
Cómo citar el artículo

Número completo

Más información del artículo

Página de la revista en redalyc.org

Sistema de Información Científica Redalyc

Red de Revistas Científicas de América Latina y el Caribe, España y Portugal

Proyecto académico sin fines de lucro, desarrollado bajo la iniciativa de acceso
abierto

Apunts Educación Física y Deportes
ISSN: 1577-4015
ISSN: 2014-0983
pubinefc@gencat.cat
Institut Nacional d'Educació Física de Catalunya
España

LEANDRO, CATARINA; ÁVILA-CARVALHO, LURDES;
SIERRA PALMEIRO, ELENA; BOBO ARCE, MARTA

Ejercicios individuales de gimnasia rítmica: variedad y diversidad
Apunts Educación Física y Deportes, vol. 33, núm. 128, 2017, -Junio, pp. 92-107

Institut Nacional d'Educació Física de Catalunya
España

DOI: https://doi.org/10.5672/apunts.2014-0983.es.(2017/2).128.06

Disponible en: https://www.redalyc.org/articulo.oa?id=551663358007

https://www.redalyc.org/comocitar.oa?id=551663358007
https://www.redalyc.org/fasciculo.oa?id=5516&numero=63358
https://www.redalyc.org/articulo.oa?id=551663358007
https://www.redalyc.org/revista.oa?id=5516
https://www.redalyc.org
https://www.redalyc.org/revista.oa?id=5516
https://www.redalyc.org/articulo.oa?id=551663358007

92

Ejercicios individuales
de gimnasia rítmica:
variedad y diversidad

CATARINA LEANDRO1*
LURDES ÁVILA-CARVALHO2
ELENA SIERRA PALMEIRO1
MARTA BOBO ARCE1

1 Universidad de Coruña (España)
2 Universidad de Porto (Portugal)
* �Correspondencia: Catarina Leandro

(catarinaleandro@sapo.pt)

Resumen
El objetivo de este estudio es hacer un análisis cuantitativo

y cualitativo de los elementos técnicos utilizados en ejercicios
individuales, en el Campeonato del Mundo de Gimnasia Rítmica
(GR) en Kiev, 2013, e identificar las características estructurales
de la composición, que permiten percibir la variedad y diversidad
en los ejercicios de GR en cada uno de los aparatos. Se analizaron
288 fichas de la competición, correspondientes a los ejercicios de
72 gimnastas en cada aparato (aro, pelota, mazas y cinta). Los
datos fueron analizados mediante estadística descriptiva y prue-
bas no paramétricas (Kruskal-Wallis, Mann-Whitney y prueba de
Friedman). Los resultados muestran características estructurales
en la composición de los ejercicios similares en las diferentes
modalidades respecto a los aspectos de la técnica corporal que
determinan el mayor porcentaje en la composición, Los ejercicios
de los diferentes aparatos se distinguen en los grupos más relacio-
nados con la parte artística (maestría, pasos rítmicos y elementos
dinámicos de rotación con lanzamiento, EDR), principalmente
debido a las características específicas de cada aparato. Este estu-
dio proporciona información actualizada sobre el contenido técni-
co de los ejercicios individuales de GR de élite, para ser conside-
rado respecto a: (1) la posibilidad de modificar el presente código
de puntuación, sobre todo en la definición de las exigencias de
composición que favorezcan la variedad y diversidad y fomentar
el valor artístico y la unidad técnica del aparato; (2) el proceso
de formación de valor y el perfil de desempeño de GR de élite.

Palabras clave: técnica corporal, técnica de aparato, varie-
dad, diversidad, gimnasia rítmica

CATARINA LEANDRO1*
LURDES ÁVILA-CARVALHO2
ELENA SIERRA PALMEIRO1
MARTA BOBO ARCE1

1 University of A Coruña (Spain)
2 University of Porto (Portugal)
* �Correspondence: Catarina Leandro

(catarinaleandro@sapo.pt)

Abstract
The purpose of this study is to perform a quantitative and

qualitative analysis of the technical elements used in individual
exercises in the 2013 World Rhythmic Gymnastics (RG) Cham-
pionship in Kiev, and to identify the structural characteristics of
the composition, which reveals the variety and diversity of RG
exercises with each of the apparatuses. A total of 288 competi-
tion records were analysed corresponding to the exercises of
the 72 gymnasts with each apparatus (hoop, ball, clubs and rib-
bon). The data were analysed via descriptive statistics and non-
parametric tests (Kruskal-Wallis, Mann-Whitney and Friedman
test). The results showed structural characteristics in the com-
position of the exercises which were similar in the different mo-
dalities in terms of the aspects of the bodyskills that determined
the highest percentage of the composition. The exercises with
the different apparatuses are distinguished into the groups more
related to the artistic part (mastery, dance steps and dynamic
elements of rotation with launch, DER), primarily due to the
specific characteristics of each apparatus. This study provides
up-to-date information on the technical content of the individual
exercises in elite RG to be considered with regard to: (1) the
possibility of modifying the current Code of Points, particularly
the definition of the composition requirements which favour va-
riety and diversity, and to foster the artistic value and technical
unity of the apparatus; and (2) the process of formation of value
and the performance profile of elite RG.

Keywords: bodyskills, apparatus technique, variety, diver-
sity, rhythmic gymnastics

EN

TR
EN

AM
IE

N
TO

 D
EP

O
R

TI
VO

 |
 S

P
O

R
TS

 T
R

AI
N

IN
G

 
Apunts. Educación Física y Deportes
2017, n.º 128, 2.º trimestre (abril-junio), pp. 92-107
ISSN-1577-4015	 DOI: http://dx.doi.org/10.5672/apunts.2014-0983.es.(2017/2).128.06

Fecha de recepción: 28-11-2015  /  Fecha de aceptación: 20-4-2016 

Individual Exercises in
Rhythmic Gymnastics:
Variety and Diversity

Introduction
The main determinant of success in competition in

rhythmic gymnastics (RG) is the ability to carry out,
with the utmost accuracy, the high-level elements of
bodyskills and apparatus technique in perfect harmony
with the feel and rhythm of the music. This should re-
sult in a choreography whose originality and diversity

Introducción
El principal determinante del éxito en la competición

en gimnasia rítmica (GR) es la capacidad de llevar a cabo
con corrección máxima, los elementos de elevado nivel de
técnica corporal y de aparato, en perfecta armonía con el
carácter y el ritmo de la música. Este supuesto debe dar
como resultado una coreografía que, por su originalidad

http://dx.doi.org/10.5672/apunts.2014-0983.es.(2017/2).128.06

93Apunts. Educación Física y Deportes. 2017, n.º 128. 2.º trimestre (abril-junio), pp. 92-107. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Ejercicios individuales de gimnasia rítmica: variedad y diversidad  |  Individual Exercises in Rhythmic Gymnastics: Variety and Diversity

y diversidad, se presente como un magnífico espectácu-
lo de arte para el espectador y sea visto como un desafío
en el alto rendimiento. La composición de los ejercicios
se caracteriza por ser única, con diversidad y creatividad
(Balcells, Martín, Anguera, & Dinušová, 2009), lo que
refleja el espectáculo de coreografía (Pelin, 2013). En este
ciclo olímpico, el código de puntuación (CP) (Federación
Internacional de Gimnasia, FIG, 2012) presenta de forma
inteligente y de fácil percepción, una amplia gama de op-
ciones en cuanto a la elección de los diferentes elementos
de técnica corporal (Wang, Lu, & Sun, 2013) que pueden
formar parte de la composición de los ejercicios de GR
por decisión del entrenador (Vitrichenko, Klentrou, Gor-
bulina, Della Chiaie, & Fink, 2011) y cumplir con los re-
quisitos específicos establecidos para los aparatos (aro, pe-
lota, mazas y cinta) en gimnastas de alto nivel. La gimnasia
rítmica ha experimentado una evolución constante y espec-
tacular de su técnica en los últimos años debido principal-
mente a la evolución de su CP, que ha estado buscando una
mayor apreciación de los ejercicios de competición (Sierra-
Palmeiro, Fernández-Villarino, & Bobo-Arce, 2015).

Es importante examinar si estos requisitos son línea
orientadora en la evolución de este deporte, que contem-
ple el principio del espectáculo deportivo, tanto por la
variedad y diversidad de elementos técnicos representa-
dos en cada ejercicio y para cada aparato, como por el
aumento de la complejidad de la aplicación de esos mis-
mos elementos. La falta de variedad y similitud de los
elementos de técnica corporal en diferentes aparatos en
gimnastas de diferentes niveles puede causar insatisfac-
ción para el público en el aparatado de la originalidad y
la variedad (Agopyan, 2014).

Considerando que los requisitos de composición esta-
blecidos en el CP, tienen una base común en cuanto el
número y valor en todos los aparatos con respecto a los
elementos de técnica corporal (equilibrios, saltos y giros)
y el número y el valor de las maestrías, pasos rítmicos y
de elementos dinámicos de rotación (EDR), es esencial
percibir si estas definiciones nos guían para construir
ejercicios de GR demasiado similares en la misma gim-
nasta en cada aparato y entre las diferentes gimnastas;
si esto compromete la variedad y la diversidad en cada
ejercicio en los diferentes aparatos y en última instancia,
el espectáculo deportivo. El resultado del análisis de estos
factores puede, según Ávila-Carvalho, Klentrou, Palome-
ro y Lebre (2012), que influya en los programas de desa-
rrollo de la práctica, así como los diseños experimentales
utilizados en la investigación científica en GR. Este tipo
de estudios deberían influir en la construcción del nuevo

becomes a magnificent artistic show for the spectators
and is viewed as a challenge in high performance. The
composition of the exercises is characterised by being
unique, with diversity and creativity (Balcells, Martín,
Anguera, & Dinušová, 2009), which reflects the cho-
reography display (Pelin, 2013). In this Olympic cy-
cle, the Code of Points (CP) (International Gymnastics
Federation, FIG, 2012) presents a wide range of op-
tions in terms of the different bodyskill elements in an
intelligent, easily understandable way (Wang, Lu, &
Sun, 2013). These options may be part of the composi-
tion of the RG exercises by the decision of the coach
(Vitrichenko, Klentrou, Gorbulina, Della Chiaie, &
Fink, 2011), and they meet the specific standards estab-
lished for the different apparatuses (hoop, ball, clubs
and ribbon) in high-level gymnasts. The technique of
rhythmic gymnastics has undergone a constant, spec-
tacular evolution in recent years due primarily to the
evolution of its CP, which has sought higher appre-
ciation of the competition exercises (Sierra-Palmeiro,
Fernández-Villarino, & Bobo-Arce, 2015).

