comparándolo a los bailarines) sus

evaluaciones se realizan de manera semanal como mínimo, mencionando que la

forma de hacerlo es evaluando minuciosamente los siguientes aspectos: flexibilidad,

capacidad aeróbica, fuerza-potencia muscular, composición corporal y

coordinación-equilibrio, los que deben estar en los mejores (óptimos) niveles, para

así alcanzar, o al menos estar dentro del parámetro ideal, siempre considerando

que cada cuerpo es distinto, y más aún que variará dependiendo del tipo de danza

al que se dedique a lo largo de su carrera.

Por lo tanto, resultan fundamentales las revisiones periódicas, que fueron

descritas específicamente así por 5 de los entrevistados, pero en general todos las

propusieron en cada bailarín, principalmente para evitar el riesgo de lesiones por

contracturas, las que son muy comunes en ellos, y pueden ser fáciles de evitar, con

elongaciones adecuadas y un buen desarrollo del trabajo muscular específico, que

cada cuerpo, por sí sólo, necesita.

1 Claudio Vargas, entrevistado, Título; Kinesiólogo de la Universidad Andrés Bello.
2 Álvaro Araya Becerra, entrevistado, Títulos; Kinesiólogo de la Universidad de Chile con Magíster en
Kinesiología Deportiva.

46

En otras de las respuestas, se menciona que es de vital importancia

desarrollar una buena conciencia corporal en cada bailarín, es decir, no solo

utilizándolo como una herramienta para ejecutarlos diversos movimientos de

manera correcta, si no para ayudarlo a comprender el funcionamiento de éste, para

poder aplicarlo de la forma más óptima en el desarrollo de la técnica. Así mismo, se

señala que otra opción de combatir el riesgo de lesiones, se relaciona con el tener

el hábito de mantener (en su estado óptimo) el cuerpo con diversas terapias que

ayuden al buen funcionamiento muscular e integral de este, hábito que

generalmente muy pocos poseen, posiblemente por ignorancia o por el reducido

tiempo que existe día a día en la carrera de un bailarín, y es posterior a un largo

período de lesiones, cuando recién se logra comprender la importancia de las

distintas terapias que logran de manera muy eficaz, que la musculatura se recupere

de la fatiga y en menor tiempo ya esté lista para ser trabajada intensamente en los

distintos entrenamientos o clases; un ejemplo de esto sería, específicamente, la

incorporación de masajes de manera más cotidiana y rutinaria.

Por otra parte, uno de los entrevistados señala que la mejor forma de evitar

lesiones producto de la sobrecarga a la que día a día están expuestos los bailarines,

es a través de los métodos de entrenamiento de estabilidad y coordinación

específica, que se podrían desarrollar a lo largo de todos los diversos

entrenamientos o clases técnicas y, por supuesto, esto, incorporándolo a sistemas

de evaluación específicas, que como ya se mencionó anteriormente, deben ser de

manera periódica a lo largo de toda la carrera del bailarín, comopor ejemplo la

Biomecánica, que permite identificar posturas o destrezas que puedan incidir en el

aumento de las lesiones, para así poder intervenirlas y posteriormente, evitar una

lesión.

47

Cuatro de los entrevistados, Felipe Aguirre3, junto a Cristian Hormazabal4,

Jacqueline Pereira Jadue5, Juan Brunstein6, de un total de 11 a los que se les realizó

esta pregunta, señalaron que el mejor método para evitar lesiones versus la sobre

carga física exigida, tiene relación directa con disminuir los tiempos en diversas

posiciones o posturas, las que en ocasiones se sostienen o mantienen más de lo

que se debe en relación al estado de la musculatura, ya que trabajar intensamente

sobre un músculo fatigado, solo traerá consigo una lesión segura. Por esto, resulta

fundamental, a modo de prevención, que los bailarines realicen sus entrenamientos

con las correspondientes pausas o descansos entre medio, ya que así la

musculatura podrá recuperarse y seguir trabajando de la mejor manera posible,

señalando además que debe existir “higiene del sueño”, es decir, dormir las horas

necesarias para que el cuerpo se recupere y pueda volver a comenzar en las

condiciones más óptimas al día siguiente.

Por otro lado, 5 de los entrevistados coinciden que la mejor forma de prevenir

lesiones, se relaciona con fortalecer todos los desbalances musculares que ya

existan o que puedan surgir a lo largo de sus carreras, es decir, principalmente

fortalecer las zonas estabilizadoras musculares, la zona lumbar / pélvica, mediante

un trabajo específico de la musculatura utilizada en danza, además de realizar

elongaciones enfocadas de manera más particular a los grupos musculares que

más lo necesitan, teniendo especial atención en desarrollar un calentamiento previo

óptimo que prepare al cuerpo adecuadamente para cada clase o entrenamiento.

Uno de los entrevistados, Cristian Hormazabal7, exponiendo una respuesta

más aislada, propone como método para evitar el riesgo de lesiones en bailarines,

3 Felipe Aguirre, entrevistado, Título; Kinesiólogo de la Universidad Mayor.
4 Cristian Hormazabal, entrevistado, Título; Kinesiólogo de la Universidad de Chile.
5 Jacqueline Pereira Jadue, entrevistado, Título; Kinesióloga de la Universidad San Sebastián.
6 Juan Brunstein, entrevistado, Título; Kinesiólogo de la Universidad de Chile.
7 Cristian Hormazabal, entrevistado, Título; Kinesiólogo de la Universidad de Chile.

48

que estos participen de la elaboración de la clase técnica, tanto barra como centro,

con el maestro, ya que así se lograría generar más aprendizaje e intercambio de

información y conocimientos entre alumnos y maestros.

Juan Brunstein8señala, de manera más apartada en relación a las

respuestas anteriores, que no propondría ningún método de kinesiología, sino más

bien que la persona se preocupe de aprender más de conciencia corporal, más de

cuerpo humano, más de lo que son frecuencias de reposo, de entrenamiento y más

de nutrición.

Finalmente, otro de los kinesiólogos entrevistados, Ximena Martínez9, sugirió

que lo más óptimo sería hacer un estudio sobre los diversos gestos técnicos que se

realizan día a día, para ver dónde está la falla o cuál es el modo compensatorio

(muscularmente) que mejor serviría para cada bailarín, es decir, elaborar una

revisión completa de la técnica dancística que se está desarrollando, la que variará

dependiendo del estilo en el que el (bailarín) se esté desenvolviendo.

4.1.5 ¿Cuáles crees que son los conocimientos neces arios que requiere un

bailarín para prevenir el riesgo de lesiones?

De los 12 entrevistados, entre hombres y mujeres, todos titulados de la

carrera de kinesiología en distintas instituciones académicas, que han tenido como

experiencia el haber trabajado con bailarines, o bien poseen la práctica de tenerlos

como pacientes, en relación a la pregunta formulada, expusieron diversas

respuestas, de las cuales en algunas se encontró coincidencia, y en otras,

8 Juan Brunstein, entrevistado, Título; Kinesiólogo de la Universidad de Chile.
9 Ximena Martínez, entrevistada, Título; Kinesióloga de la Universidad Mayor.

49

proponían, desde su visión y sus conocimientos, nuevas ideas u opciones a

implementar.

La mayoría concordó que es necesario que todo pedagogo en danza debe

saber de anatomía y biomecánica, argumentando que por medio de la anatomía, y

como principio básico, se puede tener conocimiento de la postura normal ideal del

ser humano, y a raíz de eso, comenzar a trabajar siempre desde el cuidado.

Por otra parte, cada cuerpo maneja una biomecánica individual y funcional,

por lo mismo esto es especifico en cada organismo, siendo, bajo cualquier punto de

vista, fundamental poseer un buen manejo de este tema, para poder así enfrentar

la diversidad de los cuerpos, reconocer las posibilidades de rangos de movimiento,

las capacidades, las potencialidades, las falencias y los riegos al realizar un gesto

motor. Creen elementales estos conocimientos para prevenir lesiones, ya que esto

permitiría, a través de fundamentos, saber cómo ejecutar adecuadamente

movimientos de las diversas técnicas, su gesto motor, las funciones e inserciones

de los músculos del cuerpo, entender los movimientos como al organismo en sí,

desde el estudio de la ciencia, y de esta forma, protegerlo del constante riesgo en

el que se ven expuestos, gracias a las exigencias de esta disciplina. También

proponen, como anexo a lo anterior, tener conocimientos del control motor, cuidado,

entrenamiento y manejo postural.

Otra similitud recurrente en las respuestas, fue la forma adecuada de realizar

secuencias de elongaciones enfocadas a los grupos musculares sobre exigidos y a

los estabilizadores más internos, haciendo de este esquema un hábito profesional

durante la carrera para fortalecer, estabilizar y darle elasticidad a los músculos que

lo requieren, es entrenar los patrones de activación muscular, es decir, más que

50

una sobre carga (la cual no la creen necesaria), es saber activar la musculatura que

se requiere para ciertos movimientos.

Según las investigaciones más actualizadas, mencionadas por los

kinesiólogos entrevistados, se plantea que una buena secuencia de elongación es

mantener una posición mínimo de 20 segundos, no más de 1 minuto, sin insistir y

sin que exista dolor, sólo tensión muscular, y realizar varias repeticiones del

esquema.

También creen fundamental tener conocimientos de las lesiones en sí, en

qué consisten, cuáles son sus consecuencias, el tiempo de recuperación y

síntomas, para poder evitar ciertos movimientos que son mecanismos de riesgos, y

principalmente, como un método de prevención. Se hace mención a la importancia

de saber cómo actuar al momento de una lesión, es por esto que, al tener

conocimiento de éstas, la persona está preparada para reconocer qué zona duele,

por qué duele, y cómo tratarla, hasta llegar a un especialista, ya que algunas no

requieren de un diagnóstico complejo, no siendo necesario tener que pagar por una

consulta médica.

La mayoría de los bailarines van aprendiendo a través de los años de carrera

como enfrentar algunas lesiones, comúnmente el conocimiento para ello es

adquirido desde sus pares y no gracias a un especialista en el tema. Por lo mismo,

muchas veces agravan un daño o hacen que se vuelva crónico. Es debido a estos

antecedentes, que los kinesiólogos entrevistados, que han acumulado experiencia

con bailarines, creen que al tener un amplio conocimiento tanto anatómico,

biomecánica, como de prevención, se podría evitar el peligro de lesiones, donde

cualquier disminución de riesgo es un aporte para proteger al cuerpo, que es la

herramienta de trabajo de los artistas de la danza.

51

Se hizo mención a la idea de saber de primeros auxilios, sobre todo para los

pedagogos en danza, que están expuestos a que ocurra un accidente en el aula

donde sea necesario de una reacción rápida y eficaz. Ante esto se concluye que el

conocimiento de estos conceptos permitirá a los bailarines, así como a los

pedagogos en danza, realizar sus actividades correspondientes, previniendo de

cierto modo la aparición de lesiones.

Una respuesta muy diferente a lo señalado anteriormente, menciona la

necesidad de implementar un curso de vendaje neuromuscular, planteado por María

Paz Puccio kinesióloga de la Universidad Andrés Bello, este tipo de vendaje permite

movilizar la zona vendada a diferencia de los clásicos vendas que existen para la

rehabilitación, este método no busca por ningún momento inmovilizar el área

afectada, sino que se basa en el principio de permitir el movimiento y un correcto

aporte sanguíneo y linfático que otorgarían esta técnica, contribuyen a la

recuperación de una lesión, ya que al saber cómo utilizar estas bandas, se daría la

posibilidad de seguir en movimiento sin aumentar el daño, al contrario

disminuyéndolo, protegiendo la zona afectada hasta el momento que se pueda

detener la actividad física.

Por otra parte Juan Brunstein, Kinesiólogo titulado de la Universidad de Chile,

expone en su respuesta que, desde la kinesiología, el no propondría ningún ramo,

más bien sugiere que la persona aprenda más de conciencia corporal, más de

cuerpo humano, más de lo que son frecuencias de reposo, de entrenamiento y de

nutrición. Cree que esta globalidad de saberes permitiría al individuo tener las

herramientas necesarias, para enfrentarse de manera óptima a esta disciplina.

52

4.1.6 ¿Por qué es necesario perfeccionar a los bail arines en relación a los

conocimientos kinésicos, para evitar el riesgo de lesiones?

Todos coinciden en que mínimo, la carrera profesional de un bailarín, debería

contemplar dos años de anatomía junto con biomecánica, ya que consideran que

es la mejor manera de poder llevar a cabo la comprensión y correcta aplicación de

los diversos conocimientos necesarios para evitar el riesgo de lesiones.

Todos los entrevistados coinciden en que resulta muy importante perfeccionar

a los bailarines en relación a los conocimientos kinésicos para evitar el riesgo de

lesiones, más aun cuando, independiente del tiempo de recuperación que éstas

requieran, sea un largo periodo o uno más corto, todos son muy enfáticos al señalar

que tanto para deportistas de alto rendimiento como para éstos, es muy importante

el no perder la continuidad del entrenamiento, menos por un daño que se podría

haber evitado, si ya se hubiese tenido el conocimiento y fundamento teórico del

estudio del cuerpo, ya que en la mayoría de los bailarines hay un nulo conocimiento

con respecto a la prevención y al entrenamiento complementario que deberían

conocer, comprender y tener para evitar en gran parte el riesgo de lesiones. El que

se desarrolle como un profesional de la danza, no implica que solo debe dedicarse

exclusivamente a la ejecución de la técnica, sino más bien a entrenar el cuerpo

cuidándolo, sabiendo cómo prepararlo, para así ser capaz de bailar, y asimismo,

disminuir el riesgo. Por lo tanto, resulta muy importante destacar, que desde la

incorporación y posterior comprensión del saber kinésico, se logrará que cada

profesional de la danza, de manera individual, sepa cómo trabajar el cuerpo desde

sus propios límites corporales y personales, ya sea de manera preventiva o incluso

a largo plazo, resultando más económico, para este, el tener estudios relacionados

con la kinesiología, ya que sabría cómo enfrentarse a las diversas situaciones que

se deben manejar al momento de una lesión, logrando además, reducir el tiempo

en el que tendrá que verse suspendido el entrenamiento (rehabilitación, reposo,

etc.), porque una cosa es detectar una lesión, y otra muy distinta, es saber cómo

53

tratarla de manera adecuada. Lo fundamental, es que los bailarines tengan

conocimientos, por sobre todo, de carácter preventivo, ya que es desde aquí donde

se debería situar en primera instancia la educación de éstos, atenuando

enormemente el porcentaje de accidentes a lo largo de sus carreras, lo que siempre

debe ir de la mano de revisiones periódicas, que les permitan conocer en qué estado

se encuentran sus cuerpos.

