

PERSONAL TRAINING: ESTRATEGIAS DE COMUNICACIÓN Y RETENCIÓN DE ALUMNOS

III Congreso Internacional de Psicología del Deporte y el Ejercicio Físico
Bogotá ▪ 08.10.2007

Paulo Sena

Universidad de Vigo, España

Sociedad Iberoamericana de Psicología del Deporte (SIPD)

pjrsena@gmail.com

www.paulosena.com

S/IPD

SOCIEDAD *IBEROAMERICANA* DE PSICOLOGÍA DEL DEPORTE

Características del Personal Training

- El Personal Training es el centro de lucro número uno de los gimnasios

- Los afiliados van de forma voluntaria.
- Pagan por el acceso y demandan resultados.
- Demandan resultados individuales y la mayoría de las veces esos resultados no son visibles para ser evaluados de forma objetiva.

- Pueden ser atletas o sedentarios de los mas perezosos que hay
- Situación de entrenamiento de uno para uno

- Gimnasios
- Domicilios
- Parques
- Piscinas
- Estadios
- ...

La Investigación nos dice...

- El personal training parece ser un método eficaz para mejorar la adherencia.

- Tener conocimientos sobre salud e sobre ejercicio son factores que favorecen el inicio de la actividad física.

- Los participantes en programas de ejercicio físico valoran de forma uniforme el ejercicio, pero no traducen esas creencias en acción.

- En lo que respecta a la estética como razón para hacer actividad física, los resultados son distintos entre hombres y mujeres y se contradicen.

- Es vital construir redes sociales en la comunidad para fomentar la actividad física como algo saludable (Karlsen y Ommundsen, 1997).

- A las personas no les gusta desplazarse demasiado para hacer ejercicio (Dishman, 1982; Wankel, 1985).

- Las personas que hacen ejercicio por lo menos dos veces por semana parecen colocar los entrenamientos en un nivel superior de prioridad.

- Las personas cuando se inscriben acostumbran a tener expectativas algo irrealistas, acostumbran a ser demasiado seguras en relación a sus capacidades (Camerer y Lovallo, 1999; DellaVigna e Malmendier, 2002; Larwood y Whittaker, 1977; Svenson, 1981).

- El apoyo social favorece la adherencia a un programa de ejercicio.

- Los factores climáticos tienen influencia en la asiduidad.

- Las nuevas tecnologías contribuyen para la disociación cognitiva permitiendo sensaciones positivas en relación a los periodos prolongados de ejercicio.

- Las evaluaciones y su utilización con finalidades de comparación podrán ser negativas para algunas personas.

- Individuos con actitudes positivas en relación al ejercicio físico no tienen mayor probabilidad de adherencia a un programa de ejercicio que los individuos con menos actitudes positivas (Dishman y Gettman, 1980; Mccready y Long, 1985)

- Hombres y mujeres parecen tener objetivos distintos cuando se disponen a hacer ejercicio físico.

- El control de la intensidad y duración de los ejercicios es fundamental en una fase inicial. La intensidad elevada y el gran volumen de ejercicios parecen tener un efecto negativo sobre la adherencia en una fase inicial, pero en una fase posterior la intensidad parece tener un efecto mas útil.

- La satisfacción producida por el ejercicio físico favorece su mantenimiento (Dishman, 1991; Dishman et al., 1985)

Resumen

- PT eficaz para adherencia
- Conocimientos de salud y ejercicio
- Hay valoración del ejercicio pero falta acción
- Construir redes sociales
- Desplazamientos cortos
- Frecuencia de 2x/semana
- Expectativas iniciales irrealistas
- Apoyo social
- Factores climáticos
- Nuevas tecnologías para disociación
- Cuidado con las evaluaciones
- Hay objetivos diferentes entre mujeres y hombres
- Controlar intensidad y duración
- Satisfacción con el ejercicio

Acción

- Numerosas intervenciones han sido elaboradas para mejorar la adherencia al ejercicio con clientes individuales y grandes grupos y en general tuvieron resultados menos que espectaculares. Desafortunadamente, las estrategias e intervenciones mas eficaces han sido frecuentemente complejas, gastadoras de tiempo y caras (Stone e Klein, 2004).

Estrategias (Weinberg e Gould, 2003)

- Cambio de comportamientos
 - *Prompts*
 - Contratos
- Refuerzo
 - Registrar, publicitar y recompensar la asiduidad y la participación
 - Feedback
- Cognitivas.
 - Objetivos
 - Asociación y disociación
- Toma de decisiones
- Apoyo social
- Intrínsecas
 - Enfocar la experiencia del individuo
 - Orientación del proceso
 - Adherir a una actividad física con propósito y significado

Nuestra Propuesta

Pensamentos do praticante

Conicionados por:
Cultura, características sócio-demográficas, tolerância ao esforço, nível de condição física, auto-estima, historial na actividade física...

Ambiente do centro de fitness

Condicionado por:
Ambiente,
Programas (intensidade, volume, duração, qualidade, introdução aos exercícios...),
Professores (competência técnica, supervisão, adaptação, espaço íntimo, aparência, género, atenção e feedback, ...),
Procedimento (integração dos novos sócios, etc),
equipamentos.

Mudar

Conhecer melhor os pensamentos do praticante

Educação cognitiva para aumentar a motivação do praticante

Ginásio com mais trabalho da mente e mais orientação educativa

Acción 1

1. Determinar el perfil de riesgo de abandono del individuo.

Acción 2

2. Derribar las barreras físicas, intelectuales, psicológicas, sociales y éticas

Acción 3

3. Formas de mejorar el aprendizaje de los alumnos/atletas (formas de mejorar la adquisición de conocimientos).

Acción 4

4. Mejorar la comunicación en la enseñanza de los principios del entrenamiento.

Acción 5

5. Desarrollar métodos de trabajo e introducir métodos eficaces.

Acción 6

6. Promover el desarrollo personal de los alumnos a lo largo de su vida.

Acción 7

7. Contribuir para el cambio de pensamientos.

Acción 8

8. Cambiar la interacción entre el individuo y el ambiente físico y social del gimnasio.

Acción 9

9. Cambiar algo en el ambiente que mejore la percepción que los alumnos tienen de la actividad y de su entorno.

Acción 10

10. Controlar el estrés cognitivo

- *Los gimnasios necesitan ofrecer no sólo entrenadores competentes pero también espacios donde los clientes puedan sentirse seguros y gozar de una cierta cantidad de discreción (Sassatelli, 1999).*

Nos vemos en el taller para...
Pasar de la teoría a la práctica

website: www.paulosena.com

e-mail para copias de la presentación:
pjrsena@gmail.com