It is important to examine whether these requirements
are guidelines for the evolution of this sport, which en-
compasses the principle of sports spectacle because of
both the variety and diversity of the technical elements
represented in each exercise and for each apparatus, and
the increasing complexity of the way these elements are
applied. The lack of variety and the similarity of the
bodyskill elements with different apparatuses in gym-
nasts at different levels can lead to the public’s dissatis-
faction with the originality and variety (Agopyan, 2014).

Considering that the composition requirements
established in the CP share a common base in terms
of the number and value of all the apparatuses with
regard to the bodyskill elements (balances, leaps and
pirouettes) and the number and value of the master-
ies, dance steps and dynamic elements with rotation
(DER), it is essential to ascertain whether these defini-
tions are guiding us in building GR exercises which are
overly similar in the same gymnast with each different
apparatus and among the different gymnasts, if it com-
promises the variety and diversity in each exercise in
the different apparatuses, and ultimately if it compro-
mises the sports spectacle. According to Ávila-Carval-
ho, Klentrou, Palomero and Lebre (2012), the result
of the analysis of these factors may contribute to the
practice development programmes, as well as the ex-
perimental designs used in scientific research into RG.
This kind of study should influence the construction of

94

 Leandro, C., Ávila-Carvalho, L., Sierra-Palmeiro, E., Bobo-Arce, M

Apunts. Educación Física y Deportes. 2017, n.º 128. 2.º trimestre (abril-junio), pp. 92-107. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G CP que aparece cada ciclo olímpico. En este contexto,
el objetivo de este estudio es hacer un análisis cuanti-
tativo y cualitativo de los elementos técnicos utilizados
en ejercicios individuales, en el Campeonato del Mundo
de Gimnasia Rítmica en Kiev en 2013 e identificar las
características estructurales que permiten percibir la va-
riedad y diversidad en los ejercicios de GR en cada uno
de los aparatos.

Material y métodos
Se analizaron 288 fichas de la competición, utiliza-

das en el Campeonato Mundial de GR en Kiev, 2013,
correspondientes a los ejercicios de 72 gimnastas en
cada aparato (aro, pelota, mazas y cinta). El análisis
de los elementos de dificultad corporal (D) se orga-
nizó de acuerdo con los requisitos de composición de
CP 2012/2016 sobre equilibrios, saltos, giros, las difi-
cultades mixtas, maestría, pasos rítmicos y EDR.

Este estudio fue aprobado por la Federación Interna-
cional de Gimnasia (FIG).

Se realizó un análisis estadístico con SPSS y Excel
programa de 2010. El análisis fue realizado por dos jue-
ces internacionales de gimnasia rítmica. El coeficiente
de correlación intraclase (CCI) en el método test-retest
(intra-examinador) fue de 0.98. El CCI entre los obser-
vadores (inter-examinador) fue de 0.97. Los datos fue-
ron analizados mediante estadística descriptiva y pruebas
no paramétricas (Kruskal-Wallis, Mann-Whitney y prue-
ba de Friedman).

Resultados
Los elementos de dificultad observados en ejercicios

individuales se agrupan de acuerdo con el código de
puntuación de 2012 en las siguientes categorías técni-
cas: equilibrios, saltos, giros, maestría, pasos rítmicos,
EDR, dificultad mixta (DifMix), y criterios relacionados
con la dificultad (ondas y preacrobacias). Los resultados
para cada tipo de elemento, se presentan cualitativamente
(valor técnico y el tipo de dificultad) y cuantitativamente
(frecuencias). Respecto al valor global (total de elemen-
tos de dificultad) de la composición se obtiene una me-
dia y una desviación típica en aro (9.37 ± 0.72); pelota
(9.30 ± 0.85); cinta (9.14 ± 0.94) y mazas (9.30 ± 0.79).

En cuanto al valor aportado por cada tipo de los ele-
mentos de dificultad podemos destacar que el valor más
alto corresponde al grupo de los giros y los EDR en todos
los aparatos. Al considerar los tres grupos de dificultad,
base del cuerpo (salto, equilibrios y giros) destacan con

the new CP which appears each Olympic cycle. Within
this context, the purpose of this study is to perform a
quantitative and qualitative analysis of the technical ele-
ments used in individual exercises in the 2013 World
Rhythmic Gymnastics Championship in Kiev and to
identify the structural characteristics that allow the va-
riety and diversity of the RG exercises with each of the
apparatuses to be perceived.

Material and Methods
A total of 288 competition records used in the 2013

World Rhythmic Gymnastics Championship in Kiev
were analysed, corresponding to the exercises of 72
gymnasts with each apparatus (hoop, ball, clubs and rib-
bon). The analysis of the elements of body difficulty (D)
were organised according to the composition require-
ments from the 2012/2016 CP on balances, leaps, pirou-
ettes, mixed difficulties, mastery, dance steps and DER.

This study was approved by the International
Gymnastics Federation (FIG).

A statistical analysis was performed using SPSS and
2010 Excel. The analysis was performed by two inter-
national rhythmic gymnastics judges. The intra-class
correlation coefficient (ICC) in the test-retest method
(intra-examiner) was 0.98. The CCI between the exam-
iners (inter-examiner) was 0.97. The data were analysed
using descriptive statistics and non-parametric tests
(Kruskal-Wallis, Mann-Whitney and Friedman test).

Results
The elements of difficulty observed in individual

exercises are grouped according to the 2012 Code of
Points in the following technical categories: balances,
leaps, pirouettes, mastery, dance steps, DER, mixed dif-
ficulty (MixDif), and criteria related to difficulty (body
waves and pre-acrobatics). The results for each kind of
element are presented qualitatively (technical value and
type of difficulty) and quantitatively (frequency). Re-
garding the overall value (total elements of difficulty)
of the composition, a mean and a standard deviation are
obtained with hoops (9.37 ± 0.72), balls (9.30 ± 0.85),
ribbons (9.14 ± 0.94) and clubs (9.30 ± 0.79).

Regarding the value contributed by each kind of
elements of difficulty, we can highlight that the high-
est value corresponds to the group of pirouettes and
DERs in all apparatuses. When considering the three
difficulty groups, body-based ones (leap, balances
and pirouettes) are more frequent than pirouettes with

95Apunts. Educación Física y Deportes. 2017, n.º 128. 2.º trimestre (abril-junio), pp. 92-107. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Ejercicios individuales de gimnasia rítmica: variedad y diversidad  |  Individual Exercises in Rhythmic Gymnastics: Variety and Diversity

mayor frecuencia el de los giros en aro, pelota, cinta y ma-
zas (2.51 ± 0.76, 2.74 ± 0.88, 2.80 ± 0.85; 2.76 ± 0.81),
respectivamente, y el de menor frecuencia el grupo de
los equilibrios en aro, pelota, cinta y mazas (1.19 ± 0.48,
1.15 ± 0.47, 1.02 ± 0.47, 1.12 ± 0.50), respectivamente.
(Figura 1)

Se encontraron diferencias significativas en los dife-
rentes aparatos en el valor de la dificultad de la maestría,
pasos rítmicos, EDR y criterios asociados a la dificultad
(tabla 1), especialmente en el valor de los elementos con
maestría entre la cinta y el aro (p = 0:00), cinta y pelo-
ta (p = 0:00), mazas y aro (p = 0.01) y mazas y pelota
(p = 0:00); el valor de los pasos rítmicos entre pelota y
mazas (p = 0:00), pelota y cinta (p = 0:00), aro y mazas
(p = 0.01) y aro y cinta (p = 0:00); el valor EDR entre
pelota y mazas (p = 0:00), pelota y aro (p = 0:00), cinta
y mazas (p = 0:00) y cinta y aro (p = 0:00) y los crite-
rios de valor asociado con las dificultades entre aro y
mazas (p = 0.05) y aro y pelota (p = 0.01) (Figura 1).

5
Figura 1.  Media del valor de los elementos de dificultad presentes
en los ejercicios con los 4 aparatos (Kruskal Wallis, *p<0,05)

Hoop | Aro Ball | Pelota Ribbon | Cinta Clubs | Mazas

Dance
steps
Pasos

rítmicos

DER
EDR

Leaps
Saltos

Balances
Equilibrios

Mixed
difficulties

Dificultades
mixtas

3

2.5

2

1.5

1

0.5

0
Mastery
Maestría

*
*

*

Rota-
tions
Rota-

ciones

Criteria
Criterios

*

Rotations
on the sole of

the foot or other
body parts
Rotaciones
en la planta

del pie u otra parte
del cuerpo

Rotations
in relevé

Rotaciones
en relevé

“Fouette”
rotations

Rotaciones
“Fouette”

1.8

1.6

1.4

1.2

1
0.8

0.6

0.4

0.2

0

5
Figure 1.  Mean value of the elements of difficulty present in the
exercises with the 4 apparatuses (Kruskal Wallis, *p<0.05)

Value of the difficulty
Valor de la dificultad

Hoop | Aro
(n=72)

Ball | Pelota
(n=72)

Ribbon | Cinta
(n=72)

Clubs | Mazas
(n=72)

Kruskal-
Wallis

Mean+SD
Media+DE

Min.-Max.
Mín.-Máx.