Otro aspecto muy mencionado, es la sobre carga a la que son expuestos los

bailarines día a día, lo que se podría llevar a cabo de una manera muy distinta en

caso de comprender bien qué es lo que sucede con el cuerpo y sus estructuras

cuando se fatigan. Al tener mayor conciencia, tanto desde lo cognitivo como desde

lo corporal, se podrían evitar muchas de las lesiones más comunes que se generan

por sobre carga y fatiga, por el sólo hecho de no saber ni entender cómo funciona

el proceso al que se ve expuesto el cuerpo a la hora del entrenamiento.

Por lo tanto, obtener y comprender el conocimiento cognitivo anatómico de la

composición y funcionamiento del cuerpo, resulta más que fundamental para cada

bailarín. Es la comprensión de estos “conceptos”, lo que permitirá, tanto a los

estudiantes como a sus profesores, realizar las actividades cotidianas en la danza,

previniendo desde ese momento la aparición de lesiones. Los saberes anatómicos

deben ser enseñados desde un lugar más integral, para que el alumno logre

incorporarlos en el cotidiano, no como conocimiento anexo, si no como una forma

de vida, permitiendo que su carrera sea lo más larga y bien mantenida posible,

evitando un retiro temprano de su profesión, es lo que se menciona en una de las

entrevistas: “Está comprobado de que al poseer un mayor conocimiento de porque

se producen las lesiones, disminuye la incidencia de las mismas, desarrollando

conductas profilácticas para la prevención.”10

10 Cita extraída de la pregunta 6 realizada a Gabriel Mansilla Lucero, entrevistado, Títulos; Kinesiólogo de la
Universidad de Chile, diplomado en Ergonomía y Magíster en Neuro Ciencias de la Universidad de Chile.

54

El último entrevistado, Juan Brunstein11, señaló que en relación a esta tesis,

sería muy provechoso incluir las lesiones más frecuentes desde el punto de vista de

los bailarines, y así poder contrastar las opiniones de un mismo tema y experiencias

en relación a ellos.

4.1.7 Sabiendo que los bailarines debemos repetir c onstantemente diversos

movimientos, que tienen como objetivo lograr la per fección de la

ejecución corporal, esto según el trabajo que propo ne las diversas

técnicas de la danza. ¿Cómo, desde la kinesiología, se puede lograr un

trabajo óptimo, evitando el riesgo de lesión?

Esta interrogante surgió luego de haber realizado diversas entrevistas, es

decir, no estaba considerada como una de las preguntas centrales dentro de la

estructura (entrevista semi estructurada) generada en primera instancia, y fue a

partir del intercambio que se produjo con los encuestados que nos resultó muy

importante el poder responderla y resolverla.

Se habla de la constante repetición, debido a que toda técnica desarrollada en

la danza implica tener como objetivo lograr a la perfección ciertos movimientos, los

que se cree que mientras más se realizan, más probabilidades existen de lograr el

fin esperado y la conciencia corporal para ejecutarlo debidamente. Es producto de

esto, que surge la interrogante de cómo evitar la lesión, si se llega a un punto de

repetición donde se genera una sobre exigencia en el cuerpo. Por tanto, es muy

importante saber cómo la kinesiología, desde su teoría, propone que la relación

sobrecarga/lesión no sea una la consecuencia de la otra.

11 Juan Brustein, entrevistado, Título; Kinesiólogo de la Universidad de Chile.

55

De las diversas opiniones y reflexiones que plantearon los entrevistados, se

mencionó, principalmente, que deben existir tiempos de pausas para la

recuperación muscular entre un entrenamiento y otro.

Esto se debe a que con cada sesión de entrenamiento, se producen micro

rupturas de fibras musculares, las que de manera paulatina, seguirán rompiéndose

cada vez más, en caso de que los entrenamientos sigan siendo con las mismas

cargas e intensidad. Por lo tanto resulta indispensable darles el tiempo requerido

de recuperación mínimo que necesitan, que es de aproximadamente un día de

descanso, lo que bastaría para que la fibra muscular no se siga dañando sobre la

ruptura que ya tiene. Este tipo de recuperación, es un método de pausa que

permitiría disminuir el riesgo de lesión, según la opinión que nos entregaron los

propios entrevistados. Por otro lado, se señaló en las entrevistas que otra forma

óptima que se debería implementar es el descanso entre medio del entrenamiento,

donde no se requiere más de 2 minutos para que los músculos se restablezcan y

no se llegue al límite de fatiga, teniendo siempre en cuenta que estos momentos se

deben dar luego de haber pasado la etapa de máxima exigencia muscular, ya que

de este modo el cuerpo y sus músculos no llegan al punto conocido como “de

enfriamiento o vuelta a la calma” esta etapa siempre va situada al finalizar una

actividad física para lograr el estado normal del cuerpo y no intervenido bajo

exigencias físicas, como lo haría si la pausa se produjese luego de alguna etapa de

flexibilización. La idea de detenerse por un máximo de 2 minutos no es relajar sino

que recuperar la musculatura para volver al entrenamiento, sin trabajar por medio

de la sobrecarga.

De estos beneficios se señaló de los encuestados que es muy importante el

saber cuándo parar desde la teoría del conocimiento asociado con el consciencia

corporal, lo cual está ligado directamente a una buena rutina de trabajo muscular,

56

“La preparación de los tejidos previamente con entrenamientos específicos, protege

al organismo y disminuye el riesgo de lesión no se puede disminuir en un 100% pero

cualquier baja es un aporte.”12

4.1.8 ¿Habría que hacer un análisis completo de las metodologías que tiene

la danza para educar?

Casi la totalidad de los kinesiólogos que fueron parte de la muestra utilizada para

obtener información en relación a nuestra tesis, coincidieron que era necesario

hacer un análisis completo de la técnica, pero hubo diversos enfoques con respecto

a qué tipo de observación utilizar o en cómo abordar este estudio.

Por una parte, surge la idea de hacer un análisis acabado y profundo en relación

a cada tipo de técnica asociada a las diversas ramas de la danza como método de

estudio, el cual nos facilitaría ver la reacción de cada cuerpo frente a estas técnicas.

Esta observación siempre va de la mano del conocimiento kinésico. Además,

algunos entrevistados plantean que esta indagación sería un aporte para los

estudios de la kinesiología, ya que no se ha profundizado en el área de la danza, al

estar esta rama de la ciencia más involucrada en el área deportiva.

Asimismo, se cree que esto podría facilitar el reconocimiento de los movimientos

que son excesivamente dañinos para el cuerpo, y así eliminarlos o reemplazarlos

por otros que tengan el mismo resultado pero sin causar daño. Por otra parte, nos

daría la posibilidad de identificar qué músculos trabajan en cada actividad, cómo

12 Cita extraída de las entrevistas realizadas de la pregunta 7, respuesta entregada por Mauricio Venegas de
la Paz, Títulos Universitarios: Kinesiología, Magister en Biomecánica y Magister en Educación

57

elongarlos y fortalecerlos, siendo esta una manera de protección y prevención de

lesiones.

Se propone también que en lugar de hacer un profundo estudio, habría que

enfocarse en realizar una observación de las situaciones más específicas de

desempeño, para así visualizar alguna desviación que esté induciendo lesiones, es

decir, se plantea la idea de poner atención a ciertos modos de entrenamientos en la

danza, para poder obtener una conclusión de lo que puede estar provocando o

aumentando la posibilidad de agravio en los bailarines.

Se cree necesario, por último, realizar un análisis respecto a la relación que tiene

el bailarín con la técnica y cómo está es abordada desde la conciencia corporal, la

cual nos otorga el saber de nuestras fortalezas y debilidades corporales o

limitaciones físicas, esto nos proporcionaría las herramientas suficientes para evitar

lesionarlos. Es a raíz de todo lo mencionado anteriormente que se cree de vital

importancia una educación desde el conocimiento intelectual y corporal.

Tres de los once kinesiólogos entrevistados, Juan Brunstein13, Paulo Gaete14,

Cristian Hormazabal15, coincidieron que el realizar un análisis de la técnica de la

danza era imposible o innecesario. Por una parte, se plantea la idea de que

comprender cómo funciona cada uno de los bailes y las distintas destrezas, es tener

el conocimiento de la ejecución de la técnica que se lleva a cabo. Mencionan la idea

de conciencia corporal y entendimientos de los movimientos, más que realizar un

13 Juan Brunstein, entrevistado, Título; Kinesiólogo de la Universidad de Chile.
14 Paulo Gaete, entrevistado, Títulos; Maso terapeuta en masaje integral del Centro de Integración y
Desarrollo Humano, Masajista deportivo de alto rendimiento con mención en drenaje y tapping del Instituto
Kineva (Chile España).
15 Cristian Hormazabal, entrevistado, Título; Kinesiólogo de la Universidad de Chile.

58

análisis acabado. También uno de los kinesiólogos, Gabriel Mansilla Lucero16, habla

que la misión de la corrección en el cuerpo la tiene el pedagogo de la materia y el

auto conocimiento del alumno, por lo cual un estudio no sería necesario si cada uno

de los roles descritos tuviera el saber adecuado, a saber, la idea de conocer su

propio cuerpo y hacerse cargo de sus limitaciones y ventajas.

4.1.9 Con respecto a las lesiones versus el tiempo de recuperación, ¿Qué

podría proponer la kinesiología para que la rehabil itación sea eficaz,

permitiéndole al bailarín volver lo más pronto posi ble al entrenamiento?

Encontramos que esta pregunta era necesaria realizarla, ya que para cualquier

bailarín que está día a día expuesto a sufrir una lesión, el tiempo de recuperación

es un tema que provoca conflicto en ellos, debido que tanto para el pedagogo como

para el intérprete en danza, su herramienta de trabajo es el cuerpo y el detenerse a

causa de una lesión significa no poder trabajar. Es por esta razón, que comúnmente

los que se dedican a esta profesión, les resulta difícil poder respetar los tiempos de

reposo y realizar un tratamiento adecuado. Por suerte, algunas veces, esto no trae

mayores consecuencias a corto plazo, pero finalmente es a largo plazo donde el

bailarín se ve perjudicado, ya que la lesión se vuelve crónica o nace una nueva que

es más grave o más difícil de recuperar.

Todas las respuestas otorgadas coincidían en que era difícil modificar los

tiempos de recuperación, ya que dentro de la rama de la kinesiología existen

principios básicos de restablecimiento que no se pueden pasar por alto en una

lesión, que se relacionan con lo mencionado específicamente por Gabriel Mansilla

16 Gabriel Mansilla Lucero, entrevistado, Título; Kinesiólogo de la Universidad de Chile con Diplomado en
Ergonomía y Magister en Neuro Ciencias.

59

Lucero17 “se deben respetar los procesos fisiológicos mínimos de recuperación de

los tejidos, se puede facilitar que mejore su condición post lesión, pero bajo ningún

principio puedo pedir que sane más rápido una persona”. Este principio básico es

utilizado en cualquier disciplina deportiva o en donde el cuerpo sea la principal

herramienta.

Para que el tiempo de mejoría sea menos prolongado, se propone prevenir las

lesiones por medio de tener un cuerpo entrenado, que sea más fuerte que las

exigencias dancísticas, donde los tejidos del organismo estén preparados para

cualquier exposición, ya que un individuo que está bien entrenado sobre las

exigencias a las que se ve expuesto, tiene mayor posibilidad de que la recuperación

sea menos prolongada, permitiéndole así a cualquier profesional de la danza volver

de forma más eficaz al entrenamiento.

Otros factores que influyen en que una recuperación sea más rápida son el

biorritmo de cada persona, la alimentación, la constancia, la disciplina, lo reiterativo,

el cuidado y la importancia que cada profesional le otorgue a su lesión, puesto que

se deben seguir las indicaciones del profesional que está a cargo, para que este

tratamiento sea adecuado y no se prolongue más de lo esperado.

Un método que fue mencionado en una de las respuestas, y que es utilizado en

los países más desarrollados en deportistas de alto rendimiento, es la utilización de

cámaras hiperbáricas.

17 Gabriel Mansilla Lucero, entrevistado, Títulos; Kinesiólogo de la Universidad de Chile, diplomado en
Ergonomía y Magíster en Neuro Ciencias de la Universidad de Chile.

60

Se menciona en una de las opiniones, que la lesión es un factor social en los

bailarines, ya que todo bailarín expuesto a un tratamiento prolongado se ve en

riesgo de perder su trabajo, por lo menos en este país, donde comúnmente no existe

una protección a la profesión en sí. Es por esto, que se menciona reiteradas veces

entre los profesionales de esta área la frase “lesión versus comer o llegar a fin de

mes”, es una excesiva exigencia en el medio “dancístico” que es el real problema al

tiempo de recuperación, pero a pesar de este factor social, se deben respetar los

principios básicos de reposo.

