

Universidad de las Palmas de Gran Canaria.
Instituto Superior de Cultura Física Manuel Fajardo.

Tesis doctoral

**Estudio acerca de la interacción de las
actividades docentes y extradocentes de la
Educación Física en la enseñanza Media Básica.
Una propuesta estratégica.**

AUTORA

Pastora Deler Sarmiento.

DIRECTORES DE TESIS:

Dra. Mirtha Echavarría Urdaneta.

Dra. María Rosa Alfonso García.

Dr. Manuel Navarro Valdivielso.

2003

Agradecimientos.

A los profesores del combinado deportivo Aurelio Janet Torres, ellos saben quienes son, y a su director Julito por contribuir al desarrollo de la investigación.

A la doctora Mirtha Echavarría Urdaneta, por su confianza, su constante aliento, por sus oportunas orientaciones y su amistad.

Al Doctor Manuel Navarro Valdivieso por impregnarme seguridad, optimismo y por su decisiva ayuda.

Al doctor Fernando Amador por su dedicación, y preocupación y exigencias por el desarrollo del programa.

A la Doctora María Rosa Alfonso por sus valiosas orientaciones y su ayuda.

Al Doctor José R. Castellanos Castillo, por sus importantes enseñanzas en el terreno de organización.

Al Doctor Ariel Ruiz Aguilera, mi querido profesor de todos los tiempos.

A la Doctora Magalys Ruiz por sus precisas orientaciones.

A la Doctora Caridad Calderón Jorrín por sus enseñanzas y su amor por la Educación Física.

A la Doctora Daysi Anicia, sin ella no hubiese sido posible.

Al Doctor José Manso, fue decisivo para continuar.

A la doctora Maria Antonia Riera y Antonio Morales. Como me dieron ánimo.

A los profesores Antonio Varona, José Lago, Carlos Velasco, Raquel Díaz, José Machín y Castella, mis amigos.

A los alumnos y profesores de las secundarias básicas, Fe del Valle, Capitán Roberto Rodríguez y José Ramón León.

A Gener y Agustín Stable por cooperar en las cuestiones de la Estrategia.

A Pedro Luís Martínez.

Al proyecto de desarrollo social cubano.

Dedicatoria.

A la memoria de mis padres y hermanos.

A Axana, Arianna y Luisi, mis hijos, y a Marcos, mi nieto

A mi sobrina Isabel.

A Eduardo, mi principal guía

ÍNDICE.

Agradecimientos	I
Dedicatoria	II
Índice	III
Introducción	1
Objetivos	8
Primera parte: Fundamentación teórica	12
<i>Capítulo I. El proceso de la Educación Física en Cuba</i>	13
1.1. Estructura del sistema de la Educación Física en Cuba	13
1.2. Concepciones contemporáneas de la clase de Educación Física	17
1.3. El proceso docente educativo de la Educación Física	19
1.4. El alumno del nivel medio básico y los problemas de su Educación Física	29
<i>Capítulo II. Una mirada a nuestras prácticas pedagógicas.</i>	35
Capítulo III. La necesidad de la integración de lo motor, lo afectivo y lo cognitivo en el proceso docente educativo de la Educación Física	38
3.1. La consolidación de la Educación Física como disciplina curricular.	40
3.2. Los atributos de la Educación Física como asignatura para lograr la integración de lo motor, lo afectivo y lo cognitivo.	43
	47
Capítulo IV. Las actividades docentes, las extradocentes y la Interacción, sostén para la elevación de la capacidad de rendimiento Físico de los escolares.	
4.1. El constructo teórico-metodológico de la interacción entre las actividades docentes y las extradocentes en la Educación Física.	50
4.2. La interacción, la sistematicidad y la capacidad de rendimiento físico.	58
4.3 La interacción entre lo docente y extradocente, una aspiración alcanzable.	64
4.3.1. La organización para el mejoramiento del proceso.	69
4.3.2. La comprensión del proceso.	

4.3.3. La modernización.	70
4.3.4. La medición, retroalimentación y control. Mejoramiento continuo	70
71 4.4. El aprendizaje y la enseñanza de la Educación Física, marco propicio de interacción.	70
4.5 El modo de actuación docente, posibilidad de cambio en el desarrollo de la Educación Física escolar para lograr la interacción de lo docente y extradocente.	80
	89
Capitulo V. El enfoque estratégico como medio de la interacción.	91
5.1 De la conceptualización a la lógica que debe seguir la estrategia para la interacción de las actividades docentes y extradocentes.	
5.2 El taller como estrategia científica que permite la búsqueda de evidencias y el establecimiento de criterios teóricos, metodológicos y prácticos para fundamentar científicamente la estrategia asumida.	
	100
Recapitulaciones finales a la Fundamentación teórica sobre la interacción entre las actividades docentes y extradocentes en la Educación.	
	102
Segunda Parte. Estudios prácticos.	
	103
Capitulo VI: Estudios prácticos.	103
1. Introducción	103
2. Enfoque sobre los paradigmas y métodos adoptados en a investigación	106
3. Diseño de la investigación	109
Estudio práctico número 1: Estudio diagnóstico acerca de la interacción entre lo docente y extradocente en el proceso de la Educación Física	109
Objetivos	109
Material y métodos	118

Resultados obtenidos	143
4. Conclusiones del estudio práctico número 1	144
Estudio práctico número 2:	
Estudio sobre el diseño de una estrategia para la interacción entre las actividades docentes y extradocentes en el proceso de la Educación Física Escolar	144
Objetivos	144
Material y método Resultados y conclusiones	149
Estudio práctico número 3: Estudio sobre la opinión de profesores y estudiantes del trabajo realizado para la creación de la estrategia asumida y experiencias de la aplicación práctica	204
1. Objetivos	204
Material y métodos	
Resultados y conclusiones	
Tercera Parte: Consideraciones Pedagógicas y metodológicas. Fundamentos para desarrollar la estrategia para la interacción de lo docente y extradocente.	210
	227
	229
Consideraciones finales	231
CONCLUSIONES	
RECOMENDACIONES	231
LÍNEAS FUTURAS DE INVESTIGACIÓN	
BIBLIOGRAFÍA	232
TABLAS Y ANEXOS.	