Mean+SD
Media+DE

Min.-Max.
Mín.-Máx.

Mean+SD
Media+DE

Min.-Max.
Mín.-Máx.

Mean+SD
Media+DE

Min.-Max.
Mín.-Máx.

P

Mastery | Maestría 0.93±0.56 0-2.6 1.09±0.61 0-3.4 0.58±0.44 0-1.8 0.61±0.41 0-2 0.000*
Dance steps | Pasos rítmicos 0.74±0.27 0.3-1.5 0.65±0.22 0.3-1.2 0.91±0.25 0.3-1.8 0.87±0.25 0.3-1.5 0.000*
DER | EDR 2.17±0.30 1.5-2.8 1.80±0.24 1.1-2.4 1.83±0.27 1.0-2.3 2.04±0.31 1.2-2.7 0.000*
Criteria | Criterios 0.18±0.14 0-0.6 0.23±0.12 0-0.6 0.20±0.14 0-0.7 0.23±0.13 0-0.7 0.007*

5
Tabla 1.  Estadística descriptiva y valores del test Kruskal Wallis
con *p<0.05 para el valor de los elementos de dificultad presentes
en los ejercicios con los 4 aparatos

hoop, ball, ribbon and clubs (2.51 ± 0.76, 2.74 ± 0.88,
2.80 ± 0.85; 2.76 ± 0.81, respectively), and the least
frequent group is balances with hoop, ball, ribbon
and clubs (1.19 ± 0.48, 1.15 ± 0.47, 1.02 ± 0.47,
1.12 ± 0.50, respectively) (Figure 1).

Significant differences were found in the different
apparatuses in the value of difficult of mastery, dance
steps, DER and criteria associated with difficulty (Table
1), especially in the value of the elements with mastery
between the ribbon and hoop (p = 0:00), ribbon and ball
(p = 0:00), clubs and hoop (p = 0.01) and clubs and ball
(p = 0:00); the value of the dance steps between ball and
clubs (p= 0:00), ball and ribbon (p = 0:00), hoop and
clubs (p = 0.01) and hoop and ribbon (p = 0:00); the
DER value between ball and clubs (p = 0:00), ball and
hoop (p = 0:00), ribbon and clubs (p = 0:00) and ribbon
and hoop (p = 0:00); and the value criteria associated
with the difficulties between hoop and clubs (p = 0.05)
and hoop and ball (p = 0.01) (Figure 1).

5
Table 1.  Descriptive statistics and values of the Kruskal Wallis test
with *p<0.05 for the value of the elements of difficulty present in
the exercises with all 4 apparatuses

96

 Leandro, C., Ávila-Carvalho, L., Sierra-Palmeiro, E., Bobo-Arce, M

Apunts. Educación Física y Deportes. 2017, n.º 128. 2.º trimestre (abril-junio), pp. 92-107. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

En cuanto al número de elementos de dificultad presen-
tes en los ejercicios de aro, pelota, cinta y mazas, destaca
el elevado número de elementos con maestría. Si analiza-
mos la presencia de los tres grupos de dificultad corporal
(saltos, equilibrios y giro) destaca el mayor número de di-
ficultades de giro en aro, pelota, cinta y mazas (3.19 ± 0.
59; 3:31 ± 0.64; 3:39 ± 0.59, 3.35 ± 0.60), respectiva-
mente, y el menor número de dificultades de equilibrio
en aro, pelota, cinta y mazas (02:56 ± 0,99; 0.97 ± 2:50;
2:22 ± 0.98; 2:44 ± 1:04) respectivamente. (Figura 2)

Entre los diferentes aparatos observamos diferencias
significativas solo en el número de elementos con maes-
tría, los pasos rítmicos y criterios asociados a la difi-
cultad (tabla 2), especialmente en el número de elemen-
tos de maestría entre la cinta y el aro (p = 0:00), cinta
y pelota (p = 0:00), mazas y aro (p = 0.01) y mazas y
pelota (p = 0:00); y en el número de elementos de pa-
sos rítmicos entre pelota y mazas (p = 0:00), pelota y
cinta (p = 0.00), aro y mazas (p = 0.01) y aro y cinta
(p = 0:00); y en el número de elementos de los criterios
asociados con dificultad entre aro y mazas (p = 0.05) y
aro y pelota (p = 0.01). (Figura 2)

5
Figura 2.  Media del número de elementos de dificultad presentes
en los ejercicios con los 4 aparatos. (Kruskal Wallis, *p<0.05)

5

4

3

2

1

0

*

*

6 *

*

2.5

2

1.5

1

0.5

0

Hoop | Aro Ball | Pelota Ribbon | Cinta Clubs | Mazas

Dance
steps
Pasos

rítmicos

DER
EDR

Leaps
Saltos

Balances
Equilibrios

Mixed
difficulties

Dificultades
mixtas

Mastery
Maestría

Rota-
tions
Rota-

ciones

Criteria
Criterios

Rotations
on the sole of

the foot or other
body parts
Rotaciones
en la planta

del pie u otra parte
del cuerpo

Rotations
in relevé

Rotaciones
en relevé

“Fouette”
rotations

Rotaciones
“Fouette”

5
Figure 2.  Mean of the number of elements of difficulty present in
the exercises with all 4 apparatuses. (Kruskal Wallis, *p<0.05)

Value of the difficulty
Número dificultad

Hoop | Aro
(n=72)

Ball | Pelota
(n=72)

Ribbon | Cinta
(n=72)

Clubs | Mazas
(n=72)

Kruskal-
Wallis

Mean+SD
Media+DE

Min.-Max.
Mín.-Máx.

Mean+SD
Media+DE

Min.-Max.
Mín.-Máx.

Mean+SD
Media+DE

Min.-Max.
Mín.-Máx.

Mean+SD
Media+DE

Min.-Max.
Mín.-Máx.

P

Mastery | Maestría 4.68±2.84 0-13 5.47±3.09 0-17 2.92±2.23 0-9 3.07±2.09 0-10 0.000*
Dance steps | Pasos rítmicos 2.49±0.91 1-5 2.19±0.74 1-4 3.04±0.86 1-6 2.92±0.85 1-5 0.000*
Criteria | Criterios 1.79±1.48 0-6 2.38±1.29 0-6 1.97±1.35 0-6 2.25±1.23 0-5 0.005*

5
Tabla 2.  Estadística descriptiva y valores del test Kruskal Wallis
*p<0.05 para el número de elementos de dificultad presentes en
los ejercicios, de los 4 aparatos

5
Table 2.  Descriptive statistics and values of the Kruskal Wallis
test *p<0.05 for the number of elements of difficulty present in the
exercises with all 4 apparatuses

Regarding the number of elements of difficulty present
in the exercises with hoop, ball, ribbon and clubs, the high
number of elements with mastery stands out. If we analyse
the presence of the three body difficulty groups (leaps, bal-
ances and pirouette), we find a high number of pirouette
difficulties with hoop, ball, ribbon and clubs (3.19 ± 0.
59; 3:31 ± 0.64; 3:39 ± 0.59, 3.35 ± 0.60, respectively),
and a lower number of balance difficulties with hoop, ball,
ribbon and clubs (02:56 ± 0,99; 0.97 ± 2:50; 2:22 ± 0.98;
2:44 ± 1:04, respectively) (Figure 2).

Among the different apparatuses, we found signifi-
cant differences only in the number of elements with
mastery, the dance steps and criteria associated with dif-
ficulty (Table 2), especially in the number of elements
of mastery between ribbon and hoop (p = 0:00), ribbon
and ball (p = 0:00), clubs and hoop (p = 0.01) and clubs
and ball (p = 0:00); with the number of dance step ele-
ments between ball and clubs (p = 0:00), ball and rib-
bon (p = 0.00), hoop and clubs (p = 0.01) and hoop and
ribbon (p = 0:00); and with the number of elements of
the criteria associated with difficulty between hoop and
clubs (p = 0.05) and hoop and ball (p = 0.01) (Figure 2).

97Apunts. Educación Física y Deportes. 2017, n.º 128. 2.º trimestre (abril-junio), pp. 92-107. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Ejercicios individuales de gimnasia rítmica: variedad y diversidad  |  Individual Exercises in Rhythmic Gymnastics: Variety and Diversity

Dificultades de saltos
Observando la figura 3, vemos los saltos de valor 0.5

son los más representados en los ejercicios en todos los
aparatos. Le siguen los saltos de valor 0.7 y 0.6. Los sal-
tos de menos valor son los menos representados en los
ejercicios individuales en todos los aparatos. También se
encontró un ligero predominio de los saltos de valor 0.5 en
pelota, de valor 0.6 en cinta y de valor 0.6 y 0.7 en aro.

La tabla 3 muestra que no hay diferencias signifi-
cativas (prueba de Kruskal-Wallis) en la frecuencia de
aparición de los diferentes saltos, cuando se realizan con
diferentes aparatos. Sin embargo, analizando los dife-
rentes saltos entre sí, los saltos de valor 0.5 registran
diferencias significativas (prueba de Friedman), respecto
a los saltos con otros valores.

