
Introducción al Judo

Actividad física de contacto donde se combinan proyecciones, luxaciones y estrangulaciones.

El término japonés “Judo” puede traducirse como «el camino de la[image: image1.png]


 suavidad». Este arte marcial fue creado por el maestro Jigoro Kano en 1882. El maestro Kano recopiló la esencia técnica y táctica de dos de las antiguas escuelas de Jujitsu, que se basaban en la lucha cuerpo a cuerpo y que eran practicadas por los guerreros medievales en armadura o samurái en el campo de batalla, hasta el inicio del siglo XIX en el Japón. Logrando reunirlas en una sola; el Judo.

El Judo se ha convertido en un deporte de combate olímpico y se ha ido especializando en los lanzamientos, las sumisiones, y las estrangulaciones; dejando a un lado los golpes, los desarmes, varias luxaciones articulares y los métodos de reanimación, para hacerse más competitivo en su faceta deportiva. El Judo es uno de los cuatro estilos principales de lucha deportiva más practicados hoy en día en todo el mundo, junto con la Lucha libre olímpica, el Jiu-jitsu brasileño y la lucha rusa o Sambo. 

¿Qué es el Judo?

Es un deporte de contacto en cual se combinan proyecciones, luxaciones y estrangulaciones, las competiciones llevan un sistema reglamentado el cual permite su práctica sin riesgos de lesiones graves. Se considera una actividad en casi su totalidad anaeróbica por el desgaste de energía tan grande y en períodos muy cortos, lo cual no permite que se llegue a la fase aeróbica. Como en todos los deportes, existen beneficios por su práctica, como los siguientes:

Aumento de la tolerancia al dolor 

Seguridad en sí mismo.

Libera tensiones, principalmente el estrés.

Desarrollo de la autoestima a nivel personal y social.

Se aprende una técnica sumamente efectiva de defensa personal

¿Quién puede practicar esta actividad?

Es una actividad que puede ser practicada por personas de cualquier edad, y sin distinción de sexos, dejando en claro un punto sumamente importante, que es la edad de inicio en la práctica de este deporte, se recomienda que sea a los 10 años, esto por la facilidad de aprendizaje y coordinación que tienen las personas dependiendo en la etapa de desarrollo en que se encuentren, pero la edad mínima suele ser desde los 4 o 5 años.

Se recomienda la practica de esta actividad para un buen aprendizaje, mínimo dos días a la semana durante una hora. De esta forma se irá acondicionando poco a poco al cuerpo y a la mente a la práctica de determinados ejercicios

Demasiado a menudo, la gente sale de una clase de defensa personal con una percepción falsa de su propia efectividad. Hay una gran posibilidad de que las habilidades defensivas no se hayan incluido en el entrenamiento, y si lo han sido, haya sido probablemente como respuesta a un "ataque" estático, predecible e irreal. 

Los ejercicios no son combates

A menos que ya tengas conocimientos asentados de defensa personal o artes marciales, no aconsejo "combatir" solo. Para "entrenar solo", recomiendo ejercicios de entrenamiento simples y controlados. Si tienes interés en combatir, te aconsejo que busques un instructor cualificado y que participes bajo supervisión.

Entrenar con un enfoque no competitivo

No hay nada que sabotee más la calidad de un entrenamiento con contacto como una actitud competitiva. Para entrenar de forma segura y sacar el máximo partido, evita "recordar el resultado" o avasallar al compañero. La mejor manera de desensibilizarse al contacto es mantenerse en un contacto ligero a medio, no amenazante, y observar el ser tocado con desinterés. Aprende a relajarte y diviértete.

¿Qué necesito para este entrenamiento?

Para que puedas realizar este tipo de entrenamiento de forma segura, necesitas el equipo correcto. Es fácil justificar el coste del equipo de entrenamiento cuando te das cuenta de que el entrenamiento no solo te desensibiliza, sino que es también excelente para el acondicionamiento físico y el desarrollo de habilidades y técnica. Necesitarás lo siguiente:

Un compañero de entrenamiento

Obviamente necesitarás un compañero de entrenamiento. Sin embargo, si tu compañero no es maduro ni se puede confiar en él, ¡no te preocupes! La idea es llevar a cabo este entrenamiento de manera segura y cooperando. Competir y probar lo duro que eres hará que alguien acabe herido. 

Conclusión

Si estás interesado en desarrollar habilidades de defensa personal realista, debes aceptar que puedes ser golpeado. Dudar o ser avasallado por el miedo comprometen el éxito de la defensa. Un entrenamiento de contacto hecho con propiedad es una excelente estrategia de gestión del miedo que mejorará tu resistencia y efectividad. 