Anexo II

UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA

Departamento: EDUCACIÓN FÍSICA

Programa de Doctorado: Análisis estructural de los juegos deportivos aplicados a la iniciación deportiva, a la selección de talentos, al deporte escolar y al rendimiento deportivo

Título de la Tesis

**ESTUDIO ACERCA DE LA INTERACCIÓN DE LAS ACTIVIDADES
DOCENTES Y EXTRADOCENTES DE LA EDUCACIÓN FÍSICA EN LA
ENSEÑANZA MEDIA BÁSICA. UNA PROPUESTA METODOLÓGICA.**

Tesis Doctoral presentada por D^a Pastora Deler Sarmiento

Dirigida por los doctores: D^a Mirtha Echevarría Urdaneta, D^a Maria Rosa Alfonso
García y D. Manuel Navarro Valdivielso

Los directores

La Doctoranda,

(firma)

(firma)

(firma)

(firma)

Las Palmas de Gran Canaria, a 20 de octubre de 2003

INTRODUCCIÓN

La Educación Física es un proceso inherente a la vida del hombre como ser social dado por los grandes aportes que le brinda en lo relacionado con: aptitudes, valores, capacidades, habilidades motrices, mejora de la complexión del cuerpo, autoestima, posibilidad de analizar situaciones, generalizar conocimientos y habilidades a situaciones nuevas que lo preparan para su desenvolvimiento en las principales actividades sociales que debe emprender en la vida. Por eso su inclusión en los curriculum escolares es algo en lo que están de acuerdo los sistemas de Cultura Física y Deporte de Cuba, las escuelas europeas, estado unidenses y de la antigua Unión Soviética.

En el decursar histórico no siempre estuvieron definidas estas posibilidades de la Educación Física, lo que ha causado que sus finalidades hayan sufrido variaciones respondiendo a los diferentes períodos históricos de acuerdo a la concepción del mundo de cada momento.

La literatura revisada revela que grandes pedagogos tales como Rebeláis, Juan Jacobo Rosseau, Montaigne entre otros desatacan la importancia de la Educación Física, además de aportar objetivos para este tipo de práctica que se resumen en lo siguiente: La salud; la recreación del espíritu; desarrollo moral; buena presencia; dominio del cuerpo; educación social; ideas que al parecer fueron tomadas por Guts Muts, Pestalozzi, Demeni y el Inglés Tomás Arnol, los que resaltan la importancia del ejercicio físico y del deporte para interesar, movilizar, hacer participar y moralizar a los jóvenes considerándolo como un medio de formación y educación del individuo.

En tiempos modernos, se proponen nuevos argumentos científicos y técnicos en las ciencias sociales, biológicas y pedagógicas, específicamente es en este campo donde se considera que en unidad con el movimiento del cuerpo se tenga en cuenta la entidad psíquica del ser humano en lo intelectual y afectivo, la necesidad de propiciar la relación con los demás y los objetos, de desarrollar la condición física, la postura, la salud en general, los actos motores, el aspecto educativo y el aprendizaje deportivo. Todo ello siguiendo las indicaciones que ofrecen las ciencias psicológicas sobre la motivación por el ejercicio físico, la acción educativa del grupo y la influencia del medio, la individualización, la solidaridad, por solo mencionar algunos. Por su parte en la concepción metodológica, se rechaza la idea de desarrollar una enseñanza mediante la reproducción de modelos de movimientos y enfatizar más en aspectos perceptivos.

¿Qué concepción presenta este proceso en los municipios de la provincia de Villa Clara?

Las observaciones factuales realizadas hasta el momento en el área donde se desarrolla la investigación permiten ver algunas insuficiencias bastante generalizadas relacionadas con el papel del profesor como transmisor de conocimientos descuidando el vínculo de la actividad que desarrolla con la vida, así como la intención y materialización de lograr que los alumnos se apropien de los procedimientos por los cuales aprenden, se limita la posibilidad de adquirir determinado conocimiento que sirva para ser utilizado de forma independiente, se materializa el papel del alumno como objeto pasivo no propiciándose en la mayoría de las clases el intercambio y la reflexión a lo que los profesores responden no sentirse preparados para la formulación de situaciones problémicas en las clases. No se sigue una lógica donde el alumno esté comprometido con la formación de valores, viéndose esto muy forzado a lo que también los profesores expresan no sentirse preparados para la concepción de objetivos para la integración de los aspectos educativos a través de lo instructivo.

Respecto a las actividades extradocentes, se presentan problemas similares si se tiene en cuenta que constituyen parte de un mismo proceso, aunque se acentúan otros relacionados con las características propias de este tipo de actividad. Los profesores se pronuncian acerca de la gran cantidad de actividades que tienen que organizar sin las condiciones requeridas, se llevan todas a plano competitivo y como la competencia excluye, hay preocupación por cuanto la exclusión afecta al alumno, no concuerdan en muchas ocasiones las escuelas y los combinados deportivos con los criterios de evaluación, y se les plantean exigencias diferentes en aspectos organizativos pero también en el modo de actuación del docente algo que se evidencia en el personal que la desarrolla encontrando que el alumno sigue patrones diferentes en su formación en una misma asignatura. La preocupación es aún mayor al percatarnos que los profesores de deportes no manifiestan un marcado interés en su mayoría por incorporar las transformaciones pedagógicas de los tiempos actuales a su quehacer, sino que enfatizan en las condiciones de selección, práctica deportiva y resultados que son las principales exigencias que se les plantean.

Los alumnos manifiestan no ser participantes en las decisiones que se toman para las actividades, las hembras presentan inconformidades porque los varones quieren jugar y no las dejan hacer nada, en el receso quisieran jugar algún deporte y no les dejan, que quisieran jugar más en las clases entre otras cuestiones. Ello indica que hay una serie de aspectos que no se pueden perder de vista al desarrollar las actividades docentes y extradocentes para perfeccionar sobre todo el modo de actuación de las instituciones orientadoras y controladoras y del personal docente.