5
Figura 3.  Número de elementos de dificultad de salto presentes
en los ejercicios con los 4 aparatos

Aro Pelota Cinta Mazas

Valor
0.2

1.4

1.2

4

0.8

0.6

0.4

0.2

0
Valor
0.3

Valor
0.4

Valor
0.5

Valor
0.6

Valor
0.7

Valor
0.8

Leaps | Saltos

Hoop | Aro
(n=72)

Ball | Pelota
(n=72)

Ribbon | Cinta
(n=72)

Clubs | Mazas
(n=72)

Kruskal-Wallis
 Test

Mean+SD
Media+DE

Mean+SD
Media+DE

Mean+SD
Media+DE

Mean+SD
Media+DE

P

Value | Valor 0.2 0.06±0.28 0.04±0.26 0.04±0.26 0.04±0.26 0.954
Value | Valor 0.3 0.19±0.46 0.18±0.45 0.17±0.44 0.21±0.47 0.922
Value | Valor 0.4 0.24±0.45 0.25±0.49 0.26±0.50 0.22±0.45 0.979
Value | Valor 0.5 1.28±0.80 1.32±0.74 1.26±0.88 1.26±0.73 0.967
Value | Valor 0.6 0.26±0.47 0.25±0.49 0.38±0.59 0.28±0.51 0.543
Value | Valor 0.7 0.46±0.52 0.39±0.51 0.50±0.58 0.44±0.52 0.717
Value | Valor 0.8 0.13±0.33 0.13±0.37 0.17±0.44 0.14±0.38 0.964
Friedman Test 0.000 0.000 0.000 0.000

5
Tabla 3.  Estadística descriptiva, valores de test Kruskal Wallis y
test Friedman, para el número de los elementos de dificultad de
salto presentes en los ejercicios de los 4 aparatos

5
Table 3.  Descriptive statistics and values of the Kruskal Wallis test
and Friedman test for the number of elements of difficulty in leaps
present in the exercises with all 4 apparatuses

Difficulties of Leaps
If we observe Figure 3, we can see leaps with a

value of 0.5 are the most representative in the exer-
cises with all apparatuses. They are followed by leaps
with a value if 0.7 and 0.6. The leaps of lesser value
are less represented in the individual exercises with
all the apparatuses. There is also a slight predomi-
nance of leaps with a value 0.5 with the ball, 0.6 with
the ribbon and 0.6 and 0.7 with the hoop.

Table 3 shows that there are no significant differences
(Kruskal-Wallis test) in the frequency of the different
leaps when they are performed with different apparatuses.
However, when the different leaps are analysed, ones with
a value of 0.5 show significant differences (Friedman
test) compared to leaps with other values.

5
Figure 3.  Number of elements of difficulty in leaps present in the
exercises with all 4 apparatuses

Hoop Ball Ribbon Clubs

Value
0.2

1.4

1.2

4

0.8

0.6

0.4

0.2

0
Value
0.3

Value
0.4

Value
0.5

Value
0.6

Value
0.7

Value
0.8

98

 Leandro, C., Ávila-Carvalho, L., Sierra-Palmeiro, E., Bobo-Arce, M

Apunts. Educación Física y Deportes. 2017, n.º 128. 2.º trimestre (abril-junio), pp. 92-107. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Analizando los diferentes tipos de saltos, destaca dentro
de los saltos de valor 0.5 con mayor frecuencia la “zancada
girando” (31%) y en los saltos de valor 0.7 la “zancada gi-
rando con flexión del tronco” (17%). También podemos ob-
servar que en la cinta es donde se produce mayor utilización
de saltos (26.4%), aunque la diferencia entre los aparatos no
es significativa. (Tabla 4)

Dificultades de equilibrios
Observando la figura 4, encontramos que los equilibrios

de valor de 0.5 son los más representados en los ejercicios
en todos los aparatos. Los siguientes son, en orden descen-
dente, los equilibrios de valor de 0.4 y 0.3. También se en-
contró un ligero predominio de los equilibrios de valor 0.5
en aro, de valor 0.4 en pelota y de valor 0.3 en las mazas.

En la tabla 5 podemos ver que no se registran diferen-
cias significativa (prueba de Kruskal-Wallis) en la frecuen-
cia de los distintos tipos de equilibrios en los diferentes
aparatos. Sin embargo, los equilibrios de valor 0.5 presen-
tan diferencias estadísticamente significativas en compara-
ción con los equilibrios de otros valores (test de Friedman).

Si analizamos los diferentes tipos de equilibrios, des-
tacan con mayor frecuencia los equilibrios de valor de
0.5, especialmente el “equilibrio con la pierna en la ver-
tical y con el tronco horizontal” al lateral, por delante
y por detrás (18.1%, 16.4% y 16.3% respectivamente).
Podemos observar que es en aro donde se produce con
mayor utilización de los equilibrios (26.3%). (Tabla 6)

Leaps | Saltos Hoop | Aro Ball | Pelota Ribbon | Cinta Clubs | Mazas Total %

Value | Valor 0.2

2

<5 <5 <5 <5 13 1.7%

Value | Valor 0.3

2

<10 <10 <10 <10 54 7.1%

Value | Valor 0.4 2 <20 <10 <10 <10 70 9.2%

Value | Valor 0.5

2

<5 <5 <5 <5 18 2.4%

2

27 32 29 26 114 15.0%

2

62 56 58 61 237 31.2%

Value | Valor 0.6

2

<10 <10 <10 <10 84 11.1%

Value | Valor 0.7

2

33 28 36 32 129 17.0%

Value | Valor 0.8

2

9 9 12 10 40 5.3%

188 184 200 187 759 100%

24.8% 24.2% 26.4% 24.6% 100%

5
Tabla 4. Número y porcentaje de elementos de dificultad de salto,
presentes en los ejercicios, de los 4 aparatos

5
Table 4. Number and percentage of elements of difficulty in leaps
present in the exercises with all 4 apparatuses

If we analyse the different kinds of leaps, in those
with a value of 0.5 what stands out is the “pivoting
stride” (31%) and in leaps with a value of 0.7 the
“pivoting stride with flexion in the trunk” (17%).
We can also observe that the ribbon is where leaps
are used the most (26.4%), although the difference
among apparatuses is not significant (Table 4).

Difficulties of Balances
If we observe Figure 4, we can see that balances

with a value of 0.5 are the most represented in the exer-
cises with all the apparatuses. They are followed in de-
scending order by balances with a value of 0.4 and 0.3.
There is also a slight predominance of balances with a
value of 0.5 with the hoop, 0.4 with the ball and 0.3
with the clubs.

Table 5 shows that there are no significant differ-
ences (Kruskal-Wallis test) in the frequency of the
different kinds of balances with the different appa-
ratuses. However, the balances with a value of 0.5
show statistically significant differences compared to
balances with other values (Friedman test).

If we analyse the different kinds of balances, those
with a value of 0.5 stand out as the most frequent, es-
pecially the “balance with the leg vertical and trunk
horizontal” on the side, front and back (18.1%, 16.4%
and 16.3%, respectively). We can see that balances are
used the most with the hoop (26.3%) (Table 6).

99Apunts. Educación Física y Deportes. 2017, n.º 128. 2.º trimestre (abril-junio), pp. 92-107. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Ejercicios individuales de gimnasia rítmica: variedad y diversidad  |  Individual Exercises in Rhythmic Gymnastics: Variety and Diversity

5
Figura 4.  Número de elementos de dificultades de equilibrio
presentes en los ejercicios con los 4 aparatos

Aro Pelota Cinta Mazas

Valor 0.3

1.4

1.2

1

0.8

0.6

0.4

0.2

0
Valor 0.4 Valor 0.5

1.8

1.6

2

5
Figure 4.  Number of elements of difficulty in balances present in
the exercises with all 4 apparatuses

Hoop Ball Ribbon Clubs

Value 0.3

1.4

1.2

1

0.8

0.6

0.4

0.2

0
Value 0.4 Value 0.5

1.8

1.6

2

5
Tabla 5.  Estadística descriptiva y valores del test Kruskal Wallis y
test de Friedman, para número de los elementos de dificultad de
equilibrio presentes en los ejercicios con los 4 aparatos

Balances | Equilibrio

Hoop | Aro
(n=72)

Ball | Pelota
(n=72)

Ribbon | Cinta
(n=72)

Clubs | Mazas
(n=72)

Kruskal-Wallis
Test

Mean+SD | Media+DE Mean+SD | Media+DE Mean+SD | Media+DE Mean+SD | Media+DE P

Value | Valor 0,3 0,15±0,39 0,18±0,42 0,17±0,41 0,21±0,44 0,835

Value | Valor 0,4 0,54±0,71 0,58±0,70 0,50±0,73 0,56±0,78 0,83

Value | Valor 0,5 1,86±1,21 1,74±1,10 1,56±1,12 1,68±1,24 0,41

Friedman Test 0,000 0,000 0,000 0,000

5
Table 5.  Descriptive statistics and values of the Kruskal Wallis
test and Friedman test for the number of elements of difficulty in
balances present in the exercises with all 4 apparatuses

5
Tabla 6.  Número y porcentaje de elementos de dificultad de
equilibrio, presentes en los ejercicios con los 4 aparatos

Balances | Equilibrio Hoop | Aro Ball | Pelota Ribbon | Cinta Clubs | Mazas Total %

Value | Valor 0.3 ()

()

<10 <10 <10 <10 51 7.3%

Value | Valor 0.4

()

()

<10 <10 <10 <10 119 17%

()

()

<20 <20 <10 <10 98 5.4%

Value | Valor 0.5

()

() <10 <10 <10 <10 38 5.7%

()

()

29 24 30 31 40 16.3%

()

()

32 34 31 30 114 18.1%

()

()

29 31 25 30 127 16.4%

()

()

34 29 15 18 115 13.8%

184 180 160 176 96 100%

26.3% 25.7% 22.8% 25.2% 100%

5
Table 6.  Number and percentage of elements of difficulty in
balances present in the exercises with all 4 apparatuses

100

 Leandro, C., Ávila-Carvalho, L., Sierra-Palmeiro, E., Bobo-Arce, M

Apunts. Educación Física y Deportes. 2017, n.º 128. 2.º trimestre (abril-junio), pp. 92-107. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Dificultades de giros
En cuanto a la figura 5, vemos que los giros de valor

de 0.3 en relevé y rotaciones en la planta del pie u otra
parte del cuerpo, son los más utilizados en los ejercicios
en todos los aparatos. Sin embargo, vemos un ligero
predominio de los giros de valor 0.3 en las mazas y los
giros en la planta del pie u otra parte del cuerpo de valor
0.4 en pelota.