Si cualquier pedagogo o intérprete de la danza vuelve a trabajar antes de que el

cuerpo esté sobre el nivel de la exigencia dancística, estará propenso a lesionarse

nuevamente. Es por esto que resulta tan importante respetar los tiempos de

restablecimiento, los que no pueden ni deben ser modificados.

61

Capítulo V

5.1 Discusión

 Resulta muy intrigante el comprender la influencia de la danza como

disciplina y como esta afecta y transforma la vida de los individuos que se dedican

a ella, intentando entender la unión que se genera entre mente, cuerpo y alma, para

que a raíz de esto se logre una comprensión más acabada de los conocimientos

que se requieren para llevar a cabo una enseñanza más integral y la importancia

que tiene cuidar el cuerpo.

Al desempeñarse en el arte de la danza, la persona será parte de una

completa transformación, donde la concepción del ser completo se modificará en

pro de una mejor y más óptima conciencia para lograr las infinitas posibilidades que

el movimiento le da al cuerpo, permitiéndole expresarse en su totalidad.

Esta disciplina es la unión de cuerpo, mente y alma, que en sincronía

absoluta, logran desplegar el arte del danzar, donde la corporalidad encuentra una

nueva vía para expresar lo que desea, tal como lo señala la siguiente cita: “La única

manera en que la mente se hace real es a través de los actos del cuerpo que la

encarna” (Caldwell, 1999, pág. 25). De esta manera es como se logra canalizar

brillantemente ese mundo, muchas veces oculto del consciente y subconsciente que

componen a la persona, la verdad y autenticidad de ésta, que conectada con el

espacio en su totalidad, más el ir y venir del flujo de las cambiantes energías, se

verá expuesta desde el danzar del cuerpo, encontrando en este momento la libertad

y la tan anhelada convergencia de los tres aspectos que componen a todo ser vivo.

62

El cuerpo siempre ha estado fusionado con el movimiento. Éste nace desde

el inicio de la vida, es la primera manifestación de todo ser vivo, el movernos nos

permite sentirnos activos y nos da la facultad de comunicarnos. Es por esto que

cada ser humano va adquiriendo patrones de movimientos como aprendizaje, para

lograr la integración a la sociedad de la cual es parte.

Esta vibración que nos otorga el movernos está situada en lo más interno de

cada organismo, nos proporciona la oportunidad de explorar las posibilidades que

éste posee, ya sea de coordinación, movimientos involuntarios, otros voluntarios,

tipos de energía al movernos, grados de velocidad, expansión del cuerpo,

disminución de este, acrobacias, marchas, entre otras. La danza ofrece estos

espacios de indagación, amplía el espectro de capacidades y crea conciencia

corporal, dándole importancia a cada gesto, mirada, respiración y parte desconocida

del ser humano.

Es a través del arte del danzar que se logra llegar al máximo esplendor de la

persona en su totalidad, tal como la siguiente cita lo señala, este arte consiste en la

 (2010) “exploración de posibilidades del cuerpo, acuerdos y desacuerdos de
los gestos, desplazamiento de los movimientos, la danza devela el lugar y despliega
el tiempo. La danza es la invención de un mundo inédito, apertura a lo imaginario,
una fuga fuera de los imperativos de significación inmediata” (Le Breton, 2010).

Esta cita aporta a lo planteado anteriormente, en base a la relación

cuerpo/movimiento, pero, por otra parte, expresa a la danza como la disciplina que

da el espacio para el desarrollo imaginativo, a través del fomento constante de

creación e invención, lo que proporciona la capacidad de profundizar en lugares

desconocidos o poco concretos para el ser humano. Este arte se sostiene

constantemente en su conexión con el pensar, con el conocimiento cognitivo,

63

generando nuevas instancias que sobrepasan lo literal de lo que se expone,

situando la danza en algo más etéreo, pero igual de accesible para el razonamiento

humano, creando una dualidad entre lo que utiliza para potenciarse, y, a la vez, se

revela constantemente de éste, esta disciplina busca escapar de lo racional en gran

parte de lo que su aspecto potenciador lograría en algún momento racionalizar o

encasillar.

La danza es un arte que surge desde hace muchos años atrás, siendo

considerada de índole natural o instintiva. Ésta ha estado ligada a la vida desde sus

orígenes, desarrollándose en un inicio como medio de expresión, tanto religioso

como social, y además, manteniendo en su mayoría un carácter colectivo.

Pero esto es lo que sucedía antiguamente. En la actualidad, podemos ver

que la danza es considerada una forma de vida basada en una carrera profesional,

en la que muchas veces el expresar queda un tanto reducido en relación a buscar

la perfección de la técnica. A ello se suma, el hecho que la competitividad que existe

dentro del mundo del baile, es cada vez más dura y exigente, haciéndose inevitable

el tener que ser cada día mejor. Esto, desde la individualidad de cada bailarín, el

que tiene el arduo trabajo de competir, no sólo con los demás por destacar, sino

consigo mismo, esta diaria exigencia del medio dancístico dificulta más la tarea de

lograr un desarrollo óptimo cuando no se tiene el conocimiento necesario de que es

lo que cada uno debe hacer para lograr ser un mejor exponente de la danza dentro

de sus propios límites, debilidades y fortalezas ¿Quién es el encargado de guiar al

estudiante? Su maestro, respuesta que resulta bastante obvia, pero ¿Están los

maestros, o pedagogos en danza, verdaderamente capacitados para educar

correctamente el cuerpo y mente de los estudiantes de los cuales está a cargo?

64

Actualmente, la vida de los bailarines requiere de entrenamientos muy

intensos, de largas horas de clases, a lo que se agregan una serie de ensayos, más

el trabajo de cada uno en particular, entre otras actividades, en los que el cuerpo

debe ser capaz de responder a todo lo que se le exige. Frente a ello, surge la

siguiente pregunta: ¿sabemos verdaderamente hasta qué punto exigir al cuerpo sin

provocarle daño? ¿Será que el sobre exigirme al máximo hará de mí el mejor

bailarín/a que puedo llegar a ser? Estas son muchas de las interrogantes que no se

resuelven a lo largo de muchos años de danza en el cuerpo, debido a que ni los

maestros tienen el más óptimo y correcto conocimiento del funcionamiento

anatómico del cuerpo, provocando un gran riesgo en el entrenamiento, tanto del

pedagogo como del estudiante. Lo anterior, se debe principalmente a una falta de

conocimiento científico aplicado a la danza, error que cometen las diversas

instituciones que especializan a estos profesionales en general.

Profundizando sobre este tema, encontramos la siguiente cita:

(2002) “Oscurantismo, esto es, una relación negativa con la ciencia
deportiva y, en concreto, con disciplinas tales como la fisiología, la bioquímica
y la biomecánica de los ejercicios deportivos. Se trata tal vez del error más
molesto y peligroso que entorpece el camino del entrenador hacia la maestría
profesional y le deja en el nivel de artesano diletante” (Verkhoshansky, 2002,
pág. 313 y 314)

Toni Nett, especialista alemán en el ámbito de entrenamiento deportivo,

afirmó una vez que “El entrenador que no conozca la fisiología de su método, se

convierte hoy en día en un peligro para el deportista, tanto para sus resultado como

para su salud”. (Verkhoshansky, 2002, pág. 314)

Dentro de las investigaciones científicas más certeras en relación a las

lesiones y entrenamiento, tuvimos que enfocarnos, en algunos casos, a deportistas

65

de elite, que son lo más cercano a bailarines profesionales (según estudios y los

propios kinesiólogos entrevistados), en base a las exigencias corporales y horas

destinadas al trabajo físico para el desarrollo de las diversas gamas de la perfección

de las técnicas.

Cada deportista cuenta con un método en particular, es decir, desde sus

debilidades y potencialidades, el entrenador genera una rutina individual para éste,

el que se basa desde los objetivos particulares que necesita desarrollar para su

determinada especialidad. Es trabajo del guía lograr que el estudiante logre la

correcta asimilación de conocimientos, capacidades y hábitos para desarrollar las

cualidades indispensables que esta disciplina requiere. En otras palabras, es la

obligación de todo maestro para con los estudiantes de danza cumplir con ese

objetivo.

En relación a lo anterior, surge la siguiente pregunta: ¿Por qué realizar el

mismo entrenamiento a todos, cuando debería ser de manera específica e

individual, para potenciar al máximo a cada cuerpo? Este cuestionamiento, no hace

referencia a la idea de tener clases particulares o la necesidad de dividir el grupo,

sino más bien se relaciona con el hacerse responsable de cada organismo a través

de métodos de evaluación que permitan a los estudiantes desarrollar

conscientemente sus fortalezas y debilidades. Así, desde este encauzamiento, el

instructor puede guiar su clase orientada al tipo de estudiantes que posee, para en

ciertas ocasiones, diferenciar el trabajo dentro del mismo entrenamiento, sin afectar

al colectivo. El pedagogo, debería ir adaptándose constantemente a las exigencias

concretas y diversos avances o retrocesos que se vayan logrando entre sus

estudiantes.

(2001) “Para elegir los métodos, hay que procurar que correspondan
estrictamente a los objetivos planteados, a los principios didácticos generales, a la
edad y sexo de los deportistas, a su nivel y su estado de forma. En la escuela
soviética del deporte, donde se presta especial atención a la relación de la teoría

66

con la práctica, y debido a las particularidades de la actividad deportiva,
desempeñan un importante papel de los métodos prácticos” (Nikolaievich Platonov
& Mijailovna Bulatova, 2001, pág. 16).

Desde aquí es donde se logra situar la pedagogía, que corresponde a un

conjunto de conocimientos que buscan generar impacto en el proceso educativo, y

en cualquiera de sus dimensiones, la que además cumple con las características

principales de la ciencia (posee un objeto propio de investigación, se limita a

principios reguladores, constituye un sistema y utiliza procedimientos científicos).

(2012) “Y a pesar de que la pedagogía es una ciencia que se nutre de
disciplinas, como la sociología, la economía, la antropología, la psicología, la
historia, la medicina, etc., es preciso señalar que es fundamentalmente filosófica y
que su objeto de estudio es la ¨formación¨, es decir en palabras de Hegel, de aquel
proceso en donde el sujeto pasa de una «conciencia en sí» a una «conciencia para
sí» y donde el sujeto reconoce el lugar que ocupa en el mundo y se reconoce como
constructor y transformador de éste”. (Bernal, 2012, pág. 1)

Derivado de esto, se desprende que el pedagogo tiene como deber el guiar

y el instruir al alumno de la mejor manera posible, siendo específicamente en el

ámbito de la danza, el encargado de generar la percepción sensorial, iniciando con

mostrar un movimiento o un ejercicio (ejecutarlo con su cuerpo), para que de esta

forma la información contenida en el movimiento que se está mostrando, sea llevada

al entendimiento, lo que complementado con una explicación verbal de carácter

analítico, genera que esta nueva información llegue finalmente a la razón, donde

quedará almacenada para su posterior uso.

Ahora bien, si nos enfocamos en el tema de que la técnica de la danza es

algo que hoy en día no se cuestiona, ya sea por costumbre o porque siempre se ha

señalado que es de una determinada forma, en lugar de analizar siempre a modo

de mejorar, la técnica de la danza, se quedan en lo que la tradición y la historia les

67

traspasa, sin tener fundamentos propios, tanto teóricos, empíricos ni anatómicos

que sustenten sus propias propuestas como pedagogos, resulta bastante simple

recomendar al alumno que éste realice una determinada rutina simplemente por que

alguna vez alguien señaló que era la más óptima. Así las cosas, uno puede

cuestionarse lo siguiente: ¿Cuáles son los fundamentos que sustentan que tal

método es el correcto para ese individuo en particular? Es debido a esta forma de

ejercer sin él saber necesario, que se expone a un riesgo mayor de lesiones a sí

mismo, y por ende, a los estudiantes que tiene a su cargo.

Es en base a todo lo expuesto anteriormente que resulta necesario, tal como

lo señala nuestro primer objetivo específico: “Develar, según la opinión de

kinesiólogos en ejercicios relacionados con el área de la danza, cuales las lesiones

más comunes en tejidos blandos del tren inferior en bailarines para determinar los

conocimientos necesarios que requiere un pedagogo en danza.” Ya que este es el

primer acercamiento para poder llegar a encontrar el camino que guie a todo bailarín

por una carrera que se encuentre lejos de las diversas lesiones a las que el cuerpo

se ve expuesto día a día. Por lo tanto existe un concepto que para obtener un primer

acercamiento es fundamental, ya que corresponde a los daños que afectan y que

impiden que el entrenamiento diario e incluso la carrera profesional del bailarín se

logren desarrollar de la manera más óptima posible, con esto nos referimos a las

lesiones que tal como la siguiente cita lo señala, corresponden a

(2011) “alteraciones de huesos, articulaciones, músculos y tendones,
que se producen durante la práctica de alguna actividad deportiva o en la
rutina diaria, y pueden afectar diferentes partes de nuestro cuerpo; rodilla,
hombro, cadera, mano, etc… estas están determinadas por diversos
factores, entre ellos los relacionados a episodios traumáticos y que son
difíciles de anticipar o prevenir. Sin embargo, muchas lesiones deportivas
bien conocidas son el resultado de errores en el tipo de entrenamiento que
se realiza” (s/a, 2011, pág. 1).

68

Al comprender el funcionamiento del cuerpo, tanto desde su fisionomía como

desde su mecánica, las probabilidades de riesgo de lesiones disminuirían

considerablemente, y más aún si a estos conocimientos se les suma el aporte de

poseer entendimientos relacionados a las lesiones y sus métodos de prevención,

pero, para comenzar este proceso de comprensión, es necesario delimitar tanto las

lesiones más comunes en bailarines como los conocimientos kinésicos que éstos

deben poseer, ya que la globalidad de esto sólo conducirá al exceso de información

entorpeciendo el verdadero entendimiento.