Al indagar con los profesores, directivos y alumnos la forma en que relacionan las actividades docentes y las extradocentes las respuestas quedan vagas, evidenciándose imprecisiones sobre tal idea.

Tales limitaciones en el desarrollo de la interacción actividad docente y extradocente sustentan la necesidad de abordar de manera sistemática la comprensión de la estructura y el funcionamiento de las instituciones, de la actuación de los profesores

de ambos grupos de instituciones que orientan y controlan la Educación Física, y el papel de los escolares para lograr la interacción, y esencialmente cómo se produce esta.

Una de las intenciones de la investigación es despertar en los docentes y los directivos conciencia de la necesidad de lograr niveles de interacción para perfeccionar el modo de actuación para con el sujeto que aprende Educación Física, tanto en las actividades docentes como extradocentes, en aras de potenciar un desarrollo sistemático de capacidades y habilidades motrices y de colaborar en el desarrollo psíquico y conductual para lo que tienen que estar en condiciones de poner en ejecución propuestas concretas que permitan la interacción para hacer competente el aprendizaje motor, la práctica deportiva y recreativa en general, el desarrollo de capacidades motrices y preparar a los alumnos para estar a tono con las exigencias de la sociedad en que vive.

Aún cuando el Licenciado Morales Toranzo de la Dirección Nacional de Educación Física ofrece seis criterios que deben seguirse para la concepción de las actividades extradocentes y extraescolares y de lo normado en la resolución 80/93-MINED; aún existen grandes interrogantes e imprecisiones a la hora de materializar la selección, planificación, organización, satisfacción y desarrollo de dichas actividades. En estas ideas aportadas por Toranzo queda al descubierto que tiene que haber una interacción, sin precisar en qué elementos del proceso docente educativo ni cómo lograrlo. Sin embargo a nuestro modo de apreciar el problema, las imprecisiones se presentan por varias causas que están relacionadas entre sí dado que la organización, orientación, y control de la Educación Física en sus dos formas se realiza por dos instituciones independientes, lo que trae consigo que las exigencias planteadas sean diferentes aún cuando los objetivos esenciales sean los mismos; en las clases se imparte un contenido diferente al de las actividades extradocentes; en las actividades extradocentes se desarrollan diversas actividades físico deportivas y recreativas, a la que concurren alumnos diferentes de una misma escuela. Las

clases la desarrollan los profesores de Educación Física, están relacionadas con el proyecto educativo de la escuela y responden a un programa.

Por no aparecer precisiones respecto a la forma de la interacción a que se hace referencia, se desplegó una exploración con directores de escuelas, de combinados deportivos y profesores de Educación Física, para conocer cuál era el carácter de esa interacción, comprobando que fundamentalmente se da en el orden organizativo, pero no así en el metodológico, ni pedagógico dado que las escuelas reciben orientaciones de instancias superiores sobre las actividades extradocentes que desarrollan, otras las decide el profesor pero no se conciben acciones para que interaccionen con las clases y de ahí la novedad e importancia de la investigación.

La principal situación problemática es que no existe interacción entre las actividades docentes que realizan los alumnos y las actividades extradocentes, a pesar de que ambas formas son partes componentes del currículo y responden a los mismos objetivos esenciales de la Educación Física, tampoco se ha elaborado un cuerpo instrumental metodológico que facilite las acciones de los profesores en ese sentido.

La autora considera que cuando los docentes amplíen su marco de referencia sobre el papel de la Educación Física tanto en el ámbito docente como extradocente serán capaces de reflexionar sobre los problemas de aprendizaje motor y actuación motriz, estarán también en capacidad de ampliar las referencias de los alumnos sobre el mundo en la perspectiva de construir y consolidar una Cultura Física escolar que les posibilite la ampliación de la concepción que se han formado de la Educación Física, como necesidad social para enriquecer a su vez la concepción del mundo y se podrá sistematizar el desarrollo de capacidades y habilidades motrices al tiempo que se colabora también sistemáticamente en otras áreas educativas, afianzándose así la idea de que la Educación Física es la base del desarrollo del deporte cubano.

Los argumentos presentados indican una principal interrogante que se constituye en problema científico: ¿Cómo concebir una estrategia de desarrollo

del proceso pedagógico de la educación física que posibilite la interacción de la clase y las actividades extradocentes?

Las respuestas hay que buscarla ante todo en los planteos de alumnos, profesores de Educación Física y de deportes y directivos y en los resultados que se van obteniendo en los componentes del rendimiento físico de los escolares, en los argumentos sobre la marcha del proceso para determinar como se produce la interacción entre lo docente y extradocente de la Educación Física y comprobar si hay interacción o no que permita que los alumnos logren las principales intenciones de su preparación física señaladas anteriormente. Estos planteos y argumentos implicaron el despliegue de técnicas y métodos de investigación tales como entrevistas, encuestas, prueba de conocimientos, habilidades y capacidades motrices, técnicas psicológicas ente otros.

Obtener la respuesta a esta interrogante también presupone encontrar y ofrecer una propuesta teórica y metodológica que encauce la interacción entre lo docente y extradocente en el proceso pedagógico de la Educación Física como objeto de estudio del trabajo investigativo.

Del problema se derivan preguntas científicas que de encontrar sus respuestas permitirían solucionarlo.

¿Qué componentes del proceso propiciarán preferentemente la interacción entre lo docente y extradocente de la Educación Física?

Para responder en este caso es preciso determinar si esos componentes están relacionados con los objetivos, el contenido, los métodos, los medios, la organización, la evaluación o los componentes personales (profesor, alumno, o ambos a la vez.)

¿Cómo lograr la interacción de la clase y las actividades extradocentes en el proceso pedagógico de la Educación Física?

Para dar respuesta a esta interrogante es preciso evaluar la eficacia de las estrategias pedagógicas que se materializan para interconectar lo docente con lo extradocente en el proceso de la Educación Física para lo que se debe tener en consideración los conocimientos previos de los docentes, los resultados alcanzados por los alumnos en las actividades físicas que practican, la calidad de las interacciones entre lo docente y lo extradocente, en que marco de la actividad pedagógica deben revelarse esas interacciones y que estrategia pedagógica lo permite.