En la tabla 7 se puede observar que no hay diferen-
cias significativas (prueba de Kruskal-Wallis) en la fre-
cuencia de los diferentes giros ya sea en relevé ya sea
en la planta del pie o en otra parte del cuerpo en los
diferentes aparatos. Sin embargo, en el análisis de los
diferentes giros en relevé entre sí, los giros de valor 0.3
presentan diferencias significativas (prueba de Fried-
man) para todos los otros tipos. Lo mismo se verifica en
los giros en la planta del pie o de otra parte del cuerpo
de valor 0.4.

En el análisis de la frecuencia de los diferentes tipos
de giros, observamos que dentro de los giros de valor de
0.3 en relevé destaca el “giro en attitude” y el “giro con
la pierna libre por encima de la horizontal con ayuda”
(18.6%, 14.9% respectivamente), y los resultados de los
Giros en la planta del pie de valor 0,4 destaca el “giro
en penché” con el 27% de las frecuencias.

Hemos observado que la cinta presenta una mayor
utilización de los giros es (25.9%), aunque la diferencia
entre los aparatos no es significativa. (Tabla 8)

5
Figura 5.  Número de elementos de dificultad de rotación
presentes en los ejercicios con los 4 aparatos

Difficulties of Pirouettes
Regarding Figure 5, we can see that pirouettes in

relevé with a value of 0.3 and rotations on the sole of
the foot or other body parts are used the most often in
the exercises with all the apparatuses. However, we
found a slight predominance of pirouettes with a value
of 0.3 with clubs and pirouettes on the sole of the foot
or other body parts with a value of 0.4 with the ball.

Table 7 shows that there are no significant differ-
ences (Kruskal-Wallis test) in the frequency of the dif-
ferent pirouettes, either in relevé or on the sole of the
foot or other body parts with the different apparatuses.
However, in the analysis of the different pirouettes on
another body part, those with a value of 0.3 showed
significant differences (Friedman test) for all the other
types. The same was found with pirouettes on the sole
of the foot or other body parts with a value of 0.4.

In the analysis of the frequency of the different
kinds of pirouettes, we found that within pirouettes
in relevé with a value of 0.3, the “attitude pirouette”
and the “pirouette with the free leg higher than hori-
zontal with assistance” (18.6% and 14.9%, respec-
tively) stands out, and in the results of the pirouettes
on the sole of the foot with a value of 0.4, the “pen-
ché pirouette” stands out with 27% frequency.

We found that the ribbon is used the most in pir-
ouettes (25.9%), although the difference among the
apparatuses is not significant (Table 8).

5
Figure 5.  Number of elements of difficulty in rotation present in
the exercises with all 4 apparatuses

Value
Valor
0.1

1.4

1.2

1

0.8

0.6

0.4

0.2

0
Value
Valor
0.2

Rotations in relevé
Rotaciones en relevé

Value
Valor
0.3

Value
Valor
0.4

Value
Valor
0.5

Value
Valor
0.6

Value
Valor
0.8

Value
Valor
0.3

1

0.8

0.6

0.4

0.2

0
Value
Valor
0.4

Rotations on the sole of the foot or other body parts
Rotaciones en la planta del pie u otra parte del cuerpo

Hoop | Aro Ball | Pelota Ribbon | Cinta Clubs | Mazas

101Apunts. Educación Física y Deportes. 2017, n.º 128. 2.º trimestre (abril-junio), pp. 92-107. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Ejercicios individuales de gimnasia rítmica: variedad y diversidad  |  Individual Exercises in Rhythmic Gymnastics: Variety and Diversity

Hoop | Aro
(n=72)

Ball | Pelota
(n=72)

Ribbon | Cinta
(n=72)

Clubs | Mazas
(n=72)

Kruskal-Wallis
Test

Mean+SD
Media+DE

Mean+SD
Media+DE

Mean+SD
Media+DE

Mean+SD
Media+DE

P

Rotations in relevé| Rotaciones en relevé

Value | Valor 0.1 0.03±0.16 0.04±0.20 0.03±0.16 0.04±0.20 0.938

Value | Valor 0.2 0.13±0.37 0.15±0.43 0.17±0.41 0.04±0.20 0.761

Value | Valor 0.3 1.25±0.78 1.26±0.82 1.29±0.81 1.31±0.74 0.932

Value | Valor 0.4 0.25±0.46 0.24±0.42 0.25±0.49 0.24±0.48 0.986

Value | Valor 0.5 0.11±0.35 0.11±0.39 0.21±0.47 0.17±0.41 0.274

Value | Valor 0.6 0.04±0.20 0.06±0.23 0.07±0.25 0.04±0.20 0.856

Value | Valor 0.8 0.01±0.11 0.01±0.11 0.00±0.00 0.00±0.00 0.571

Friedman Test 0.000 0.000 0.000 0.000

Rotations on the sole of the foot or other body parts | Rotaciones en la planta del pie u otra parte del cuerpo

Value | Valor 0.3 0.07±0.25 0.08±0.27 0.07±0.25 0.06±0.23 0.934

Value | Valor 0.4 0.79±0.47 0.88±0.58 0.82±0.51 0.85±0.46 0.834

Friedman Test 0.000 0.000 0.000 0.000

5
Tabla 7.  Estadística descriptiva y valores del test Kruskal Wallis y
test Friedman, para el número de EDR presentes con los
4 aparatos

Hoop | Aro Ball | Pelota Ribbon | Cinta Clubs | Mazas Total %

Rotations in relevé| Rotaciones en relevé

Value | Valor 0.1

; ;

; ; ; ;

; ; ;

; ; ; ; ; ;

; ; ; ;

;

<5 <5 <5 <5 10 1.2%

Value | Valor 0.2 ; ;

; ; ; ;

; ; ;

; ; ; ; ; ;

; ; ; ;

;

<10 <10 <10 <10 39 4.8%

Value | Valor 0.3

; ;

; ; ; ;

; ; ;

; ; ; ; ; ;

; ; ; ;

;

<10 <10 <10 <10 98 12.1%

; ;

; ; ; ;

; ; ;

; ; ; ; ; ;

; ; ; ;

;

33 27 30 30 120 14.9%

; ;

; ; ; ;

; ; ;

; ; ; ; ; ;

; ; ; ;

;

35 38 39 38 150 18.6%

Value | Valor 0.4

; ;

; ; ; ;

; ; ;

; ; ; ; ; ;

; ; ; ;

;

<10 <10 <10 <10 70 8.7%

Value | Valor 0.5

; ;

; ; ; ;

; ; ;

; ; ; ; ; ;

; ; ; ;

;

<5 <5 <5 <5 65 8.1%

Value | Valor 0.6

; ;

; ; ; ;

; ; ;

; ; ; ; ; ;

; ; ; ;

;

<5 <5 <5 <5 15 1.9%

Value | Valor 0.8

; ;

; ; ; ;

; ; ;

; ; ; ; ; ;

; ; ; ;

; 1 1 0 0 2 0.2%

Subtotal 134 144 151 140 569 70.5%

Rotations on the sole of the foot or other body parts | Rotaciones en la planta del pie u otra parte del cuerpo

Value | Valor 0.3 ; <5 <5 <5 <5 20 2.5%

Value | Valor 0.4

;

54 54 53 57 218 27.0%

Subtotal 59 60 58 61 238 29.5%
Total 193 204 209 201 807 100%

23.9% 25.3% 25.9% 24.9% 100%

5
Tabla 8. Número y porcentaje de elementos de dificultad de giro,
presentes en los ejercicios con los 4 aparatos

5
Table 7.  Descriptive statistics and values of the Kruskal Wallis test
and Friedman test for the number of DER present with all
4 apparatuses

5
Table 8. Number and percentage of elements of difficulty in
pirouettes present in the exercises with all 4 apparatuses

102

 Leandro, C., Ávila-Carvalho, L., Sierra-Palmeiro, E., Bobo-Arce, M

Apunts. Educación Física y Deportes. 2017, n.º 128. 2.º trimestre (abril-junio), pp. 92-107. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G Discusión
Hemos llevado a cabo un análisis de los resultados

(cantidad, número y tipo) en los aparatos aro, pelota,
mazas y cinta en dos formas de análisis: (1) el análi-
sis integral de la composición de los ejercicios; (2) el
análisis por grupos de diferentes elementos de dificultad
utilizado en los ejercicios.