Los estudiantes en danza y los profesionales de esta disciplina, al trabajar

con el cuerpo, tienen un riesgo alto de sufrir lesiones, y más aún si no existe una

conciencia intelectual y física. Es por esto, que creemos que es muy importante

identificar cuáles son estos daños y cómo poder combatir esta situación por medio

de una investigación de base profesional kinésica, ayudando a comprender el

funcionamiento corporal, para lograr así su correcto uso y mejorar al máximo su

rendimiento, dependiendo de cada cuerpo.

(2010) “La magia de la danza se manifiesta en la belleza de las piernas
y los pies. Todos los estilos de danza hacen un alarde de las capacidades de
los miembros inferiores: desafían la gravedad y ponen a prueba lo que es
humanamente posible. Esta cualidad estética es el modo de comunicarse con
el público. Por precisión entendemos el grado de elegancia en la acción de
las piernas. El movimiento preciso exige exactitud y coordinación en la
velocidad de las contracciones musculares.” (Greene Haas, 2010, pág. 133).

 Dentro de la anatomía corporal del bailarín, es el tren inferior el que más se

ve afectado, debido a que es el sector del cuerpo que es más sobre exigido, en

relación al uso y por ser el soporte corporal, el cual debe estar bien entrenado para

combatir las exigencias dancísticas. Según las averiguaciones que realizamos

durante este periodo, tanto las de base teórica como entrevistas en terreno,

69

logramos extraer antecedentes que nos proporcionaron determinar y resolver el

primer objetivo específico que planteamos en esta investigación cualitativa.

Las lesiones más comunes que afectan al cuerpo dedicado al arte de la

danza, daños que, por diversos motivos, kinesiólogos en ejercicio han señalado que

son las afecciones más comunes que han tenido que tratar en bailarines. A modo

general, y en orden decreciente, se manifiestan principalmente las siguientes

lesiones en las personas dedicadas a la danza: i) esguince (destacan principalmente

tobillo, rodillas y dedos del pie); ii) contracturas; iii) desgarros; iv) lumbagos; v)

tendinopatías; vi) distenciones; vii) fascitis; viii) pinzamiento de cadera; ix)

pellizcamiento del labrum; x) disfunción patelofemoral; xi) fracturas; xii) luxaciones

y subluxaciones; xiii) meniscopatías y discopatías lumbares; xiv) trocanteritis; xv)

lesiones capsulo ligamentarias; xvi) bursitis y periostitis; xvii) disfunciones

escapularias; xviii) talalgías; xix) pellizcamientosubacromial; xx) artrosis subtalar, y;

xxi) epicondilitis lateral.

Se desprende de lo expuesto anteriormente, que, sin duda, es el tren inferior

el que mayormente se ve afectado, avalando casi completamente el

cuestionamiento que generamos desde el inicio de la investigación, que es el

enfocar y delimitar este estudio a la identificación de las lesiones más comunes en

esta área, las que debido a la sobre exigencia que existe en esta disciplina, es la

parte baja del cuerpo, la que debe destacar desde su rapidez, precisión, flexibilidad,

soporte, fuerza y elegancia por sobre el tren superior, lo que conlleva a que esta

zona del cuerpo este más propensa a sufrir daños que impidan seguir en la rutina

de entrenamiento diario, dando espacio a la detención de la actividad profesional,

trayendo consigo una abrupta interrupción de ésta, ya sea por un largo o corto

periodo, y generando, además, una profunda frustración para el bailarín, al verse en

gran desventaja en relación al grupo con el que trabaja (compañías de danza) o se

entrena (clases).

70

De las lesiones más mencionadas, surgió el lumbago, parte del cuerpo que

no consideramos en primera instancia fuera parte del tren inferior que

analizaríamos, pero sin duda es aquel daño que merece ser mencionado y descrito.

Resulta fundamental que cada bailarín comprenda cómo moverse desde su

centro, y cómo éste se ve afectado, en el caso de no estar siendo utilizado

correctamente, ya que si los músculos del abdomen son débiles o se encuentran

inactivos, la zona lumbar se verá expuesta en gran medida a dañarse, generando

diversas afecciones, que de no ser tratadas correctamente pueden volverse

crónicas. Por lo tanto, ¿por qué mencionar la zona lumbar? Pues bien, se debe

mencionar esta zona del cuerpo porque tal como lo señala la siguiente cita “Todos

los bailarines necesitan comprender cómo se distribuyen las fuerzas de los

movimientos de las piernas en las articulaciones coxofemorales y en la pelvis”

(Greene Haas, 2010, pág. 109).

Para un mejor proceso descriptivo, pasamos a definir qué es la zona lumbar.

Es la zona lumbar aquella que está en oposición a la musculatura abdominal (que

juntas activadas correctamente, lograran mejorar la técnica del bailarín y permitir

trabajar sin posteriores daños sobre todo en la zona baja de la columna). Es por

ello, que saber cómo trabajar esta última zona resulta fundamental para cualquier

bailarín. En efecto,

(2010) “Los músculos de la zona media del cuerpo que se contraen
para estabilizar la columna, siguen recibiendo mucha atención respecto a la
prevención de lesiones y a los cuidados de la columna. Numerosos estudios
médicos demuestran la correlación entre la co-contracción de los músculos
del tronco y una reducción de lesiones en la espalda” (Greene Haas, 2010,
pág. 59)

71

Para poder sostener la columna se debe generar una co- contracción de los

diversos músculos del tronco, pero principalmente se deben mencionar aquellos

que forman el segmento somático central, que son los que constituyen la pared

abdominal, siendo los más profundos el transverso, los oblicuos internos y externos,

más el recto del abdomen, los que al activarse en conjunto, logran generar

estabilidad en el cuerpo. También se encuentran entre los músculos profundos, los

multífidos del raquis, los que proporcionan soporte espinal a cada vertebra, de

manera más superficial encontramos los erectores de la columna los que sirven de

sostén cuando el raquis o columna se debe extender, todos estos en conjunto, más

el glúteo mediano y mayor, incluidos por su importancia como estabilizadores de la

pelvis, forman parte del segmento somático central.

Respecto a lo tratado anteriormente, es vital comprender la importancia que

tiene para todos los profesionales de la danza, el entender cómo trabajar la zona

media del cuerpo, ya que “La pelvis es potente cuando está bien estructurada y

equilibrada. Toda la musculatura del segmento somático central se inserta en la

región pélvica, donde se originan la mayoría de los músculos del muslo… la pelvis

es la conexión entre el tronco y los miembros inferiores” (Greene Haas, 2010, pág.

109)

De acuerdo a lo ya mencionado con anterioridad, “Sabemos que la mayoría

de las lesiones ocurren en las extremidades inferiores. Si estas lesiones no son

agudas (es decir, de ocurrencia repentina), es porque se relacionan con una técnica

defectuosa” (Greene Haas, 2010, pág. 110) siendo la labor del pedagogo y el

bailarín de danza, comprender cómo evitar que esto suceda, producto de la mala

práctica de los entrenamientos y clases, ya que además, no basta sólo con realizar

abdominales o trabajos enfocados en fortalecer esta zona, siendo absolutamente

necesario, bajo nuestro criterio, que la persona comprenda, desde el conocimiento,

72

qué es lo que debe hacer y cómo hacerlo, evitando así en gran medida el riesgo de

lesión en la zona baja de la espalda.

En razón de lo anterior, se dimensiona la importancia de poseer ciertos

conocimientos sustanciales desde las ciencias de la salud para poder prevenir todas

estas lesiones, lo que otorgaría herramientas fundamentales para todo pedagogo a

cargo de un grupo de seres humanos, donde el cuerpo es el más propenso a

vivenciar daños si quién está dirigiendo no tiene los saberes necesarios o

primordiales para poder enfrentar de la mejor forma posible estos acontecimientos.

Creemos que un profesor y profesional de la danza, debe, necesariamente,

tener el manejo íntegro en el área en que se desarrolla, no solamente saber de

metodología, del uso de la técnica, sino también tener conocimiento sobre los

instrumentos científicos que permitan llevar a cabo mejor su enseñanza, sin poner

en riesgo de lesiones a sus estudiantes. Está claro que existe un margen de

exposición frente a una lesión que no se puede controlar, ni en gran medida evitar,

debido a que en el ámbito de la danza se trabaja con el cuerpo en todo instante, sin

embargo, creemos que hay un grado de responsabilidad de quién guía a este grupo

de alumnos, que no se puede pasar por alto.

Dentro de los conocimientos que se han manifestado en esta investigación,

considerados como necesarios, resulta fundamental identificar y profundizar en

ellos para una indagación más completa.

De modo más general se menciona desde un inicio de las entrevistas, que la

ciencia de la anatomía, es el conocimiento, aplicado a la danza, que más debería

estar presente en la educación de los bailarines ya que nos da una base sobre la

73

estructura corporal y por medio del conocimiento cognitivo se comprende el

funcionamiento del cuerpo. Siguiendo desde la comprensión de la funcionalidad del

movimiento corporal, se destaca la biomecánica. Asimismo, resulta primordial

también conocer las más adecuadas y correctas secuencias de elongaciones, estos

fueron algunos de los saberes que se destacaron en la investigación.

Por otra parte, se considera necesario educar en torno a las lesiones y cómo

prevenirlas, integrando esta información como un ramo dentro de la carrera de

danza, además de tener una noción al menos básica de primeros auxilios, y por

último, algo más apartado de los conocimientos kinésicos, creemos que se debe

hacer referencia al desarrollar mayor conciencia corporal en el alumnado de la

danza, más de lo que son frecuencias de reposo, de entrenamiento y de nutrición,

es además, trascendental el comprender cómo reaccionan los músculos a ciertos y

determinados estímulos, debido a que la danza en sí hace mover al cuerpo en

diferentes grados y niveles, que no tienen relación sólo con lo físico, sino que se

vincula también a las emociones, la mente y la consciencia en su globalidad. Esta

es una de las razones de por qué se cree indispensable dominar secuencias de

elongaciones que guíen a un buen mecanismo de entrenamiento y reposo del

músculo, con el fin de reducir la tensión de éstos, aumentar su elasticidad, y su

grado de movilidad articular, lo que tiene como consecuencia evitar lesiones en los

bailarines.

Respecto a este tema, y según las indagaciones que hemos realizado, ya

sea por la información extraída gracias a los entrevistados, o por los diversos

artículos de ciencia estudiados, se puede señalar que se recomienda y se instruye

a que todo estiramiento, debe ser sin dolor, es decir debe provocar en el bailarín el

sentir tensión muscular, con una duración de no más de 20 segundos por posición,

y siempre tener claro qué zona del cuerpo estoy elongando bajo estas series.

74

Por otra parte, como se indicó más arriba, aparte de los conocimientos

kinésicos, se considera necesario para todo profesional de la danza, tener nociones

básicas de primeros auxilios, enfocado primordialmente para los pedagogos en este

arte, ya que son ellos quienes se ven mayormente expuestos de que ocurra un

accidente en el lugar donde realizan su actividad profesional, situación que de

ocurrir, requiere de una reacción rápida y apropiada por parte de éstos, para que a

sus estudiantes no les ocurra algo más grave al vivenciar un accidente.

Con apropiada, nos referimos a poseer estudios en relación a esto, y con ello,

evitar la improvisación ante algún accidente, lo cual podría provocar una respuesta

errónea, vaga o incompleta. Como profesoras en danza, nos vemos expuestas a

presenciar un accidente de cualquier grado de magnitud diariamente, sobre todo en

nuestro lugar de trabajo, considerando en el medio profesional que nos

desenvolvemos.

Este tipo de estudio no está implementado en la carrera de un profesor de

danza, por lo que creemos que es de vital importancia que se incluya en la malla

curricular de la carrera, sobre todo considerando que se está a cargo y guiando a

un grupo de seres humanos propensos a sufrir cualquier tipo de accidente, lo que

forma parte de la gran responsabilidad que conlleva ser un instructor en danza.

En efecto, el estudio sobre los primeros auxilios tiene como fin otorgar una

introducción de acciones efectivas tendientes a la prevención, ya que de esta forma

se disminuyen los costos y secuelas de las personas afectadas. Aunque es difícil

definir este concepto, se puede señalar que “esto apunta al conjunto de acciones

simples, directas, otorgadas en el sitio del accidente o incidente por personas

comunes, no técnicos en salud pero con un mínimo de conocimientos.

75

Esta atención es temporal, rápida y de emergencia debiendo durar sólo hasta

que la víctima no presente peligro vital o sea entregado a personal de salud.

“Siempre después de esta primera atención, la víctima debe ser evaluada por un

médico en un centro asistencial.” (Seguridad, S/AÑ, pág. 4).

Enfocándonos específicamente en las lesiones como conocimiento, se

considera esencial tener el dominio de éstas y comprender en qué consisten, sus

métodos de prevención, qué zonas del cuerpo se ven involucradas o afectadas en

los daños más típicos de esta disciplina, cuáles son los criterios a seguir para las

rehabilitaciones adecuadas, el poseer métodos de una reacción inmediata, los

tiempos de reposo necesarios, y tácticas de cuidado corporal que aporten a proteger

el cuerpo, para dé están manera poder prevenir los daños más comunes que se

vivencian en la carrera de danza.

El comprender todo lo mencionado con anterioridad, conduce a la

disminución del riesgo de lesiones, pero en modo más específico, se hace

enormemente necesario que existan saberes relacionados directamente con los

daños corporales, saber, por ejemplo, cómo prevenirlos, en torno a su aplicación en

la danza, cómo se generan, cómo tratarlos, pero fundamentalmente, cómo se

pueden impedir, es algo que hoy en día carece de profundización en las principales

escuelas de danza. Creemos firmemente en que el conocimiento del cuerpo no sólo

radica en la sensación, sino en el complemento de ésta con los saberes anatómicos

(incluyendo biomecánica, secuencias de elongaciones, primeros auxilios). Sólo así,

se lograría una precaución más óptima respecto a la generación de lesiones, y el

desarrollo máximo del potencial que existe en cada bailarín.