En consecuencia se puede considerar que en ello influye la capacidad reflexiva de los docentes sobre la concepción de la clase de Educación Física y las actividades extradocentes especialmente del deporte escolar, de sus posibilidades para plantearse y replantearse estrategias didácticas funcionales, contextualizadas y diversas que propicien mayores logros cognitivos, afectivos y motrices que den un vuelco al tradicionalismo enraizado, a la desarticulación entre la clase y las actividades extradocentes y también al conocimiento que deben tener de las posibilidades motrices y cognitivas de sus alumnos, de su capacidad para resolver problemas sobre las actividades físicas que les permitan transformar sobre la base de ese conocimiento.

¿Cómo la estrategia diseñada permite la interacción deseada en función de alcanzar el objetivo previsto en la investigación?

La respuesta a esta interrogante es posible encontrarla en un marco de investigación- acción que propicie las interacciones significativas entre profesores de Educación Física, de deportes, y directivos para favorecer la reflexión acerca de la de actuación que se sigue en ambas formas del proceso de la Educación Física y aportar elementos que enriquezcan las transformaciones necesarias que se deben operar en el estilo de pensamiento, tanto durante la formación docente como durante la reorientación de los profesores en ejercicio.

Objetivos.

Objetivo general:

Proponer una estrategia para la interacción del proceso docente de la Educación Física y las actividades extradocentes.

Objetivos específicos:

1. Valorar los factores involucrados en la interacción del proceso docente de la Educación Física y las actividades extradocentes y extraescolares.
2. Fundamentar una concepción estratégica desde el punto de vista pedagógico relacionando lo docente y extradocente y sus posibilidades para alcanzar los objetivos esenciales de la Educación Física.
3. Valorar, la efectividad de la estrategia diseñadas.

La investigación en **su alcance** está dirigida a alumnos de secundaria básica, profesores y directivos implicados en el desarrollo de la Educación Física, además a los actores encargados de trazar acciones de colaboración entre las diferentes estructuras a partir de las modificaciones que se han llevado a cabo en los centros educacionales y el Instituto Nacional de Deportes Educación Física y Recreación. **Su profundidad** engloba las conceptualizaciones actuales sobre la teoría metodológica en función de lograr acciones colaborativas a partir del taller insertado en el perfeccionamiento de la Educación Física, derivados de las formas docentes y extradocentes. **Las limitaciones** pueden estar dadas por la resistencia al cambio a partir de una tendencia tradicional a accionar de manera fragmentaria y las particularidades de la estructura organizativa y metodológica de la Educación Física. Con este análisis se pretende que los profesores de Educación Física y deportes fundamenten sus acciones pedagógicas con el claro propósito de apoyar el desarrollo de la capacidad de rendimiento físico de los escolares, posibilitándoles el

acceso a la reflexión, búsqueda, intercambio, resolución de problemas acordes con las exigencias del sistema escolar actual.

Como centro de la metodología investigativa se propone una estrategia que en el plano pedagógico vincula lo instructivo y educativo, en el plano didáctico se puede reflexionar acerca de los componentes que se interrelacionan y en el plano metodológico ofrezca vías instrumentales que posibiliten lograr la interacción entre lo docente y extradocente en el proceso pedagógico de la Educación Física, potenciando de esta manera el desarrollo de la capacidad de rendimiento físico de los escolares.

La escuela debe asumir el papel de la interacción de lo docente y lo extradocente si pretende orientar con fundamento global las acciones educativas de los alumnos durante su formación física y dar un tratamiento interrelacionado a los contenidos de clase y de las actividades extradocentes. Los profesores podrán partir de modos de actuación que propicien la interacción entre lo docente y extradocente de la Educación Física que los encaucen a pertrechar a los alumnos de posibilidades para aprender a aprender, comprender a través de la actividad física la vida económica y social, favorecer la curiosidad por el conocimiento, el pensamiento lógico y la iniciativa, promover una cultura general científica y ecológica como cuestiones de gran necesidad algo que se ha podido obtener mediante la realización del trabajo de campo tal como se exponen en el segundo capítulo.

La comprensión de las interacciones docencia- actividad extradocente en el contexto de la clase dada en situaciones de aprendizaje se orientó hacia el desarrollo del modo de actuación de docentes y alumnos, para tal análisis se partió del modo en que se producen las interacciones mediante diferentes instrumentos que de carácter científico pudieron mostrar tales características.

Ello ha permitido reconocer la imagen que tienen los alumnos de la Educación Física que reciben, de su participación en el proceso, de los otros, de la finalidad con

que la realizan y de la armonía que aprecian entre todas las formas de actividad física en que participan. Ello posibilitará a su vez al docente, constituirse en un ente de apoyo, facilitador, orientador del desarrollo físico de los niños en todas las formas de Educación Física en que se destaque la argumentación, el intercambio, la búsqueda de soluciones teóricas y motrices, la reflexión y en análisis, la construcción y consolidación de una Cultura Física relacionada con otros aspectos relevantes de la vida social. Las profundizaciones de presentan en el tercer capítulo.

En la segunda parte de la tesis se desarrollan los estudios prácticos, que van desde el desarrollo de un diagnóstico que revela las características del proceso y su eficiencia en la tercera parte se crea la estrategia en grupos reducidos de trabajo donde quedan expresados sus fundamentos.

La investigación también muestra un paso de avance en cuanto a la consolidación de diferentes propuestas para enriquecer la calificación docente tanto de los que están en ejercicio como de los que están en formación; mediante el enriquecimiento de las prácticas pedagógicas que se realizan en todo el proceso de la Educación Física escolar manteniendo una interacción entre sus formas que permiten proyectar nuevas perspectivas de investigación en el campo de la Educación Física, algo que también debe dejar su influencia en el enriquecimiento de la proyección curricular, en las exigencias que se planteen a la clase y el resto de actividades tendientes a lograr el rendimiento físico de los escolares y en general al mejoramiento de la calidad de la enseñanza, la práctica deportiva y el conjunto de actividades de carácter extradocente que se desarrollan.

IMPORTANCIA.