En el análisis global del valor de la dificultad en la
composición de los ejercicios, nos encontramos con un va-
lor promedio muy similar en todas las gimnastas y en to-
dos los aparatos, alrededor de 9.3 puntos, cerca de la pun-
tuación máxima posible, que es de 10 puntos. Este
resultado sugiere un alto nivel de excelencia global en to-
das las gimnastas, pero de hecho, como según se muestra
en la pantalla de los resultados finales (FIG, 2013), sólo
las 8 mejores gimnastas puede llegar a él. Por lo tanto, se
observa que el valor del ejercicio propuesto por el entre-
nador en la ficha de la competición es ambicioso y no re-
fleja la mayoría de las veces la capacidad real de rendi-
miento de la gimnasta. Además, el hecho de que el valor
propuesto sea similar en los diferentes aparatos, nos per-
mite ver que las gimnastas no presentan diferencias en los
aparatos, ni en la técnica corporal ni en la técnica de apa-
rato, lo que en cierta medida refleja una depreciación de
esta, ya que como las exigencias de la técnica corporal del
CP son iguales en todos los aparatos, la técnica del apara-
to podría o incluso debería reflejar diferencias. Señalar
también que el grupo de los giros y los EDR en conjunto
representan alrededor del 50% del valor de la dificultad de
la composición total, en todos los aparatos. Este porcenta-
je se debe al aumento de los criterios asociados con estos
dos grupos de dificultad que aumentan el grado de com-
plejidad de su ejecución (CP 2012). Encontramos aquí un
importante cambio en el CP en este ciclo olímpico, ya que
en los ciclos olímpicos anteriores el mayor valor de la
composición era proporcionado por grupo de los saltos
(Caburrasi & Santana, 2003; Ávila-Carvalho, Leandro, &
Lebre, 2011). Se trata de una modernización en GR ya
que supone un aumento de la complejidad en la ejecución
de los ejercicios (Leandro, 2015). La fuerte interacción
entre la gimnasta y el aparato aumentó el grado de dificul-
tad de los ejercicios caracterizando el desarrollo de la GR
(Lebre, 2011). Por otro lado, la preferencia dada a estos
dos grupos dificultad puede afectar a la variedad y la di-
versidad en la composición de ejercicios, características
necesarias para enriquecer la composición de ejercicios
(Balcells et al., 2009; Leandro, Ávila-Carvalho, Sierra-
Palmeiro, & Bobo-Arce, 2015). Este aumento de valor tan
significativo en solo dos grupos de dificultad, puede llevar

Discussion
The results were analysed (quantity, number and

type) with the hoop, ball, clubs and ribbon appara-
tuses in two ways: (1) a comprehensive analysis of
the composition of the exercises, and (2) an analysis
by groups of different elements of difficulty used in
the exercises.

In the comprehensive analysis of the value of the
difficulty in the composition of the exercises, a very
similar mean value was found of around 9.3 points in
all the gymnasts and all apparatuses, close to the maxi-
mum possible points of 10. This result suggests a high
level of overall excellence in all the gymnasts, but in
fact, as shown in the screen of the final results (FIG,
2013), only the 8 top gymnasts can achieve this. There-
fore, the value of the exercise proposed by the coach in
the competition record is ambitious and seldom reflects
the real capacity of the gymnast’s performance. Fur-
thermore, the fact that the proposed value is similar
with the different apparatuses reveals that the gymnasts
do not show differences in the apparatuses or bodyskills
or apparatus techniques, which somehow reflects a de-
preciation; because the bodyskill requirements of the
CP are equal in all the apparatuses, the apparatus tech-
nique could or perhaps should reflect differences. It
should also be noted that the group of pirouettes and
DERs as a whole account for almost 50% of the diffi-
culty value of the total composition with all the appara-
tuses. this percentage is due to the increase in the crite-
ria associated with these two difficulty groups, which
increase the degree of complexity of their execution
(CP 2012). Here there is a major change in the CP in
this Olympic cycle, since in previous cycles the highest
value of the composition came from the group of leaps
(Caburrasi & Santana, 2003; Ávila-Carvalho, Leandro,
& Lebre, 2011). This is a modernisation in RG which
entails an increase in the complexity of the execution of
the exercises (Leandro, 2015). The close interaction be-
tween the gymnast and the apparatus increases the exer-
cises’ degree of difficulty which characterises the de-
velopment of RG (Lebre, 2011). On the other hand, the
preference for these difficulty groups could affect the
variety and diversity of the composition of exercises,
essential characteristics to enrich the composition of
exercises (Balcells et al., 2009; Leandro, Ávila-Carval-
ho, Sierra-Palmeiro, & Bobo-Arce, 2015). This signifi-
cant increase in value in just two difficulty groups can
lead them to be used preferentially, at the expense of
the other groups. The limited variety in the choice of

103Apunts. Educación Física y Deportes. 2017, n.º 128. 2.º trimestre (abril-junio), pp. 92-107. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Ejercicios individuales de gimnasia rítmica: variedad y diversidad  |  Individual Exercises in Rhythmic Gymnastics: Variety and Diversity

a preferirlos en detrimento de los otros grupos. La limita-
da variedad en la elección de las dificultades en la compo-
sición de los ejercicios los vuelve aburridos y compromete
su valor artístico (Ávila-Carvalho, Klentrou, & Lebre,
2012). También el hecho de que este resultado sea similar
en todos los aparatos, refleja la necesidad de incluir habili-
dades complejas en los ejercicios para buscar altas puntua-
ciones (Massida & Calò, 2012), sin importar el aparato en
cuestión. Las dificultades de equilibrio son la categoría
menos utilizada en los ejercicios en todos los aparatos.
Este resultado puede estar relacionado con el tiempo de
ejecución, ya que son esencialmente elementos de dificul-
tad estática (Gateva et al., 2015) y también porque están
menos valorados por el código (0.50 es el máximo posible
para el equilibrio). Agopyan (2014) obtuvo resultados si-
milares para el ciclo olímpico anterior. Los elementos de
dificultad de maestría y pasos rítmicos (características es-
pecíficas de la GR e introducidas por primera vez en este
ciclo Olímpico en los requisitos de composición), compa-
rativamente, están lejos de alcanzar los valores obtenidos
por los elementos de dificultad corporal en todos los apa-
ratos. Estos grupos son menos valoradas por el CP. Por lo
tanto, habrá que aumentar, la complejidad de la ejecución,
así como su valor para que estos grupos tan característico
de GR sean evidentes en la composición (Leandro, Ávila-
Carvalho, Sierra-Palmeiro, & Bobo-Arce, 2016). Reseña-
mos también el hecho de que en todos los aparatos es me-
nor el número de pasos rítmicos que el de maestrías con el
aparato, a pesar de que tienen un grado de complejidad en
su ejecución técnica inferior. En nuestra opinión, puede
tener que ver con el tiempo 8 segundos, requerido para
realizar los pasos rítmicos que puede condicionar la elec-
ción de los entrenadores y la preferencia de éstos, ya que
solo se dispone de un minuto y medio para gestionar el
cumplimiento de todos los requisitos de la composición.
También comprobamos que el tipo de elementos dificultad
realizados dentro de cada grupo corporal, Saltos, equili-
brios y giros se repiten varias veces en las coreografías,
sin que se registren diferencias significativas entre los apa-
ratos. Los elementos de dificultad identificados con mayor
frecuencia de ejecución son el “giro en attitude”, “giro en
penché”, el “equilibrio con la pierna libre en la vertical y
el tronco en posición horizontal sin ayuda” y en los saltos
la “zancada girando” y “zancada girando con flexión del
tronco”. Sin embargo, cuando se comparan los elementos
de dificultad dentro de cada grupo, nos encontramos con
una diferencia estadísticamente significativa de los ele-
mentos anteriores, respecto a todos los otros elementos de
dificultad. Estos resultados muestran que a pesar de variar

the composition difficulty of the exercises makes them
boring and compromises their artistic value (Ávila-Car-
valho, Klentrou, & Lebre, 2012). Likewise, the fact
that this result is similar with all the apparatuses reflects
the need to include complex skills in the exercises in
order to seek high points (Massida & Calò, 2012), re-
gardless of the apparatus used. Balance difficulties are
the category used the least in exercises with all appara-
tuses. This result may be related to execution time,
since they are essentially static elements of difficulty
(Gateva et al., 2015), and may also be because they are
worth less in the code (0.5 is the maximum possible for
balances). Agopyan (2014) found similar results for the
previous Olympic cycle. The mastery and dance step
elements of difficulty (specific features of RG intro-
duced for the first time in the composition requirements
in this Olympic cycle) are comparatively far from
reaching the value of the elements of body difficulty
with all the apparatuses. These groups are not valued as
much in the CP. Therefore, the complexity and value
of execution will have to be increased for these groups,
which are such hallmarks of RG, in order to be clearly
visible in the composition (Leandro, Ávila-Carvalho,
Sierra-Palmeiro, & Bobo-Arce, 2016). We should also
stress the fact that the number of dance steps with all
apparatuses is lower than the number of masteries, even
though their degree of complexity of execution is lower.
In our opinion, this may have to do with the 8-second
time required for the dance steps, which may condition
the coaches’ choice and preference, since they only
have one and a half minutes to fulfil all the composi-
tional requirements. We also found that the kind of dif-
ficulty elements performed within each body group,
leaps, balances and pirouettes, was repeated several
times in the choreographies, without there being signifi-
cant differences in the apparatuses. The elements of dif-
ficulty identified as executed the most often were “atti-
tude pirouette” and “penché pirouette”, the “balance
with the free leg higher than horizontal and trunk in
horizontal position without assistance” and in leaps the
“pivoting stride” and the “pivoting stride with flexion
in the trunk”. However, when we compared the ele-
ments of difficulty within each group, we found a sta-
tistically significant difference in the previous elements
compared to all the other elements of difficulty. These
results show that despite varying the apparatus that the
gymnast manipulates and the specific work of this ap-
paratus, the composition of the exercises is not charac-
terised by being unique, diverse or creative in terms of