Por lo tanto, en mérito de lo expuesto, creemos que resulta un ámbito

fundamental en la carrera de un bailarín profesional, y más aún en el pedagogo, que

76

está a cargo de entrenar y educar correctamente el cuerpo de sus estudiantes, que

durante sus años de formación y carrera profesional, adquiera todos los

conocimientos necesarios, especialmente los relacionados a la kinesiología, tanto

para potenciar a sus estudiantes como a él mismo en su faceta de bailarín, evitando

y previniendo enormemente el riesgo de lesiones que puede traer consigo el

dedicarse a trabajar con el cuerpo, más aún si “La danza es un perfecto laboratorio

para el estudio del movimiento humano” (Bosco, 2001, pág. 8). Por lo tanto, es de

vital importancia que el pedagogo en danza entregue una formación integral y

completa a sus estudiantes, no sólo entregando información, sino siendo capaz de

generar y crear ambientes óptimos para sus estudiantes, los que de una u otra

manera verán al profesor como un modelo a seguir, motivo por el cual éste debe

hacerse cargo del rol que está cumpliendo e instruirse a gran nivel, tanto de manera

física, investigativa, como emocional, tratando de guiar a sus estudiantes a la

correcta educación del cuerpo, tanto técnicamente como emocionalmente, siendo

esta última la que mayores cambios puede provocar en el desarrollo completo del

bailarín (profesionalmente y personalmente).

Es por todo lo anteriormente explicado, que resulta muy intrigante, que sobre

todo en Chile, estén dando clases bailarines que no son pedagogos, es decir, que

no estudiaron para serlo, porque es muy probable que ni ellos comprendan que más

que estar educando, están generando mucho daño en cuerpos que desean

comprender y dedicarse profesionalmente, e incluso de manera aficionada,

guiándolos por un camino que estará mucho más marcado por las lesiones que por

un desarrollo óptimo a través del arte de la danza.

El tema de las lesiones es sin duda uno de los peores enemigos de los

bailarines, claro está, ya que impiden la continuidad del entrenamiento, necesitando

en muchos casos mantener un largo periodo de reposo completo o parcial lo que

77

imposibilita el óptimo desarrollo del proceso que implica el dedicarse al arte de la

danza donde se está buscando el mejor rendimiento posible.

Al identificar las lesiones más comunes que se presentan en bailarines, se

produce el primer acercamiento para comprender que es lo que sucede con el

cuerpo al momento de sufrir algún daño, se podría considerar como la primera

posibilidad de verdaderamente lograr la tan esperada conciencia corporal de la que

tanto se habla, ya sabemos que el tren inferior es la zona más afectada dentro de

los profesionales de danza, ya que estos se forman principalmente desde sus

extremidades inferiores, las que se ven sobre exigidas constantemente, por lo tanto,

se producen lesiones, sin duda lo harán, pero lo más importante es saber cuáles

son para luego poder implementar y modificar los errores que se producen durante

los entrenamientos diarios, buscando disminuir lo más posible el porcentaje de

lesiones ocurridas.

Por lo tanto, resulta muy importante, tal como lo señala nuestro segundo

objetivo específico: “Identificar, según la opinión de kinesiólogos en ejercicios

relacionados con el área de la danza, cuales son las propuestas que surgen desde

la ciencia de la kinesiología para mejorar la metodología de las técnicas de la danza

evitando el riesgo lesiones”

Fueron nuestros entrevistados, quienes señalaron aspectos que ellos

mismos consideran que ayudarían a evitar el riesgo de lesiones y propiciarían una

formación profesional más completa de los estudiantes y los posteriores pedagogos

que se encargaran de formar y educar a posteriores alumnos en el área de la danza.

78

Luego de la revisión que realizamos de las respuestas obtenidas por los

kinesiólogos, con experiencia en bailarines, las propuestas que surgen desde

nuestros entrevistados son variadas en diversos aspectos y muchas se realizan en

comparación a los entrenamientos a los que son sometidos los distintos deportistas

de elite, ya que aún hoy en día existen pocos especialistas que en un 100% se

dediquen a estudiar las distintas gamas de cuerpos dedicados exclusivamente a la

danza.

De lo mencionado anteriormente, se fundamenta específicamente que esta

investigación se centre en la opinión de kinesiólogos, ya que son los más cercanos

al proceso de rehabilitación/tratamiento en relación a las lesiones más comunes a

los que se ven expuestos los bailarines y personas dedicadas profesionalmente a

actividades enfocadas en su mayor parte al trabajo con el cuerpo, siendo este su

principal instrumento para sobrevivir en el competitivo mundo de la danza y el

deporte, donde la disciplina exige y requiere que este se encuentren en su mejor

estado óptimo.

Desde lo mencionado en las entrevistas, para identificar las propuestas que

surgen desde la ciencia de la kinesiología para mejorar los métodos implementados

en la enseñanza de la danza para posteriormente evitar el riesgo de lesiones y

hacer más fructífera la carrera de los bailarines, se plantearon diversas y variadas

recomendaciones las que se irán exponiendo a continuación. En primera instancia

y siendo considerado lo más relevante por la mayoría de los entrevistados, se

señaló que el error más frecuente, está en el desarrollo de la preparación física y en

los métodos que se utilizan para llevar a cabo los entrenamientos, errores que a

corto y largo plazo, en caso de no ser modificados, conducirán a importantes daños

corporales.

79

“La preparación física es uno de los componentes primordiales del

entrenamiento deportivo para desarrollar las cualidades motoras: fuerza, velocidad,

resistencia, flexibilidad y coordinación”(Nikolaievich Platonov & Mijailovna Bulatova,

2001, pág. 9) , cualidades que son fundamentales para todo bailarín en el

transcurso de su carrera profesional, las que sin duda se deben lograr desarrollar al

máximo dentro de las propias capacidades personales, pero esto no siempre se

realiza de la mejor y más óptima manera, fallando principalmente en aspectos que

hoy en día se relacionan con el ir renovando y arriesgarse a innovar, siempre de la

mano de estudios e investigaciones científicas, que corroboren tal cambio o

modificación en la formación que debe tener un bailarín para lograr desarrollar al

máximo su danza; Tal como lo señala Jacqui Greene Haasen su libro anatomía de

la danza “La técnica de la danza se ha transmitido con el correr de los años con muy

poco análisis anatómico. Es posible que esta tradición haya funcionado durante

generaciones; pero, para que hoy tengas ventajas sobre otros bailarines, tienes que

saber de anatomía básica y recibir el entrenamiento más competente

posible”(Greene Haas, 2010, pág. 5) , siendo estos dos últimos aspectos,

fundamentales para la formación técnica de cada bailarín profesional y más aún

para un posterior pedagogo, el que tendrá la misión de educar diversos cuerpos y

estudiantes tanto de manera individual como grupal (será más adelante donde se

describirá la opinión de los entrevistados en relación a los saberes que se les

deberían otorgar a las personadas dedicadas a la danza, específicamente los

anatómicos, pero por ahora nos centraremos en el proceso de entrenamiento.)

Como ya mencionamos anteriormente, la preparación física es fundamental

para el desarrollo de las más importantes cualidades motoras que son la base y el

sustento primordial del desarrollo técnico corporal de los bailarines (y además

deportistas), estas son fuerza, velocidad, resistencia, flexibilidad y coordinación, las

que se podrán potenciar al realizar de forma adecuada ejercicios particulares

destinados a mejorar cada una de ellas, es decir, que estas cualidades se deben

potenciar desde una correcta a aplicación a la danza, independientemente del estilo

80

que se realice (por ejemplo, ballet, moderno, etc.) por lo tanto para alcanzar un

óptimo y eficiente entrenamiento, es necesario describir y ahondar en la preparación

física , para su mejor estudio se debe comenzar por comprender que esta “se divide

en general y especial, pero algunos especialistas recomiendan incluso destacar

además la preparación auxiliar” (Nikolaievich Platonov & Mijailovna Bulatova, 2001,

pág. 9)

La preparación física general, busca principalmente desarrollar

adecuadamente las cualidades motoras ya mencionadas, donde “Un proceso de la

preparación física general organizado racionalmente presupone el desarrollo

polifacético y a la vez proporcional de las distintas cualidades motoras” (Nikolaievich

Platonov & Mijailovna Bulatova, 2001, pág. 9) , es decir, que dentro de la

particularidad de cada aspecto que se busca mejorar, se llegará de igual manera a

un desarrollo más global de todas en conjunto y de manera más armoniosa en

relación a la actividad específica en la que este enfocado el entrenamiento.

Luego de haber transcurrido correctamente y de la mejor manera posible,

siempre desde la individualidad de la persona, por este proceso enfocado en el

aumento de la fuerza, velocidad, resistencia, flexibilidad y coordinación, se llega a

la formación de los fundamentos que son la base, para posteriormente llegar al

desarrollo de las cualidades físicas especiales, las que hacen referencia a las

particularidades de una determinada actividad física que se esté desarrollando y

potenciando en cada persona, por ejemplo el entrenar a un bailarín implicará el

desarrollo de cualidades distintas en comparación con una gimnasta artística o un

clavadista, etc. Por lo tanto “La preparación física especial está destinada a

desarrollar las cualidades motoras de acuerdo con las exigencias que plantea un

deporte concreto y con las particularidades de una actividad competitiva

determinada” (Nikolaievich Platonov & Mijailovna Bulatova, 2001, pág. 9). Es

probablemente en esta instancia donde se generan los mayores errores en relación

81

al entrenamiento y preparación física en bailarines, ya que la idea es respetar las

particularidades de cada individuo y del grupo en el que se produce la actividad

física, ya que se deben generar las evaluaciones individuales correspondientes y

además de manera periódica, para ver como potenciar al grupo, en relación a la

danza, ir evaluando que es lo que mejora y lo que no, quien tiene en primera

instancia esta labor es el entrenador o profesor. Son las exigencias particulares de

cada actividad física las que se deben desarrollar al máximo, claro que posterior a

las generales, para lograr un óptimo resultado en base a lo esperado.

En relación a lo anterior, podemos señalar por lo tanto que

(2001) “El potencial funcional que se adquiere como resultado de la
preparación física general no es más que una premisa indispensable para
perfeccionarse convenientemente en una modalidad deportiva determinada,
pero no se puede contribuir a lograr grandes resultados deportivos sin la
preparación física especial consiguiente” (Nikolaievich Platonov & Mijailovna
Bulatova, 2001, pág. 9).

Posterior al desarrollo de la preparación física general y especial,

encontramos la auxiliar, la que se relaciona directamente con el generar un sustento

fundamental para una correcta y eficaz ejecución a la hora de enfrentarse a grandes

volúmenes de trabajo enfocados en el desarrollo de las cualidades especiales

motoras (haciendo referencia a los aspectos técnicos, tácticos y psíquicos). Este

tipo de preparación física

(2001) “permite incrementar las posibilidades funcionales de los
distintos órganos y sistemas del organismo. Por otra parte, mejora la
coordinación neuromuscular, se perfeccionan las capacidades de los
deportistas para soportar grandes cargas y poder recuperarse eficazmente
después de ella” (Nikolaievich Platonov & Mijailovna Bulatova, 2001, pág. 9).

82

Otro gran error que se comete muchas veces injustificadamente, en

bailarines profesionales tiene directa relación con la carga horaria es excesiva a la

que se ven enfrentados día a día, donde además no se les enseña a saber

sobrellevar esto y lo que trae consigo, ya que lo más probable es que esto los

conduzca hacia al camino de importantes lesiones, pero este es un tema en el que

nos centraremos más adelante.

En relación a la preparación física, resulta importante destacar que “La

cantidad de las distintas manifestaciones de cada cualidad motora es muy grande:

por ello, el perfeccionamiento de cada una de ellas exige un método diferenciado”

(Nikolaievich Platonov & Mijailovna Bulatova, 2001, pág. 9). Que requiere de

conocimientos y preocupación que permita comprender como desarrollar el

entrenamiento más adecuado en lugar de sobre cargar el cuerpo de una manera

que solo lo desgastara excesivamente e injustificadamente produciendo en algún

momento daños corporales que afectaran enormemente tanto la continuidad de la

actividad del bailarín como su carrera profesional.

Siguiendo con lo tratado anteriormente, y de modo más particular,

describiremos brevemente los diversos métodos que posibilitan la correcta

realización de la preparación física. Entendemos por métodos al trabajo que

desarrollan profesor/entrenador en conjunto con el estudiante, mediante el cual se

logra la esperada asimilación de conocimientos, capacidades y hábitos. Los

métodos se dividen en: orales, visuales y prácticos, lo importante es tener siempre

claro cuáles son los objetivos a los que se espera llegar o cumplir, en base a esto

hay que tener siempre en cuenta que “Cada método se utiliza no de una forma

estándar, sino que se adapta constantemente a las exigencias concretas y a las

particularidades de la preparación deportiva” (Nikolaievich Platonov & Mijailovna

Bulatova, 2001, pág. 16)

83

Los métodos orales son las explicaciones, charlas, discusiones, análisis, etc.,

donde se utiliza una terminología específica, que ayuda a la comprensión de los

gestos técnicos que se deben desarrollar, lo que se debe combinar con métodos

visuales, que corresponden a películas, grabaciones, etc. Los que le otorgaran al

alumno diversa información respecto de la dinámica del movimiento, las

características del ritmo, como se relaciona el cuerpo con el espacio, entre otros.