❖ La búsqueda de una interacción entre las formas de Educación Física docente y extradocente puede contribuir en gran medida al establecimiento de un cuerpo teórico de gran valor metodológico para las proyecciones curriculares, al trabajo de los directivos de la Educación Física que son los que deben agilizar la implementación de los cambios en la labor educativa por ser puentes entre las

orientaciones nacionales y el accionar de los profesores, al trabajo de los profesores en sus clases de acuerdo al proyecto educativo de la escuela (currículo en acción) y a hacer más consistente el desarrollo de la capacidad de rendimiento físico de los escolares.

Primera parte.
Fundamentos teóricos
acerca de la interacción
entre lo docente y extradocente.

Capítulo I.

El proceso de la Educación Física en Cuba.

La Educación Física, el deporte y la recreación son componentes fundamentales de la Cultura Física cubana. La primera, forma parte integrante de la formación multilateral y armónica de la personalidad, constituye un proceso pedagógico encaminado al desarrollo de las capacidades de rendimiento físico del individuo, sobre la base del perfeccionamiento morfológico y funcional del organismo, la formación y mejoramiento de habilidades motrices, la adquisición de conocimientos y el desarrollo de cualidades morales y volitivas

1.1. Estructura del sistema de la Educación Física en Cuba.

La estructura del sistema de Educación Física, responde a la estructura del sistema educacional cubano concretada en la educación preescolar, en el nivel primario, en el nivel medio y en la educación superior en lo que cada etapa tiene sus objetivos y contenidos específicos derivados de los objetivos generales de la Educación Física. En el desarrollo del sistema se conjugan las actividades docentes, las extradocentes y extraescolares que están íntimamente relacionadas. Dicha estructura tiene como fundamento lograr un proceso permanente e ininterrumpido de desarrollo y perfeccionamiento físico, considerando que las actividades extradocentes tengan una dirección pedagógica y una programación.

Para los alumnos de la enseñanza media se programan las actividades de la siguiente manera.

Nivel	Horas clases	horas act. extradocentes.
Educativo	semanales	semanales
Medio básico	2	2

El personal que debe garantizar el desarrollo de las actividades son: profesores de Educación Física de las escuelas, los entrenadores deportivos, técnicos de recreación y técnicos de Cultura Física pertenecientes a los combinados deportivos.

El medio fundamental del sistema es el ejercicio físico que se diferencia del resto de los movimientos que realiza el hombre en que son seleccionados con fines pedagógicos para influir positivamente en el desarrollo de capacidades físicas, los hábitos y las habilidades motrices agrupados en juego, gimnasia y deportes.

En específico en el subsistema de la Educación General Politécnica y Laboral los objetivos de la Educación Física van dirigidas a:

- ❖ El desarrollo general y básico del rendimiento físico fundamental de nuestros niños y jóvenes.
- ❖ La formación de intereses hacia la práctica sistemática de actividades físicas, deportivas y recreativas
- ❖ El fortalecimiento orgánico que actúe en el fomento y mantenimiento de la salud.
- ❖ El desarrollo de cualidades morales, volitivas y convicciones.

Las tareas esenciales de la Educación Física en Cuba van dirigidas fundamentalmente hacia el perfeccionamiento de la capacidad de rendimiento físico de nuestros jóvenes, hacia el fomento de la salud, así como a influir en la formación de las cualidades de la personalidad. Esto representa el desarrollo óptimo de cualidades morales y sociales de la personalidad; de cualidades motoras básicas; de las habilidades vitales y deportivas; de la realización económica y racional de los movimientos; de la capacidad de rendimiento general y deportivo; de la creación de hábitos higiénicos; de la transmisión y adquisición de conocimientos hacia una vida sana, placentera; hacia una cultura higiénica deportiva y política.

Considerando que la investigación se desarrolla en uno de los ciclos que corresponden al subsistema citado (la enseñanza media básica), cualquier actividad

que allí se realice debe tributar a los objetivos planteados en el subsistema y que se particularizan en dependencia de la maduración alcanzada por los alumnos en cada ciclo.

Muchos profesores de Educación Física en el mundo y en Cuba se quejan de falta de tiempo para alcanzar los objetivos observando en el caso de Cuba una falta de conjugación entre las actividades docentes (curriculares) donde se adquieren los fundamentos básicos del contenido y las actividades físicas extradocentes donde se desarrollan esos contenidos con mas plenitud, gracias a la temporalización que se le asigna y a la diversidad de las actividades que allí se pueden organizar cuestión que está relacionada con el alcance de los objetivos propuestos.

Aun cuando las formas de organización de la Educación Física están concebidas con ideas integradoras, en la práctica coexisten separadamente en el orden metodológico, donde los profesores se rigen por un programa para desarrollar las clases mientras que las actividades extradocentes las realizan según criterios particulares o de los profesores de los combinados deportivos que desarrollan actividades con los alumnos de las escuelas, rigiéndose por otro programa o por ninguno en ocasiones, sin llegar a acuerdos colegiados sobre los objetivos a que tributa su actividad, materializándose así una fragmentación en el proceso de la Educación Física que se manifiesta lógicamente en las influencias cognitivas, educativas y afectivas que llegan a los alumnos. Se plantea en los discursos que entre las actividades docentes y extradocentes tiene que haber una interacción pero no se hacen propuestas de tipo metodológicas que orienten a los profesores sobre como llevar a cabo esa interacción, que en ultima instancia potencia el desarrollo de la capacidad de rendimiento físico de los escolares.

Aun cuando la interacción está planteada para todo el sistema, en esta investigación se centra la atención en las actividades docentes y las extradocentes ya que responde a las necesidades sociales del hombre y a su estructura biológica que ayuda en la formación y desarrollo de una vida plena y eficiente por mas tiempo. En

el deporte se experimentan grandes influencias en lo físico y en lo psíquico provocando modificaciones funcionales y estructurales en los diferentes sistemas, a la vez que contribuye al desarrollo del valor, la tenacidad, la independencia, la conducta individual y como miembro de colectivo entre otras facultades.