104

 Leandro, C., Ávila-Carvalho, L., Sierra-Palmeiro, E., Bobo-Arce, M

Apunts. Educación Física y Deportes. 2017, n.º 128. 2.º trimestre (abril-junio), pp. 92-107. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G el aparato que la gimnasta manipula, y el trabajo específi-
co propio de este, la composición de los ejercicios no se
caracteriza por ser única, ni diversa y creativa, en cuanto
a la técnica corporal. Para promover la modalidad bien
como deporte de alto rendimiento o bien como espectáculo
deportivo es absolutamente imperativo que cuando el es-
pectador mire el ejercicio con un aparato determinado, no
sea similar al de otro aparato sino una sorpresa y nueva
emoción, por asistir a una combinación de elementos de
técnica corporal y técnica de aparatos característica y úni-
ca de aquel aparato, que según Pelin (2013) refleje la es-
pectacularidad de la coreografía. Esta combinación de es-
pecificidad corporal con la singularidad de cada aparato
debe justificar la competición de la misma gimnasta con
cada aparato, mostrando su versatilidad, y distinguiéndola
de las demás. Cuando analizamos las diferencias entre los
aparatos por grupo de dificultad no observamos diferen-
cias significativas en la presencia de los grupos de dificul-
tad de base corporal (saltos, equilibrios y giros) en la com-
posición de los ejercicios tanto en el análisis cuantitativo
como en el análisis cualitativo. Apenas encontramos dife-
rencias significativas en el número y el valor de la maes-
tría, de los pasos rítmicos y de los criterios asociados a la
dificultad, que se utilizan en cada aparato. En nuestra in-
vestigación en bases de datos EBSCO, Scopus y PubMed,
llevada a cabo en noviembre de 2015, encontramos estu-
dios de análisis de contenido técnico relativos a saltos, gi-
ros y equilibrios. (Agopyan, 2014; Trifunov & Slobo-
danka, 2013). No se encontraron estudios relativos al
examen de otros grupos de dificultad (de maestría, pasos
rítmicos, EDR y criterios asociados con dificultad (ondas
y elementos preacrobáticos), por lo que no es posible ha-
cer un análisis comparativo de los resultados. Efectuamos,
por lo tanto, un análisis basado en las características técni-
cas de este deporte y de los aparatos en particular. El gru-
po de las maestrías se realiza con más frecuencia en los
ejercicios de pelota y aro. Especulamos que esto ocurre
tanto por las características físicas de estos aparatos, como
por sus características técnicas específicas, en particular
por los grupos técnicos básicos de cada uno. Teniendo en
cuenta los requisitos generales establecidos por el CP “la
maestría del aparato es la combinación de elementos no
ordinarios de aparato” (FIG, 2012). Nos parece que la
forma “redonda” y consistente (no se deforma), así como
los elementos fundamentales de rodamiento sobre el cuer-
po y el suelo característicos de la pelota y el aro permite
más y mejores combinaciones de los criterios corporales
definidos para la realización de la maestría. No es así con
la cinta que es un aparato suave y deformable con una alta

the bodyskills. In order to promote rhythmic gymnas-
tics either as a high-performance sport or as a sports
spectacle, it is absolutely imperative that when the spec-
tator watches the exercise with a given apparatus, it is
not similar to the exercises with another apparatus but
instead a surprise and a new emotion, as they witness a
combination of bodyskill elements and apparatus tech-
niques that is characteristic and unique to that appara-
tus, which according to Pelin (2013) reflects the spec-
tacular level of the choreography. This combination of
body specificity with the uniqueness of each apparatus
must justify the same gymnast competing with each ap-
paratus, showing their versatility and distinguishing
herself from the others. When we analysed the differ-
ences among the apparatuses by difficulty group, we
found no significant differences in the presence of the
body-based difficulty group (leaps, balances and pirou-
ettes) in the composition of the exercise in either the
quantitative or the qualitative analysis. We found hardly
any significant differences in the number and value of
the mastery, the dance steps and the criteria associated
with difficulty used in each apparatus. In our research
in the EBSCO, Scopus and PubMed databases per-
formed in November 2015, we found studies analysing
the technical content related to leaps, pirouettes and
balances (Agopyan, 2014; Trifunov & Slobodanka,
2013). No studies were found that examine other diffi-
culty group (mastery, dance steps, DER and criteria as-
sociated with difficulty [waves and pre-acrobatic ele-
ments]), so it is impossible to perform a comparative
analysis of the results. Therefore, we performed an
analysis based on the technical characteristics of this
sport and of the apparatuses in particular. The master-
ies group is performed the most frequently with ball
and hoop exercises. We speculate that this is because of
both the physical characteristics of these apparatuses
and their specific technical characteristics, in particular
the basic technical groups of each of them. Bearing in
mind the general requirements stipulated by the CP,
“the mastery of the apparatus is the combination of
non-ordinary elements of the apparatus” (FIG, 2012).
We believe that the “redwave” and consistent (not de-
formed) shape, as well as the fundamental elements of
rolling over the body and the ground characteristic of
the ball and the hoop allow for more and better combi-
nations of the body criteria defined for the mastery.
This is not true with the ribbon, which is a soft, malle-
able apparatus with a high degree of execution com-
plexity in handling it and a lower number of fundamen-

105Apunts. Educación Física y Deportes. 2017, n.º 128. 2.º trimestre (abril-junio), pp. 92-107. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Ejercicios individuales de gimnasia rítmica: variedad y diversidad  |  Individual Exercises in Rhythmic Gymnastics: Variety and Diversity

complejidad de ejecución en el manejo y menor número
de elementos fundamentales. También en las mazas el he-
cho de que se manejen en realidad 2 aparatos que se deben
trabajar simultáneamente y no solo uno, como en los otros
casos, puede condicionar la combinación de sus elementos
técnicos específicos con los criterios corporales. Curiosa-
mente, por el contrario, es precisamente en estos dos ejer-
cicios, con las mazas y la cinta, que se producen más pa-
sos rítmicos con una diferencia significativa comparada
con los ejercicios de aro y pelota. Teniendo en cuenta el
análisis de estos dos grupos, maestría y pasos rítmicos en
paralelo, parece evidente que esto sucede por la estrategia
del entrenador de una perspectiva de compensación, tanto
por el valor, como por la gestión del tiempo. Elaborado
este análisis, parece que siendo estos dos grupos funda-
mentales en el aumento de la parte artística, especifica del
deporte, la danza, el ritmo y la manipulación del aparato
deberían de ser privilegiados en la composición de los
ejercicios con todos los aparatos, lo que sólo podría suce-
der si los requisitos de composición del CP fueran diferen-
tes. Los criterios asociados a la dificultad, las ondas y ele-
mentos preacrobáticos, ocurren con más frecuencia en los
ejercicios de aro, lo que en nuestra opinión era previsible.
El CP exige que la realización de estos elementos se
acompañe por trabajo del aparato, y esta más facilitada en
el aro ya que su estructura física permite la inclusión de
pasos por dentro del aparato, un elemento técnico que le
distingue de otros, y de fácil combinación con ondas y
preacrobacias. También en los EDR encontramos diferen-
cias significativas en los diferentes aparatos. Hay un ma-
yor valor de los EDR en los ejercicios de aro y mazas, re-
sultados previsibles ya que el número de posibles criterios
para añadir cuerpo es mayor en estos aparatos por defini-
ción, de acuerdo con el CP (FIG, 2012).

Conclusiones
Los resultados obtenidos nos indican que las gim-

nastas del Campeonato Mundial en Kiev 2013 utilizan
dificultades físicas similares en la composición de sus
ejercicios en los diferentes aparatos. Los elementos de
dificultad que se realizan con mayor frecuencia son el
“giro en attitude”, “giro en penché”, “Equilibrio con
la pierna libre en la vertical y el tronco horizontalmente
sin ayuda” y el salto “zancada girando”, con una dife-
rencia estadísticamente significativa respecto a todos los
demás tipos elementos de dificultad. Los grupos de difi-
cultad con mayor valor en la composición son los EDR
y los giros y representan un aumento significativo en el

tal elements. In clubs, too, the fact that 2 apparatuses
are actually being handled simultaneously instead of
just one, as in the other apparatuses, may condition the
combination of its specific technical elements and the
body criteria. Curiously, however, these two exercises,
the clubs and the ribbon, are where the most dance
steps occur, with a significant difference compared to
the exercises with the hoop and ball. Bearing in mind
the parallel analysis of these two groups, mastery and
dance steps, it seems clear that this happens because of
the coach’s strategy from a compensation perspective,
because of both the value and time management. Hav-
ing performed this analysis, it seems that since these
two groups are essential to increasing the artistic facet
specific to the sport, dance, rhythm and the manipula-
tion of the apparatus should be privileged in the compo-
sition of the exercises with all the apparatuses, which
would only happen if the composition requirements of
the CP were different. The criteria associated with dif-
ficulty, body waves and pre-acrobatic elements occur
more frequently in the exercises with the hoop, which
was predictable, in our view. The CP requires these el-
ements to be performed along with the work with the
apparatus, and this is easier with the hoop since its
physical structure allows for the inclusion of steps in-
side the apparatus, a technical element which distin-
guishes it from the others and is easily combinable with
body waves and pre-acrobatics. In DER, too, we found
significant differences with the different apparatuses.
There is a higher DER value in exercises with the hoop
and clubs, predictable results since the number of pos-
sible criteria for adding body is higher in these appara-
tuses by definition, in accordance with the CP (FIG,
2012).