Por último encontramos los métodos prácticos que se subdividen en aquellos que

tienden a que se “Asimile la técnica deportiva, es decir, a formar las capacidades y

hábitos motores que son propios de una modalidad deportiva”(Nikolaievich Platonov

& Mijailovna Bulatova, 2001, pág. 17) y por otro lado están aquellos que tienen como

objetivo específicamente el desarrollo de las cualidades motoras. Por lo tanto resulta

fundamental encontrar y saber escoger la manera adecuada de entrenamiento para

la danza, la generalidad de los entrenamientos es algo que no debe seguir

implementándose, el que por años se enseñen determinadas cosas de una cierta

manera no implica que funcione para todos, la ciencia y los conocimientos han

cambiado y es necesario ir renovando las prácticas de entrenamiento para lograr

mejores resultados y mejor productividad en relación a los objetivos que se esperan

lograr del estudiante.

Es el entrenador (en deportistas) o profesor (en bailarines) es el encargado

el principal y responsable de que de que tanto los métodos de la preparación física

como la estructura del proceso de entrenamiento sean los más adecuados para la

individualidad de esa persona en particular o para el grupo que esté preparando, es

el encargado de la seleccionar y tomar las decisiones que serán las más adecuadas

para lograr el objetivo esperado, para esto, desde el ámbito profesional, debe

poseer diversos pero sólidos conocimientos de

(2002) “fisiología, bioenergética de la actividad muscular, anatomía
funcional y biomecánica de los ejercicios deportivos, y hacerse una idea muy
precisa de la especificidad y la fuerza del estímulo de entrenamiento que
ejercen en el deportista los diferentes procedimientos y cargas de

84

entrenamientos de distinto contenido, volumen, intensidad y organización.”
(Verkhoshansky, 2002, pág. 23)

En ningún caso basarse en la intuición o en el consejo de algún conocido u

amigo, para generar el proceso de entrenamiento, ya que dependiendo de los

objetivos en conjunto con las capacidades, potencialidades y debilidades de cada

cuerpo se estaría ampliando el rango de exposición a cualquier tipo de lesión.

Un grave error es la “poca habilidad para destacar el principal factor de la

organización del proceso de entrenamiento” (Verkhoshansky, 2002, pág. 23).Cada

proceso de preparación física implica el desarrollo de variadas tareas, cada una de

ellas muchas veces igual de importantes para un óptimo progreso de la persona,

pero un grave error, de parte del preparador o profesor, es intentar resolver todos

las falencias en un corto periodo de tiempo, dejando de lado la importancia de cada

uno de los determinados factores aisladamente, ya que muchos de los problemas

secundarios a lo largo del entrenamiento, se resolverán por si solos, lo que resulta

fundamental es saber cuáles son las prioridades, para así trabajar más fuerte mente

en ellas, lo que como consecuencia tal como se mencionó anteriormente a la larga

resolverá muchas de las “tareas” secundarias para desarrollar el máximo potencial

del estudiante.

Como profesores o bailarines, es muy importante tener en consideración tres

aspectos muy primordiales, que hasta el día de hoy ocurren y que se deberían evitar

en las salas de clases, estos son extremismo, actividad conservadora y negativismo.

El extremismo en primera instancia no resulta ser tan malo, incluso se puede

considerar como una tendencia positiva que incita al estudiante a sacar lo mejor de

sí, pero el error radica principalmente en la mala dosificación de las secuencias de

85

entrenamiento, llevando muchas veces a la persona al límite de sus capacidades ,

sin haber pasado antes por un aumento gradual de la intensidad de la carga, es

decir, se busca generar entrenamientos muy intensos, para tener erróneamente

resultados más rápidos, conduciendo al deportista o bailarín a un camino que se

encuentra muy cerca de generar importantes daños en su cuerpo, el extremismo

representa un peligro de lesiones para todas las personas que se encuentran

guiados de manera incorrecta o que desarrolla sus entrenamientos sin informarse

de la manera adecuada.

Por otra parte la actividad conservadora, representa otro gran riesgo tanto

para el profesor como para el alumno, esto hace referencia a las instancias en que

“el entrenador no se decide o tiene miedo de alterar su sistema de entrenamiento,

lo que podrá perjudicar la comprensión y la concepción de una nueva idea y el

perfeccionamiento de su método de entrenamiento, cerrándose el camino para el

progreso”(Verkhoshansky, 2002, pág. 24). Aspecto que se relaciona directamente

con el negativismo, donde se niega la ciencia y sus conocimientos, ya sea por miedo

a los cambios o simplemente por una “mala actitud” en torno a ir evolucionando y

creciendo con las nuevas investigaciones y métodos propuestos desde la

modernidad, es deber del profesor o entrenador el ser capaz de estar al día con los

nuevos conocimientos que van surgiendo, ya que la mayoría de estos están

enfocados en que los procesos de preparación física sean más eficientes y a la vez

se evite el riesgo de lesiones.

Otra propuesta descrita por los kinesiólogos entrevistados se relaciona con

los tiempos de descanso que deberían tener los bailarines durante sus

entrenamientos, es sabido que bailarines profesionales tiene largos y extenuantes

periodos de actividad física todos los días, ya que mientras más repetición exista

mayor es la posibilidad de mejorar, algo que en la actualidad se está comenzando

a dudar, ya que muchas veces cantidad, se aleja mucho de calidad.

86

Independientemente del tiempo (micro ciclo, que tiene duración de meses o

macro ciclo de un año hacia arriba) en que se busque llegar a un determinado

objetivo en particular (por ejemplo desarrollo máximo de flexibilidad, velocidad, etc)

, es muy importante que el entrenamiento contemple las adecuadas horas y tiempos

de descanso tanto durante la actividad física como posterior a esta, muchos de

nuestros entrevistados señalaron que para disminuir el riesgo de lesiones ayudaría

enormemente el disminuir los tiempos en diversas posturas o posiciones, las que

en ocasiones se mantienen más de los que el estado de la musculatura puede

eficazmente sostener, ya que el trabajar sobre la fatiga excesiva traerá como

consecuencia un gran daño en la musculatura, a modo de prevención, se propone

que los bailarines realicen sus entrenamientos con las correspondientes pausas o

descansos entre medio, ya que solo así la musculatura lograra recuperarse para

poder seguir trabajando de la mejor manera posible, señalando además que debe

existir “higiene del sueño”, es decir, que las horas de sueño y descanso son

fundamentales para obtener un más óptimo desarrollo del bailarín en su totalidad,

ya que este no se hace solo desde los gestos técnicos, si no que necesita

comprender lo que hace, como funciona, como poder mejorarlo, pero siempre el

cuerpo como herramienta para expresar, en conjunto con los conocimientos

cognitivos que le permitirán ser un bailarín más integral y completo.

Así mismo se señaló que consideran muy importante también el que los

bailarines sepan desarrollar correctas secuencias de elongaciones, ya que

erróneamente se piensa que elongar con más dolor más flexibilidad se desarrollara,

lo que no está correcto, ya que debe realizarse desde lo más interno de los tejidos

hasta lo más externo, de manera paulatina y con tiempo, trabajando con la

respiración y nunca generando un gran grado de dolor sino solo hasta el punto de

sentir una leve tensión, manteniendo al menos 20 segundos y luego descansando,

dedicarle el tiempo correcto a la elongación permitirá que la musculatura trabaje con

menos contracturas (lesión) y tensión.

87

En base a las entrevistas se dio notable importancia a los conocimientos que

deberían poseer los bailarines para evitar el riesgo de lesiones entre los que

destacan , las ya descritas secuencia de elongaciones, anatomía, biomecánica, que

permite identificar posturas o destrezas que puedan incidir en el aumento de las

lesiones, para así poder intervenirlas, ya que cada persona se desenvuelve en el

movimiento con una biomecánica individual y funcional por lo mismo esto es algo

específico en cada organismo, siendo, bajo cualquier punto de vista, fundamental

poseer un buen manejo de este tema, para poder así enfrentar la diversidad de los

cuerpos, reconocer las posibilidades de rangos de movimiento, las capacidades, las

potencialidades, las falencias y los riegos al realizar un gesto motor; Por último y

muy importante es tener al menos conocimientos básicos de primeros auxilios ya

que saber cómo tratar en un inicio las lesiones al menos hasta poder llegar a un

profesional que los atienda y los guie, permitirá evitar agravarlas, un ejemplo de esto

sería saber cómo realizar un correcto vendaje neuromuscular, mencionado por

María Paz Puccio kinesióloga de la Universidad Andrés Bello en su entrevista, este

tipo de vendaje permite movilizar la zona vendada a diferencia de los clásicos

vendas que existen para la rehabilitación, este método no busca por ningún

momento inmovilizar el área afectada, sino que se basa en el principio de permitir

el movimiento y un correcto aporte sanguíneo y linfático que otorgarían esta técnica,

contribuyen a la recuperación de una lesión, ya que al saber cómo utilizar estas

bandas, se daría la posibilidad de seguir en movimiento sin aumentar el daño, al

contrario disminuyéndolo, protegiendo la zona afectada hasta el momento que se

pueda detener la actividad física.) El poseer todos los conocimientos ya

mencionados, traerá consigo el posterior desarrollo de mayor conciencia corporal

ya que el conocimiento en conjunto con el desarrollo de la técnica y el sentir , las

emociones que se generan al moverse, producirá un mejor trabajo profesional del

bailarín, logrando comprender mejor la funcionalidad del cuerpo, su estructura

básica, reconociendo su cuerpo con cada una de sus propias potencialidades y

debilidades, teniendo la opción de mejorarlas importantemente y siempre desde la

conciencia.

88

Al poseer estos conocimientos los bailarines podrán comprender como

fortalecer, estabilizar y darle elasticidad a los músculos que lo requieren, entrenado

los patrones de activación muscular, es decir, más que generar una sobre carga (la

cual no la creen necesaria), es saber activar la musculatura que se requiere para

ciertos movimientos.

Así mismo, se señala que otra opción de combatir el riesgo de lesiones, se

relaciona directamente con el mantener el cuerpo en su estado óptimo ayudándolo,

ya que en general, solo después de haber sufrido variadas lesiones es cuando los

bailarines toman conciencia de que el cuerpo no es una máquina que siempre debe

responder, sino que deben hacerse cargo de mantenerlo siempre lo más cercano a

su estado óptimo, por lo tanto, luego de los arduos entrenamientos diarios con

diversas terapias alternativas como masajes, acupuntura, yoga, entre otros, que

ayuden a la correcta y quizás más rápida recuperación de la musculatura para que

pueda estar siempre dentro de lo posible trabajando en su estado más óptimo,

evitando la fatiga excesiva.

Muchos de los bailarines inician sus carreras con disfunciones musculares y

óseas que ni ellos saben que poseen, ya que en muchas ocasiones no son

sintomáticas los que con el transcurso del tiempo solo ira empeorando, si no se

sabe que limitaciones trae consigo.

En base a esto los entrevistados proponen realizar evaluaciones posturales

preventivas de manera periódicas, las que evitaran que una lesión antigua avance

y que nuevas se produzcan, por lo tanto se deben estar evaluando constantemente

las diversas cualidades motoras, que deben estar en idealmente en las mejores

condiciones semana a semana las que deben encontrar dentro del parámetro ideal

89

esperado y en caso de que no suceda ver cómo solucionarlo, para ver que se puede

hacer para mejorarlas y que déficits existen, se propone que las evaluaciones tanto

preventivas como posturales sean a lo mínimo de manera semanal y siempre

teniendo en consideración las particularidades del cuerpo y la disciplina a la que se

está dedicando.

Siguiendo con lo anterior, tal como expusimos en el desarrollo de la pregunta

4 enfocada a los métodos que propone la kinesiología para evitar el riesgo de

lesiones por sobre carga, resultan indispensables el realizar revisiones periódicas

en cada bailarín, ya que se evitarían en gran medida las principales y más comunes

lesiones por contractura, que se generan por sobre carga, lo que se puede evitar

con elongaciones adecuadas y un buen desarrollo del trabajo muscular específico,

aplicado a la danza que cada cuerpo, por sí sólo, necesita.

De las evaluaciones se desprende y exponen los kinesiólogos, que un error

muy común que comenten los bailarines, es que como en ocasiones no poseen

buen conocimiento anatómico, erróneamente trabajan sobre desbalances

musculares que a la larga solo provocaran más e importantes lesiones. Por lo tanto

se deben principalmente fortalecer estos desbalances que en la mayoría de los

casos se producen en las zonas estabilizadoras musculares, la zona lumbar /

pélvica, teniendo especial atención en desarrollar un calentamiento previo óptimo

que prepare al cuerpo adecuadamente para cada clase o entrenamiento.

De manera más aislada, uno de los entrevistados propuso que para evitar el

riesgo de lesiones, ayudaría enormemente que los estudiantes participen de la

elaboración de la clase técnica de danza, ya que esto generaría un mayor

intercambio de información y una posterior mejor comprensión del cómo y porque

hacer un determinado ejercicio y no otro.

90

Ya a modo más global, en relación a los aspectos que se deben modificar en

las formas que se utilizan para llevar a cabo la enseñanza de la danza, otra de las

propuestas fue el realizar un análisis completo de la técnica que se desarrolla en las

diversas danzas a las que se dedica un bailarín, lo que facilitaría ver la reacción de

cada cuerpo frente a estas técnicas y el posterior reconocimiento de los

movimientos que son excesivamente dañinos para el cuerpo, para así eliminarlos

o modificarlos por otros que permitan llegar al mismo objetivo o resultado, pero sin

causar daño. De la misma manera, se generaría la posibilidad de identificar qué

músculos trabajan en cada determinada actividad, para saber cómo elongarlos y

fortalecerlos, siendo esta una manera de protección y prevención de lesiones.