Por todos estos valores de la Educación Física y del deporte como uno de sus medios fundamentales, debe adentrarse en la complejidad de las relaciones que se deben tejer entre las formas de organización del proceso, (la clase y las actividades extradocentes), trátense de los aprendizajes, del desarrollo de capacidades motrices, de la práctica deportiva o recreativa, por cuanto cualquier tratamiento desde una sola de las formas organizativas del proceso, además de limitar su dimensión impide a los alumnos tener una visión global de la Educación Física, por lo que se necesita diseñar alguna propuesta teórica y metodológica que permita establecer las interdependencias existentes entre los factores implicados y el modo de su materialización en la acción docente para que los alumnos aprendan Educación Física y eleven cada vez más la capacidad de rendimiento físico.

La concepción de esquemas instrumentales que han servido de guía a los profesores de Educación Física para el desarrollo de las clases y las actividades extradocentes muchas veces ha robado espacio a las discusiones acerca de las relaciones horizontales; laterales (entre estructuras, individuos) que debe tener el proceso; sobre los modelos pedagógicos más actuales; sobre la renovación dada en el método; sobre la comprensión de vincular lo afectivo, cognitivo y motriz, lo que ha limitado las capacidades del profesor para comprender al alumno y ser capaz de articular las condiciones de la clase y las actividades extradocentes con la intención de que posibiliten de manera coherente alcanzar el fin esencial de la Educación Física, lo que tienen que complementarse para erradicar la concepción restringida clase-actividades extradocentes, que finalmente limita el desarrollo de las competencias de los alumnos para construir sus conocimientos y aprender a aprender.

La integración es un problema que preocupa mucho a los investigadores del ámbito educativo por cuanto es característico de estas prácticas el fraccionamiento de los procesos. En consecuencia se necesita relacionar campos disciplinarios o formas de organización que por su naturaleza implican articularse para alcanzar el fin esencial de alguna rama del saber humano.

En consecuencia con el propósito declarado en esta investigación se asume una perspectiva hacia el establecimiento de relaciones laterales entre las actividades docentes y las extradocentes que en interacción pueden satisfacer las necesidades antes mencionadas de los alumnos.

Si en la clase de Educación Física se desarrolla un contenido según programa y en las actividades extradocentes se realizan actividades de diversos tipos incluyendo la práctica deportiva de diferentes deportes que la mayoría de las veces no son los que se reciben en clases, ello limita la relación de conceptos, nociones, leyes, provenientes de los contenidos tratados en clase y en la concepción metodológica del plan de estudio. Así la necesidad de interacción, será el elemento que permite conectar en ambas formas la posibilidad del alumno de producir conocimientos, de solucionar un problema docente, de relacionarse con los demás, de relacionarse con el profesor, de relacionar lo que aprende con conocimientos previos y con la realidad social.

1.2. Concepciones contemporáneas de la clase de Educación Física.

En cuanto a la concepción metodológica de la Educación Física actual, la Doctora Caridad Calderón Jorrín hace alusión a que las formas contemporáneas de la clase, según sus claras apreciaciones se consiguen, si los alumnos son sujetos del proceso, si de acuerdo con las características etáreas, garantizan su desarrollo físico y mental y su esfera de intereses lo que demanda una participación activa, creadora e independiente en la búsqueda de soluciones a los problemas intelectuales y físico motores que se les planteen; si el profesor funciona como

orientador en su papel de organizador y conductor del proceso ayudando al alumno a aprender, necesitando de una comunicación armónica durante la acción educativa y el ofrecimiento de adecuadas bases orientadoras de la acción para la búsqueda independiente del alumno con la clara intención de elevar la calidad del trabajo encaminado a la formación físico-deportiva y educativa, para lo que se requiere entre otras cosas la utilización de métodos participativos, cuestiones difíciles de conseguir en un proceso fraccionado.

Cuba no está ajena al proceso de transformación que se gesta en países de nuestra área e idioma como España y México, donde se destaca el papel de la escuela y se encamina a producir un desarrollo cualitativo en aras de una mejor formación ciudadana. Estos cambios redimensionan el papel del alumno situándolo en el centro de su aprendizaje, ideas que fueron postuladas de Varela, Martí, Luz caballero y otros abanderados del pensamiento pedagógico cubano que siempre mostraron preocupación por la enseñanza que caracterizaba la escuela cubana y en especial Varela, se refería a que en el hombre existen potencialidades y disposiciones que bien dirigidas por la educación y las condiciones sociales, pueden comenzar a desarrollarse y convertirse en una fuerza real.

De esa manera la teoría educativa cubana tiene entre sus características, aspirar a una educación natural, científica, práctica, desarrolladora y sobre todo humanista por confiarse en las posibilidades intelectuales del individuo, al respecto Chávez, Justo (1990) en "Bosquejo Histórico de las ideas Educativas en Cuba, refirió que la lucha tenaz por la calidad de la Educación y la eficiencia interna del sistema constituyen fundamentos básicos en la labor educativa que se desarrolla.

Dejó ver que no se desarrolla una didáctica que prepare a los alumnos en función de la realidad actual y que falta reflexión colectiva. Retomando la idea pensamos que si una misma asignatura no desarrolla ese tipo de didáctica entonces los alcances en la preparación de los alumnos son cada vez más complejos y variados.

1.3. El proceso docente educativo de la Educación Física.

Desde diferentes latitudes y épocas los pensadores de la pedagogía han ofrecido valiosos aportes a las concepciones epistemológicas del proceso docente educativo, uno de los más actuales en Cuba es el Dr. Carlos Álvarez de Zayas, quien aporta ideas generales acerca del proceso docente, y en el área de la Educación Física, se destacan los aportes de los doctores Francisco Lagardera Otero, Pierre Parlebás, Ariel Ruiz Aguilera, Domingo Blázquez, Alejandro López, Maurice Pierón, Caridad Calderón Jorrín, Mirtha Echavarría Urdaneta Y Pedro Luis de la Paz entre otros.