Conclusions
The results indicate that the gymnasts at the 2013

World Championship in Kiev use similar physical dif-
ficulties in the composition of their exercises with the
different apparatuses. The elements of difficulty per-
formed most frequently are the “attitude pirouette”,
the “penché pirouette”, the “balance with the free leg
vertical and trunk in horizontal position without assis-
tance” and the “pivoting stride” leap, with a statisti-
cally significant difference compared to all the other
kinds of elements of difficulty. The difficulty groups
with the highest value in the composition are DER and
pirouettes, and they account for a significant increase

106

 Leandro, C., Ávila-Carvalho, L., Sierra-Palmeiro, E., Bobo-Arce, M

Apunts. Educación Física y Deportes. 2017, n.º 128. 2.º trimestre (abril-junio), pp. 92-107. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G coeficiente de dificultad de los ejercicios. El equilibrio
es el grupo de dificultades corporales menos utilizado en
todos los aparatos. Las principales diferencias estadísti-
camente significativas en la composición de los ejerci-
cios en los distintos aparatos, fueron los siguientes: (1)
número de maestrías, pasos rítmicos y criterios asocia-
dos con dificultad; (2) el valor de las maestrías, pasos
rítmicos, criterios asociados con dificultad y EDR.

En resumen, los resultados muestran características
estructurales en la composición ejercicios muy similares
en los diferentes aparatos respecto a los aspectos de la
técnica corporal que determinan el mayor porcentaje en
la composición. Los ejercicios de los diferentes apara-
tos se distinguen en los grupos más relacionados con la
parte artística (maestría, pasos rítmicos y EDR), princi-
palmente debido a las características específicas de cada
aparato y no por requisitos del CP. Los pasos rítmicos y
las maestrías son los grupos menos valorados, razón por
la que en el resultado final no se refleja una verdadera
diferencia en el valor de la composición en cada aparato.

Este estudio proporciona información actualizada so-
bre el contenido técnico de los ejercicios individuales de
gimnasia rítmica de élite, para ser considerado respecto
a: (1) la posibilidad de modificar el presente CP, sobre
todo en la definición de las exigencias de composición
que favorezcan la variedad y diversidad y fomentar el
valor artístico y la unidad técnica del aparato; (2) el pro-
ceso de formación de valor y el perfil de desempeño de
GR de gimnastas de élite.

Conflicto de intereses
Ninguno.

References | Referencias
Agopyan, A. (2014). Analysis of Body Movement Difficulties of Indi-

vidual Elite Rhythmic Gymnasts at London 2012 Olympic Games Fi-
nals. Middle-East Journal of Scientific Research, 19(12), 1554-1565.

Ávila-Carvalho, L., Klentrou, P., Palomero, M. d. L., & Lebre, E.
(2012). Analysis of the Technical Content of Elite Rhythmic Gym-
nastics Group Routines. The Open Sports Sciences Journal, 5, 146-
153. doi:10.2174/1875399X01205010146

Ávila-Carvalho, L., Klentrou, P., & Lebre, E. (2012). Handling,
Throws, Catches and Collaborations in Elite Group Rhythmic Gym-
nastics. Science of Gymnastics Journal, 4(3), 37-47.

Ávila-Carvalho, L., Leandro, C., & Lebre, E. (2011). 2009 Portimão
Rhythmic Gymnastics World Cup. Scores analysis. En N. T. Cable &
K. George (Eds.). Book of abstracts of the 16th Annual Congress of
the European College of Sport Science (pp. 579-580). Liverpool, UK.

Balcells, M., Martín, C., Anguera, M., & Dinušová, M. (2009). Ins-

trumentos de observación ad hoc para el análisis de las acciones mo-
trices en Danza Contemporánea, Expresión Corporal y Danza Con-
tact-Improvisatio. Apunts. Educación Física y Deportes (95), 14-23.

Caburrasi, E. F., & Santana, M. V. (octubre, 2003). Análisis de las
dificultades corporales en los Campeonatos Europeos de Gimnasia
Rítmica Deportiva Granada 2002. Lecturas, Educación Física y De-
portes. Revista Digital, año 9, n.º 65. Recuperado de http://www.
efdeportes.com

FIG. (2012). Code of Points for Rhythmic Gymnastics Competi-
tions. Recuperado de http://www.fig-gymnastics.com/site/page/
view?id=472

FIG. (2013). Gymnastics Results. Recuperado de http/www.gymnas-
ticsresults.com

Gateva, M., Gospodarski, N., Treneva, V., Avramov, D., Ivanov, N.,
& Andonov, K. (2015). Comparison Between The Static Balance Of

in the difficulty coefficient of the exercises. Balance is
the group of body difficulties that is used the least with
all the apparatuses. The main statistically significant
differences in the composition of the exercises with the
different apparatuses were the following: (1) number
of masteries, dance steps and criteria associated with
difficulty, and (2) the value of the masteries, dance
steps, criteria associated with difficulty and DER.

In summary, the results show structural characteris-
tics in the composition of exercises that are very similar
with the different apparatuses compared to the bodyskill
aspects, which determine a higher percentage of the
composition. The exercises with the different appara-
tuses can be distinguished into the groups related more
to the artistic part (mastery, dance steps and DER), pri-
marily due to the specific characteristics of each appa-
ratus more than requirements of the CP. Dance steps
and masteries are the least valued groups, which is why
no true difference in the value of the composition with
each apparatus is reflected in the final result.

This study provides up-to-date information on the
technical content of the individual exercises in elite
rhythmic gymnastics to be considered with regard
to: (1) the possibility of modifying the current CP,
particularly the definition of the composition require-
ments which favour variety and diversity, and to fos-
ter the artistic value and technical unity of the appara-
tus, and (2) the process of formation of value and the
performance profile of elite rhythmic gymnasts.

Conflict of Interests
None.

https://doi.org/10.2174/1875399X01205010146
https://doi.org/10.2174/1875399X01205010146
https://doi.org/10.2174/1875399X01205010146
https://doi.org/10.2174/1875399X01205010146
http://www.revista-apunts.com/es/hemeroteca?article=1292
http://www.revista-apunts.com/es/hemeroteca?article=1292
http://www.revista-apunts.com/es/hemeroteca?article=1292
http://www.revista-apunts.com/es/hemeroteca?article=1292
http://www.efdeportes.com/efd65/grd.htm
http://www.efdeportes.com/efd65/grd.htm
http://www.efdeportes.com/efd65/grd.htm
http://www.efdeportes.com/efd65/grd.htm
http://www.efdeportes.com/efd65/grd.htm

107Apunts. Educación Física y Deportes. 2017, n.º 128. 2.º trimestre (abril-junio), pp. 92-107. ISSN-1577-4015

EN
TR

EN
AM

IE
N

TO
 D

EP
O

R
TI

VO
 |

 S
P

O
R

TS
 T

R
AI

N
IN

G

Ejercicios individuales de gimnasia rítmica: variedad y diversidad  |  Individual Exercises in Rhythmic Gymnastics: Variety and Diversity

Practitioners From Different Sports and Non-Athletes. En A. Rad-
mann, S. Hedenborg & E. Tsolakidis (Eds.), Book of abstracts of the
20th Annual Congress of the European College of Sport Science (pp.
569-569). Malmo: Sweden.

Leandro, C., Ávila-Carvalho, L., Sierra-Palmeiro, E., & Bobo-Arce,
M. (2015). What Do Rhythmic Gymnastics Judges Think About
Their Code Of Points? En A. Radmann, S. Hedenborg, E. Tsolakidis
(Ed.), Book of abstracts of the 20th Annual Congress of the European
College of Sport Science (pp. 569-569). Malmo: Sweden.

Leandro, C., Ávila-Carvalho, L., Sierra-Palmeiro, E., & Bobo-Arce,
M. (2016). Technical Content of Elite Rhythmic Gymnastics. Scien-
ce of Gymnastics Journal, 8(1), 85-96.

Lebre, E. (2011). Technical principles for the new framework. Cros-
sroads to the Future. International Federation of Gymnastics Scien-
tific [nota informativa].

Massidda, M., & Calò, M. C. (2012). Performance scores and stan-
dings during the 43rd Artistic Gymnastics World Championships,
2011. Journal of Sports Sciences, 30(13), 1415-1420. https://doi.org
/10.1080/02640414.2012.710759

Pelin, R. A. (2013). Studies Regarding The Rhythmic Gymnastics
From The Olympic Games. Sport & Society / Sport si Societate,
13(Issue Special), p. 61.

Sierra-Palmeiro, E., Fernández-Villarino, M., Bobo-Arce, M.
(2015). Estudio longitudinal (1997-2014) de la técnica de aparatos
en al gimnasia rítmica individual de élite. Universidade Lusófona
de Lisboa (Ed.), Livro de resumos do 1º Congresso Iberoamericano
Desporto, Educação, Atividade Física e Saúde (pp. 56-56). Lisboa,
Portugal.

Trifunov, T., & Slobodanka, D. (2013). The structure of difficulties in
the routines of the best world and serbian rhythmic gymnasts. Physi-
cal Culture, 67(2), 120-129. doi:10.5937/fizkul1302120t

Vitrichenko, N., Klentrou, N., Gorbulina, N., Della Chiaie, D. &
Fink, H. (2011). En FIG Academy (Ed.), Rhythmic Gymnastics. Te-
chnical Manual. Level 3. 3-55. Lousanne, Swiss.

Wang, M., Lu, M., & Sun, X. (2013). Structural characteristics of the
rhythmic gymnastic difficulty system examined from the perspective
of the new rules. Journal of Physical Education/Tiyu Xuekan, 20
(5), 117-212.

https://doi.org/10.1080/02640414.2012.710759
https://doi.org/10.1080/02640414.2012.710759
https://doi.org/10.1080/02640414.2012.710759
https://doi.org/10.1080/02640414.2012.710759
https://doi.org/10.5937/fizkul1302120t
https://doi.org/10.5937/fizkul1302120t
https://doi.org/10.5937/fizkul1302120t