De lo expuesto anteriormente, diversos entrevistados señalaron que el

realizar este tipo de indagación o estudio de las técnicas dancísticas, sería un gran

aporte para los estudios de la kinesiología, ya que no se ha profundizado en el área

de la danza, al estar esta rama de la ciencia más asociada directamente con en el

área deportiva exclusivamente, pero a la vez señalaron que a la larga quizás no es

lo más óptimo para evitar el riesgo de lesiones, sin duda ayudaría, pero es algo que

requiere de una larga y exhaustiva investigación, nos comentan que además es algo

que requiere de mucho tiempo y dedicación, ya que habría que evaluar cada uno

de los gestos técnicos que se realizan al danzar, los que son casi innumerables.

Por lo tanto lo que más destacan es por una parte, es la idea de comprender

cómo funciona cada uno de los bailes y las distintas destrezas, para así tener el

conocimiento necesario de la ejecución de la técnica que se lleva a cabo, pero

además enfatizando en que la misión de la corrección en el cuerpo la tiene el

pedagogo de la materia y el auto conocimiento del alumno, por lo cual un estudio

no sería necesario si cada uno de los roles tuviera el saber adecuado, para permitir

91

que cada estudiante pueda conocer verdaderamente su propio cuerpo y hacerse

cargo de sus limitaciones y ventajas.

Contrario a lo mencionado anteriormente, una de las últimas opiniones que

se aleja de las respuestas anteriores, mencionó que no propondría ningún método

de kinesiología, sino más bien que la persona se preocupe de aprender más de

conciencia corporal, más de cuerpo humano, más de lo que son frecuencias de

reposo, de entrenamiento y más de nutrición, es decir, tratar de generar en los

bailarines una conciencia más global, completa e integra de lo que trae consigo el

decidir dedicarse profesionalmente al arte del danzar.

La vida a la que se ven expuestos tanto bailarines como deportistas de elite

implica un enorme sacrificio y un enorme esfuerzo día a día para lograr mantenerse

bien, ganando competencias, están vigentes, buscando ser el primer bailarín de la

compañía o incluso simplemente dedicándose a expresar sus emociones a través

de la danza, por lo que hace fundamental el poseer una conciencia corporal mucho

más global de lo que se suele pensar, comprender su estructura, su dinámica, como

esta se ve afectada, como mejorarla, requiere de una importante cantidad de

conocimientos que solo al actuar en conjunto podrán permitir el goce de este bello

arte en un 100%, basta que solo uno de los distintos aspectos que componen la

educación de los profesionales en la disciplina de la danza se encuentre con ciertas

falencias, para que el cuerpo se vea afectado y propenso a lesionarse, impidiendo

un desarrollo armonioso y completo de la carrera artística. Tanto profesores como

estudiantes deben hacerse cargo del rol que a cada uno le corresponde, pero desde

un comienzo, debe ser el maestro el encargado de guiar adecuadamente a su

alumno para que este pueda desenvolverse en óptimas condiciones comprendiendo

su cuerpo y la técnica dancística a la que se está dedicando, por lo tanto resulta

vital el incorporar los correctos conocimientos y formas de entrenamiento para lograr

sacar el máximo provecho de cada estudiante.

92

Capítulo VI

6.1 Conclusiones

Se dijo que la presente investigación tenía por objeto la descripción y estudio

de los conocimientos kinesiológicos que requiere un estudiante de pedagogía en

danza para evitar el riesgo de las lesiones más frecuentes, en tejidos blandos del

tren inferior, según kinesiólogos en ejercicio en el área de la danza y su relación con

el área teórica de la kinesiología como un aporte para esta disciplina artística que

trabaja con el cuerpo y como obligación todo pedagogo tiene la tarea de desarrollar

las capacidades de estos organismos buscando potenciar y otorgándole al alumno

un conocimiento más acabado del cuerpo, desde la conciencia entregada por medio

del movimiento y hasta la conciencia otorgada desde el saber cognitivo, los cuales

son necesarios dominar para entender el funcionamiento y a través del

entendimiento comprender como la danza transforma el cuerpo. Como resultados

de esta investigación y nombrados anteriormente se puede concluir la importancia

que tiene la kinesiología dentro del área de la danza y que ambas están mucho más

ligadas de lo que se cree o de lo que se ha destinado en el estudio y profundización

de estas disciplinas, se menciona enfáticamente, que tanto la anatomía, la

biomecánica, el estudio de un ramo que profundice en el saber de las lesiones,

técnicas de entrenamiento y tener conocimiento acabado de secuencias de

elongaciones, todos estos saberes otorgarían al profesional de la danza la virtud

que guiaría al ser más integral y que potenciaría el evitar el riesgo de las lesiones a

las cuales se ve expuesto día a día.

Asimismo, se analizó y se desarrolló cada objetivo específico y cada

respuesta otorgadas por los entrevistados, extraídas de la pauta de entrevista

93

realizada con anticipación y que se profundizo por medio de las observaciones que

surgieron a medidas que resguardábamos intercambios de opiniones.

En razón a lo anterior, a través de estas líneas, se puede dimensionar la

carencia que existe en ambas disciplinas en relación al estudio que cada una

debería realizar para complementarse entre sí siendo ambas responsables de suplir

esta falencia, por un parte la kinesiología no ha realizado un análisis acabado de

cómo funciona específicamente el cuerpo de un bailarín aunque sí, lo asocian y lo

acercan al de un deportista de alto rendimiento y por otra parte la danza desde el

ámbito pedagógico no profundiza a este en el saber científico del cuerpo para que

a partir de ese punto este profesional logre contextualizar sus saberes enfocados

en su objeto de enseñanza, por lo tanto por más que desee entrenar bien a su

alumno nunca lo logrará sino posee la información pertinente y necesaria desde

todo ámbito, que conlleve a la conciencia integral del cuerpo siendo todas las

disciplinas (haciendo referencia a la kinesiología, a la maso terapia, al yoga, al

análisis del movimiento, entre otras) que rodean a la danza un aporte para ella.

Profundizando en lo anterior también se puede concluir la importancia de que

el pedagogo sea consciente de la formación y transformación que puede y debe

generar en cada uno de sus estudiantes, además cabe destacar la responsabilidad

que debería tomar a cargo esta profesión artística realizando estudios que permitan

el avance de su técnica quizás en algunos casos cambiando ciertas metodologías,

por medio de las nuevas investigaciones que van surgiendo en el ámbito científico.

En primera instancia, cabe destacar que las diversas respuestas obtenidas

luego de las entrevistas, avalaron enormemente el enfoque de esta investigación,

es decir, cada entrevistado enfatizo que la falta de conocimientos kinésicos, sin

duda conlleva a un mayor riesgo de lesiones, las que tal como señalamos desde un

94

comienzo y corroboraron nuestros encuestados, en su mayoría se producen en el

tren inferior, señalando que un modo muy efectivo de evitar estas situaciones sería

incorporando conocimientos más científicos enfocados y aplicados a la danza,

mejorando enormemente la calidad de vida de estos profesionales.

En segunda instancia, en relación al resultado de las distintas respuestas se

extraen aspectos negativos relacionados con los métodos que se utilizan en la

estructura del entrenamiento y el exceso de trabajo en el cuál se ve expuesto el

cuerpo, sin una ayuda o una paralela contención a esta sobre carga de horas de

preparación las cuales son requeridas debida al concepto de “perfección” que busca

lograr y pone énfasis la danza, la cual también fue cuestionada la manera en que

se pretende llegar a la máxima excelencia. A raíz desde estos aspectos surgieron

propuestas positivas que se pueden implementar en esta especialidad, que

reflexionaremos más adelante.

A última instancia, en el desarrollo de la discusión de esta tesis, como

desenlace se desprende la importancia de poseer un claro y optimo conocimiento

anatómico para comprender el funcionamiento y estructura corporal, teniendo como

antecedente y que profundizamos en el cuarto capítulo las lesiones más comunes

del tren inferior que afectan en su gran mayoría y más específicamente a los tejidos

blandos de los que se dedican a la danza como profesión, a través de esto se

evidencia la necesidad que posee la danza de vincularse más estrechamente con

esta área científica la cual según las opiniones vertidas y los estudios en los cuales

nos apoyamos para esta investigación, vendría a solucionar los errores y falencias

que provocan el riesgo que puede llegar a tener un ser humano a nivel corporal al

integrarse o dedicarse a este arte y el daño que puede provocar un profesor al no

tener los saberes necesarios para ejercer esta profesión. Por otra parte se desglosa

que la completa unión y relación corporal desde el ámbito de su estructura

morfológica que sigue un continuo funcional, necesita de la misma correlación

95

consiguiente que requiere mente y cuerpo para lograr el desarrollo completo e

integral de la persona. Como se plantea en el capítulo anterior no es solo

fundamental tener noción de la anatomía del cuerpo sino que además se propone

la idea de implementar ramos como biomecánica que en la carrera de danza se

aplica dentro del ramo de análisis del movimiento de muy buena manera, pero

teniendo aun como falencia que para los pedagogos exista un mayor grado de

exigencia y rigurosidad al tratar este tema, profundizando más aun en los años

específicos de la mención, desde otro enfoque se sugiere el propósito de abarcar el

ámbito de los primeros auxilios específicamente para el tratamiento inmediato al

momento de ocurrir alguna lesión para aquellos que tienen la responsabilidad de

impartir una clase a cargo de personas, además de secuencias de elongaciones

claras y no dañinas para el cuerpo, lo cual ayuda al mantenimiento de este, tal como

las terapias alternativas que son un aporte para el crear una conciencia integral,

profunda y sabía del cuerpo.

En mérito de lo expuesto, y del trabajo realizado en la investigación, resulta

imprescindible mencionar que si la kinesiología es el estudio del movimiento, y los

bailarines dedican su vida a él, resulta ilógico separarlos, ya que el estudio del

movimiento para realizarlo es fundamental. El bailarín que no posea los

conocimientos kinésicos necesarios, estará mayormente expuesto a lesionarse,

más aun pensando en que muchos son pedagogos y están educando cuerpos.

Para finalizar, cabe señalar que, al ser el enfoque principal de esta

investigación dirigido a “Cuáles son los conocimientos de ciencias de la salud que

serían un aporte para prevenir las lesiones más comunes en los tejidos blandos del

tren inferior en bailarines” un tópico de variadas y distintas aristas, las cuales

quisimos abarcar e identificar en este trabajo investigativo, todos condujeron a un

mismo camino, el que lleva a que esta área de la ciencia es sin duda fundamental

para la danza debiendo incorporarla dentro de su enseñanza. Sin embargo, al

96

efectuar la investigación para llevar a cabo la tesis, descubrimos por una parte que

existen métodos de entrenamientos, basados en conocimientos científicos

comprobados que pueden implementarse en la danza, los que deben ir

evolucionando constantemente con el fin de ir haciendo más eficiente las horas de

trabajo de cada bailarín, tarea que debe cumplir cada profesor haciéndose cargo de

renovar sus métodos para no quedarse atrás y lograr el más óptimo desarrollo del

potencial de cada uno de sus estudiantes.

Se hace mención a lo anterior, considerando, principalmente, que el tema

tratado en el trabajo es, aún, un tópico abierto a más y mejores reformas, sujeto a

cambios constantes que permitan en un futuro hacer de la carrera de danza una

profesión más eficiente y protectora en relación a la calidad de vida que van a poder

llevar y entregar a sus alumnos.

97

Bibliografía

Aliste, C. M. (2006). Lesiones en estudiantes de danza de la Universidad Academia de Humanismo

Cristiano. Santiago, Chile: s/e.

anonimo. (s/añ). Quiromasajistas. Recuperado el 5 de noviembre de 2012, de Quiromasajistas:

http://www.quiromasajistas.net/documentos/kinesiologia.pdf

Anónimo (s/añ). Química. Recuperado el 5 de noviembre del 2012, de Química.es:

http://www.quimica.es/enciclopedia/Kinesiolog%C3%ADa.html

Atonoma, A. d. (S/AÑ). Academicos Universidad Autonoma. Recuperado el 12 de Octubre de 2013,

de Academicos Universidad Autonoma: http://academicos.uautonoma.cl/sesiones/1KINE121-

sesion%201.pdf

Avellán Guillén, J. F. (S/AÑ). Femede. Recuperado el 1 de Octubre de 2013, de Femede:

http://femede.es/documentos/Terminol_Clasificacion_tendinopatias_XXJJTrauma.pdf

Bernal, D. H. (2012). Arte y Pedagogía PDF. Recuperado el 28 de octubre de 2012, de Arte y

Pedagogía PDF: http://www.sld.cu/galerias/pdf/sitios/williamsoler/arte_y_pedagogia.pdf

Bosco, B. (2001). Danza y medicina las actas del encuentro. Madrid, España: Librerías Deportivas

Esteban Sanz, S.L.

Caldwell, C. (1999). Habitar el Cuerpo: Recuperación y Transformación desde la Psicología

Somatica.Barcelona: Urano.

Dobson, R. (2005). Eight in 10 dancers have an injury each year, survey shows. Reino Unido.British

Medical Journal Recuperado el 8 de junio del 2013

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1215583/

E. Prendice, W. (2011). Técnicas de rehabilitación en la medicina deportiva.

Española, D. d. (2013). Word Reference. Recuperado el 19 de Octubre de 2013, de Word

Reference: http://www.wordreference.com/definicion/equimosis

Española, D. d. (2013). Word Reference. Recuperado el 19 de Octubre de 2013, de Word

Reference: http://www.wordreference.com/definicion/equimosis

Flores, H. (2007). Harold Flores. Recuperado el 25 de Agosto de 2013, de Harold Flores:

http://www.haroldflores.com/blog_desgarros-musculares.php

Fuentes, E. R. (2009). Danza profesional: una revisión desde la salud laboral. Revista Española de

salud pública , 9.

98

Greene Haas, J. (2010). Anatomía de la Danza . Madrid: Tutor, S.A.

Haas, J. G. (2010). Anatomia de la Danza. Madrid, España: Tutor, S.A.