Específicamente, el Dr. Alvarez de Zayas destaca en su texto *La Pedagogía como ciencia. Epistemología de la Educación*, apunta: *“el proceso docente educativo analizado como objeto, es aquel que en su desarrollo garantiza la formación de las nuevas generaciones de una manera sistémica, es decir, resuelve el problema que encarna el encargo social eficientemente”*.(Alvarez, c: 1999, en *Disquete*) La Educación Física enmarcada como asignatura en este proceso, contribuye sin dudas a esa formación, porque si el proceso es bien concebido se puede materializar la instrucción y la educación, considerando la instrucción como el dominio de una rama del saber, relacionada con la motricidad humana que el estudiante debe dominar para afianzar un conjunto de habilidades, capacidades motrices y conocimientos teóricos que facilitarán su desenvolvimiento en la vida social y familiar.

En este proceso de instrucción se garantiza el aprendizaje motor, que se produce a lo largo de la vida de forma espontánea o dirigido que no termina en un nivel de conocimiento de saber sino con la adquisición de las destrezas alcanzadas sobre la base de repeticiones en situaciones estándares y variables para que el practicante pueda disponer de ella en cada momento, algo que se puede acelerar en dependencia de las experiencias motrices anteriores, de la complejidad de la acción, de la organización y dirección del proceso, de la estimulación que promueva la necesidad de su práctica, y del interés de hacer uno mismo lo que observa hacer a otros.

Para fomentar la capacidad de rendimiento físico del individuo hay que desarrollar también las capacidades motrices e aquí la finalidad del aprendizaje y ejercitación en el proceso de la Educación Física para lo cual se vale del ejercicio físico como su medio fundamental, sin olvidar que tanto los ejercicios a seleccionar como la forma de dirigir el proceso dependen del tipo de habilidad motriz o capacidad a desarrollar. Por una parte, las habilidades motrices básicas se consolidan y perfeccionan a través del juego, la gimnasia y el deporte atletismo, mientras que si se trata de las habilidades motrices deportivas, se acude al deporte como el medio esencial.

Por otra parte como lo demuestra Ruiz Aguilera (1989) en su texto Metodología de la enseñanza de la Educación Física " *las habilidades deportivas por otro lado tienen como base para su desarrollo y como componentes estructurales de los movimientos deportivos las habilidades motrices básicas*" (**Ruiz, A. 35: 211**) y aunque argumenta que ambas responden metodológicamente a iguales principios, métodos, y formas de ejercitación para lograr su máximo desarrollo, la autora no comparte totalmente la idea.

En lo relacionado con los métodos, no existe concordancia lineal si se tiene en cuenta que en el desarrollo de habilidades motrices básicas, el docente debe garantizar una gran diversidad de formas de realización en lo que cada individuo le imprime un sello muy personal a sus formas naturales de movimiento no siendo así al tratar las habilidades deportivas donde el proceso de instrucción requiere demostraciones, grandes repeticiones, correcciones de errores en busca de conformar un modelo de movimiento aún cuando también se conservan aspectos personales que responden en lo esencial a características de su formación corporal, de sus posibilidades funcionales, de las particularidades de su actividad nerviosa superior, del desarrollo de sus capacidades motrices, intelectuales y volitivas lo requiere de la utilización de métodos, totales y parciales, de métodos problémicos, de métodos de repetición entre otros y de una enseñanza por etapas ya que el aprendiz debe recorrer diferentes estadios para incorporar cada acción motora.

Para que los alumnos aprendan Educación Física es preciso también el desarrollo de las capacidades condicionales, coordinativas y la movilidad donde se utilizan generalmente ejercicios conocidos, creando las condiciones para que los alumnos puedan apropiarse de los procedimientos para desarrollar una y otra capacidad y las limitaciones que tiene una y otra ejercitación para el mantenimiento de la salud lo que le permitiría aplicarlo independientemente.

La tarea fundamental de la preparación física consiste en aumentar el factor energético fundamental para la actividad física en los músculos (ATP) y la capacidad para obtenerla durante la aplicación de la carga física y su correspondiente recuperación a través de complejas reacciones químicas en tres sistemas de trabajo Anaeróbico- lactácido, Glicolítico y Aeróbico. Durante este proceso es importante provocar reacciones fisiológicas para buscar la adaptación del organismo a los cambios que ocurren en el medio con la finalidad de conservar la constancia de su medio interno como importante condición de la vida (HOMEOSTASIS), a la que algunos le llaman adaptación activa.

Para que ese proceso de adaptación fluya positivamente y su repercusión orgánica sea favorable en los sistemas circulatorio y respiratorio de los niños y adolescentes se recomienda dosificar adecuadamente los ejercicios de carrera, natación y ejercicios cíclicos en su conjunto en la aplicación de las cargas físicas para ofrecer una preparación física general que coadyuve a perfeccionar los mecanismos fisiológicos que garanticen la adaptación del organismo a la actividad muscular, lo que implica la utilización de métodos que se estructuran mediante la combinación del volumen de la ejercitación, la intensidad del trabajo y su combinación con el descanso de acuerdo con el sistema energético en el que se quiera influir.

Aunque se recomienda que en los escolares se deba trabajar inicialmente sobre el sistema aeróbico, generalmente los profesores de Educación Física no conciben en su sistema de clases esta necesidad, algo que debe ser estudiado por los pedagogos

por cuanto la preparación de este sistema constituye base fundamental para la preparación de los otros.

Otro aspecto de gran importancia en el proceso es la adquisición de conocimientos teóricos que potencian en el alumno el por qué y para qué se ejercita, completando así las condiciones instructivas que posibilitan que el alumno aprenda a aprender reconocido por el doctor (López Rodríguez 1994) en su tesis para optar por el título de doctor en Ciencias Pedagógicas cuando expresa: *“La apropiación de conocimientos teóricos por los alumnos favorece además que éstos puedan penetrar en la esencia del por qué de determinada ejercitación o acción, posibilita una participación activa y consciente del alumno en el proceso de aprendizaje y eleva su cultura general sobre la actividad físico – deportiva” (Rodríguez, A. 1994:16)*

La Educación Física colabora también mediante sus actividades, en el refuerzo en los niños y jóvenes de espíritu, sentimientos, convicciones, valores, voluntad que por su complejidad se van logrando sistemáticamente pero no son privativos de una clase de Educación Física ni de una práctica deportiva solamente sino a lo largo de una etapa, teniendo en cuenta las influencias que de manera decisiva aporta la comunidad educativa en que está inmerso el alumno y las normas sociales que distingue la sociedad en que viven en el que juega un principal papel la comunicación armónica en un clima positivo durante la acción educativa y el ofrecimiento de adecuadas bases orientadoras de la acción para la búsqueda independiente del alumno con la clara intención de elevar la calidad del trabajo encaminado a la formación físico-deportiva y educativa.