Harvard Publications, U. (2009). Vida y Salud. Recuperado el 10 de Octubre de 2013, de Vida y

Salud: http://www.vidaysalud.com/su-salud-de-a-a-z/distension-o-esguince-muscular/

J. Vorvick, L. (14 de Agosto de 2012). Medline Plus. Recuperado el 10 de Octubre de 2013, de

Medline Plus: http://www.nlm.nih.gov/medlineplus/spanish/ency/esp_imagepages/19089.htm

J. Vorvick, L. (1 de Enero de 2012). Medline Plus. Recuperado el 25 de Septiembre de 2013, de

Medline Plus: http://www.nlm.nih.gov/medlineplus/spanish/ency/article/007021.htm

Kanen, C. (2013). eHow en Español. Recuperado el 25 de Septiembre de 2013, de eHow en

Español: http://www.ehowenespanol.com/tendinosis-contra-tendonitis-sobre_43440/

Le Breton, D. (2010). Cuerpo Sensible. Metales Pesados .

Lezema Santiago, M., & Sanchez Aguayo, S. (29 de Agosto de 2012). Slideshare. Recuperado el 18

de Agosto de 2013, de Slideshare: http://www.slideshare.net/marckamstel/biomecanica-del-

cuerpo-humano

MEDS. (14 de marzo de 2011). Meds. Recuperado el 9 de noviembre de 2012, de Meds:

http://www.meds.cl/lesiones-y-enfermedades/articulo/lesiones-y-diagnosticos-mas-comunes

Meza Olguín, O. D. (2013). Slideshare.Recuperado el 25 de Septiembre de 2013, de Slideshare:

http://www.slideshare.net/ozkriacono/osteocondritis-periostitis-y-fracturas

Nikolaievich Platonov, V., & Mijailovna Bulatova, M. (2001). La Preparación Física. Barcelona:

Paidotribo.

Oxyhealth. (2013). Oxyhealth. Obtenido de

http://www.oxyhealth.com/Spanish/hyperbaric_therapy.html

S/A. (S/AÑ). Clínica las Condes. Recuperado el 12 de Octubre de 2013, de Clínica las Condes:

http://www.clinicalascondes.cl/CENTROS-Y-ESPECIALIDADES/Centros/Centro-de-

Columna/Noticias/Te-puede-interesar/%C2%BFQue-es-el-lumbago-.aspx

S/A. (2011). Tu lesión. Recuperado el 10 de Octubre de 2013, de Tu lesión:

http://tulesion.com/lesiones-lesion_de_isquiotibiales-relZonaCuerpo_4.3php

S/A. (S/AÑ). Universidad de Buenos Aires. Recuperado el 18 de Agosto de 2013, de Universidad de

Buenos Aires: http://www.fmv-uba.org.ar/grado/Kinesiologia/jquery-

treeview/demo/3er_AA/Biomecanica.pdf

Sanchez, M. (15 de mayo de 2012). ABC Danzar Blogspot. Recuperado el 5 de Noviembre de 2012,

de ABC Danzar Blogspot: http://abcdanzar.blogspot.com/2012/05/las-lesiones-y-la-danza.html

99

Sánchez Unzueta, J. U., & Casas Juárez, J. (2008). Revista Escholarum. Recuperado el 10 de Octubre

de 2013, de Revista Escholarum: http://genesis.uag.mx/escholarum/vol10/esguince.htm

Traumavist. (2011). Traumatología Vista Hermosa. Recuperado el 10 de Octubre de 2013, de

Traumatología Vista Hermosa: http://medicostraumatologos.com/es/especialidades-y-

areas/unidad-de-cadera/patologias/pinzamiento-femoroacetabular-o-de-cadera/

Verkhoshansky, Y. (2002). Teoría y Metodología del Entrenamiento Deportivo. Barcelona:

Paidotribo.

Vilaplana Morales, B. (14 de Julio de 2010). Davida Rehabilitación. Recuperado el 25 de

Septiembre de 2013, de Davida Rehabilitación:

http://www.davidarehabilitacion.com/pdfs/contractura_muscular.pdf

Wikipedia. (2013). Wikipedia. Recuperado el 10 de Octubre de 2013, de Wikipedia:

http://es.wikipedia.org/wiki/Lumbalgia

Wordpress. (2008-2012). Definición de conocimiento. Recuperado el 20 de octubre de 2012, de

Definición:http://definicion.de/conocimiento/

100

Anexos

Glosario

• Cámara Hiperbárica:

Un método que fue mencionado en una de las respuestas, y que es

utilizado en los países más desarrollados en deportistas de alto rendimiento,

es la utilización de cámaras hiperbáricas, “La palabra hiperbárica está

basada en el concepto de la relación de la presión del gas y la absorción de

líquidos (sangre, plasma y tejidos) La ley de Henry establece que "un gas

puede ser disuelto por un líquido en una proporción directa a su presión

parcial".

La terapia de oxígeno hiperbárico ha sido diseñada para mejorar el suministro

de oxígeno a los tejidos isquémicos (circulación sanguínea deficiente) o a los

tejidos dañados que responden al aumento de los niveles de oxígeno.”

(Oxyhealth, 2013, pág. S/P) Según este método se postula que el volumen

de oxígeno disuelto en el plasma de sangre provoca mejoras básicas en el

cuerpo como; la reducción de volumen de burbujas de gas en la sangre,

vasoconstricción, lo cual ayuda a reducir el edema y la hipoxia secundaria,

ayuda a la restauración del metabolismo aeróbico en el tejido isquémico, la

desintoxicación de los tejidos envenenados, desintoxicación de los tejidos

contaminados y por último favorece la fagocitosis. Esta podría ser una

solución al tiempo de recuperación versus la lesión.

• Disfunción Patelo Femoral:

La disfunción patelofemoral o dolor anterior de rodilla se produce por

una sobrecarga mecánica por sobreuso de la articulación entre la rótula (o

patella) y el fémur. También puede generarse como consecuencia de un mal

alineamiento articular o aumento de la fricción de la rótula.

Los deportes de alto impacto tales como trotar, fútbol, basquetbol o tenis en

superficie sintética pueden agravar esta condición. Adicionalmente, subir

cerros o planos inclinados o escaleras son desencadenantes de este dolor.

Los síntomas más típicos incluyen dolor en la zona anterior de la rodilla luego

de una actividad deportiva o, por ejemplo, de haber subido un cerro. Puede

durar incluso varios días. También puede haber dolor de reposo, o al estar

mucho rato sentado en una silla. El afectado puede sentir un crujido al flectar

y extender la articulación. En casos particulares se puede tener la sensación

que la rótula se sale de su lugar.

• Epicondilitis Lateral:

Es una inflamación o dolor en el lado externo (lateral) de la parte

superior del brazo cerca al codo.

La parte del músculo que se fija a un hueso se denomina tendón. Algunos de

los músculos en el antebrazo se fijan al hueso por la parte externa del codo.

Cuando se usan estos músculos una y otra vez, se presentan pequeños

desgarros en el tendón. Con el tiempo, esto lleva a que se presente irritación

y dolor donde el tendón se fija al hueso.

Esta lesión es común en las personas que juegan mucho tenis u otros

deportes de raqueta, de ahí su nombre de "codo de tenista". El revés es el

golpe más común que causa síntomas.

Sin embargo, cualquier actividad que involucre torsión repetitiva de la

muñeca (como usar un destornillador) puede llevar a esta afección. Por lo

tanto, los pintores, los plomeros, los obreros de la construcción, los cocineros

y los carniceros son todos más propensos a desarrollar el codo de tenista o

epicondilitis humeral.

Esta afección también puede deberse al uso constante del ratón y el teclado

de la computadora.

• Fracturas :

La fracturas son unas lesiones muy comunes entre la población

atlética. En términos generales pueden clasificarse como abiertas o cerradas.

Una fractura cerrada implica un desplazamiento leve o nulo de los huesos y,

por tanto, una rotura de tejidos leve o nula. Una fractura abierta implica el

suficiente desplazamiento de los extremos fracturados para que el hueso

llegue a romper las capas cutáneas y atraviese la piel. Ambos tipos de

fracturas pueden ser relativamente graves si no reciben el tratamiento

adecuado, pero en una fractura abierta hay una mayor probabilidad de

infección. Las fracturas también pueden considerarse completas, en las que

el hueso se separa al menos en dos fragmentos, o incompletas, cuando la

fractura no se extiende por completo a través del hueso”.

• Luxaciones :

Se produce una luxación cuando al menos un hueso de una

articulación es expulsado de su colocación adecuada y se queda fuera deella

hasta que es colocado en su lugar o reducido quirúrgicamente o

manualmente. Las luxaciones suelen producirse principalmente en la

articulación del hombro, del codo, y de los dedos, pero pueden producirse allí

donde se articulen dos huesos.

• Meniscopatías:

Dentro de las lesiones de rodilla una de las más comunes, se

encuentran las lesiones meniscales. Estas se pueden producir por efecto de

un traumatismo, así como también por la degeneración de los meniscos. El

retorno a la actividad diaria es rápido (una a dos semanas) y si práctica algún

deporte el retorno después de la operación se estima entre 30 y 45 días.

• Subluxación:

Una subluxación es parecida a la luxación, excepto que en esta

situación el hueso salta de su articulación normal, pero después vuelve a

ponerse en su lugar. Las subluxaciones suelen producirse en la articulación

del hombro, así como el la rótula.

• Talalgias:

Entendemos por talalgia la localización de dolor a nivel de la región

posterior del pie. El talón constituye la parte posterior del pie y se corresponde

anatómicamente con el calcáneo y las partes blandas que lo envuelven. Los

factores mecánicos son responsables de la gran mayoría de los casos, y su

origen en ocasiones múltiple: desde un problema local que puede ser una

fascitis plantar a un problema sistémico como puede ser el inicio de una

enfermedad más compleja.

La talalgia es el nombre técnico que recibe el dolor localizado en el talón y es

uno de los motivos más frecuentes de consulta médica así como una entidad

clínica que afecta frecuentemente a nuestros pies. La talalgia puede ser

causada por diferentes lesiones, entre ellas, por una fascitis plantar o por la

inflamación del calcáneo. Dado que en actividades que incluyen carrera o

salto el apoyo del talón que debe amortiguar el peso del cuerpo desde la

parte posterior del pie es repetido, el talón puede sufrir inflamación y posterior

dolor, dando origen a una talalgia.

• Pinzamiento de Cadera:

Existen dos tipos de pinzamiento, o también denominado “pellizcamiento”.

Por una parte, tenemos el Pinzamiento tipo CAM, y por otra, el Pinzamiento

tipo Pincer, los cuales se pasan a describir a continuación:

• “Pinzamiento tipo CAM En este tipo de lesión, hay un crecimiento

óseo en la zona antero superior del cuello del fémur, que choca contra el

acetábulo, produciendo de forma progresiva daños en el labrum, cartílago

articular, y posteriormente, artrosis de la articulación de cadera.

• Pinzamiento tipo PINCER: Este tipo de pellizcamiento se caracteriza

porque en él existe un crecimiento óseo sobre la cobertura del acetábulo en

su porción antero superior, por lo que el cuello del fémur choca del mismo

modo con el reborde del acetábulo y el labrum con los movimientos de

flexión de la cadera.”(Traumavist, 2011, pág. S/P)

En ambos tipos de pinzamiento se ve afectado el Labrum. “El

labrumacetabular es un anillo fibrocartilaginoso que rodea el acetábulo

aumentando de esta forma la cobertura para la cabeza femoral, reduciendo

con ello el estrés mecánico sobre el cartílago articular.”(Traumavist, 2011,

pág. S/P)

Siendo el labrum un potente estabilizador, y protector de esta articulación,

permite aumentar la superficie articular de la cadera, lo que otorga la

sensación espacial de ésta, entregada por los receptores propioceptivos, es

decir, receptores de sensación de movimientos, los cuales permiten al

cerebro mantener el dominio espacial de la extremidad. Esta zona del

cuerpo, puede dañarse por diferentes mecanismos, ocasionando dolores a

nivel de la ingle o región glútea, generando sensación de bloqueo y

molestias con la flexión de la cadera.

Lo más frecuente en los pacientes en este tipo de lesiones, es que se den

de forma mixta, es decir, Pinzamiento tipo CAM y Pinzamiento tipo

PINCER. Recientes estudios, demuestran que este tipo de daños es una de

las principales razones de rotura del labrum, y, por consecuencia, este es a

su vez un factor reconocido de artrosis de cadera (daño en el cartílago

articular).

Pauta de Entrevista

1) ¿Cuáles son las lesiones más frecuentes en bailarines?

2) ¿Cuáles son las lesiones de tejidos blandos más comunes del tren inferior en

bailarines?

3) ¿Cuáles son las lesiones que requieren mayor tiempo de rehabilitación?

4) Sabiendo que un bailarín profesional siempre está expuesto día a día a una

excesiva sobre carga física, ¿Qué métodos propone la kinesiología para

combatir esta situación?

5) ¿Cuáles crees que son los conocimientos necesarios que requiere un bailarín

para prevenir el riesgo de lesiones?

6) ¿Por qué es necesario perfeccionar a los bailarines en relación a los

conocimientos kinésicos, para evitar el riesgo de lesiones?

7) Sabiendo que los bailarines debemos repetir constantemente diversos

movimientos, que tienen como objetivo lograr la perfección de la ejecución

corporal, esto según el trabajo que propone las diversas técnicas de la danza.

¿Cómo, desde la kinesiología, se puede lograr un trabajo óptimo evitando el

riego de lesión?

8) ¿Habría que hacer un análisis completo de la de las metodologías que tiene

la danza para educar?

9) Con respecto a las lesiones versus el tiempo de recuperación, ¿Qué podría

proponer la kinesiología, para que la rehabilitación sea eficaz, permitiéndole

al bailarín volver lo más pronto al entrenamiento?