En este sentido Enrique José Varona, Tomado de Pedagogía 1978, expresó: *“El niño necesita de todas sus fuerzas vitales para crecer, para desarrollarse, para adquirir agilidad muscular, para afirmar sus sentidos, para acopiar ideas, para formarse un carácter. La función social del niño es hacerse hombre. Hombre completo, robusto de cuerpo, sano de espíritu, capaz de dirigir su trabajo con su inteligencia, íntegro en sus sentimientos, noble en sus aspiraciones.”*

(**Pedagogía, colectivo de autores 1978: 28**) , lo que indica que siempre estuvo en el pensamiento pedagógico más desarrollado la idea de la educación del cuerpo ligada a las necesidades sociales y en estrecha unidad con aspectos psicológicos y de comportamiento, pero esto no puede ser privativo de la clase solamente sino de todas las formas de actividad en que participe el alumno.

Este proceso en ocasiones no se reconoce por los docentes de otras asignaturas y algunos directivos, restándole importancia al papel que juega la eficiencia del movimiento humano para el desenvolvimiento social del hombre, ello hace que no se refuerce transversalmente ni los conocimientos sobre las actividades físicas ni su influencia funcional; y que desde el punto de vista organizativo no se respete siempre el espacio que se le confiere a la clase y al deporte masivo escolar lo que puede dañar a largo plazo el rendimiento físico de los escolares, cuestiones que no son privativas de Cuba, sino de muchos países tal como expuso el Dr. Hardman (1999) en la cumbre mundial de Educación Física Berlín, donde al referirse a esos problemas apuntó: *“El no cumplimiento del número de horas del plan de estudio; profesores que no dan clases y no importa a nadie; es una asignatura obligatoria y no se imparte en escuelas; posición marginal por actitudes de directores y profesores, se le concede una importancia mínima; reducción de las frecuencias a favor de otras asignaturas, se suprimen también las jornadas deportivas; escasos conocimientos sobre métodos de enseñanza; profesores sin calificación que imparten clases; escasez o falta total de medio; recursos e instalaciones adecuadas.* (**Hardman 1999:Lámina cumbre mundial**)

Por tanto se conoce que hay varios factores que contribuyen en este proceso, pero es la escuela la principal entidad organizadora por acoger a la gran masa de niños y jóvenes, apoyada además por la familia, las organizaciones políticas y de masas y la comunidad en general, y aunque todo está planteado para desarrollar una Educación Física eficaz en Cuba, permanecen algunas imprecisiones en lo relacionado con la sistematización en la formación de hábitos y habilidades, en la falta de comprometimiento del estudiante en su proceso de aprendizaje, algo que debe

garantizarse tanto a través del proceso docente como durante la práctica del deporte masivo escolar y otras actividades que de carácter recreativo se realizan.

Es importante enfatizar que el proceso educativo de la Educación Física comienza con la familia, quien organiza inicialmente la vida del niño para satisfacer sus necesidades de afecto, movimiento, alimentación, sueño, aseo, abrigo, es quien lo pone en contacto con los demás y con los diversos objetos que rodean la vida del niño facilitando condiciones para que adquieran capacidades psicomotrices elementales que le permiten desenvolverse en su medio, también la familia puede contribuir a que se observen hábitos familiares de gusto por el deporte y práctica de actividades físicas que se irán conformando de forma individual y que luego lo enriquece la sociedad a través de sus organizaciones educacionales, políticas, y de masas.

El potencial de la Educación Física es inestimable en la educación del escolar ya que lo fortalece para que se desarrolle físicamente, influye en su mundo espiritual haciéndolo sentirse más seguro en sus emociones materializada fundamentalmente en la autorregulación que se necesita para ganar y perder; para en el desarrollo de gustos estéticos para el mejoramiento de su complexión y por la belleza de los ejercicios físicos y las instalaciones; en la concepción científica del mundo; en la conducta moral que entre otras cosas se manifiesta en el respeto a reglas, a los compañeros, los profesores y los medios de enseñanza; a la libre expresión ya que constituye una de las exigencias de la Educación Física contemporánea donde el alumno debe expresar sus puntos de vista y la toma de decisiones; en la posibilidad de mostrar auto confianza, alegría, comunicación, colectivismo, educación política e ideológica posibilitando como ninguna otra asignatura la confrontación del niño con el medio y con los demás, para que el desarrollo físico del hombre no transcurra a través de la adaptación natural como en los animales sino favorecido por las transformaciones de la vida y la satisfacción de necesidades.

Las experiencias vividas por la autora más la de otros colegas reflejadas en la literatura consultada permiten afirmar que la práctica del ejercicio físico proporciona energía, variedad de formas de moverse, ganar en cualidades del movimiento y en capacidades para expresarlo, conocer un sin número de medios y su utilización, formas de relacionarse y enfrentarse a los demás en la lucha deportiva, saber perder y ganar, esforzarse por vencer para alcanzar aquello que más le gusta como son: sus logros motores, su elegancia, sus esfuerzos, vencer el miedo, organizarse para realizar las actividades, alcanzar una meta, defender una bandera, sacrificar intereses personales en función de lo colectivo.

Aún cuando el ejercicio físico posee esas y otras virtudes, en el alumno toman un carácter personalizado socializador por el interjuego entre lo social y lo individual en el desarrollo de la personalidad, lo que quiere decir que la riqueza acumulada por las formas lúdicas de actividad, por las formas gimnásticas y deportivas que han sido sometidas a un proceso de evolución y perfeccionamiento por el hombre en busca de aprovechar su potencial formativo-educativo, las mejoras biológicas, sus modelos y valores, en Cuba llegan a todos los niños y adolescentes gracias a la organización escolarizada y no escolarizada que lo garantiza, pero son asumidas de modo diferente al responder a objetivos similares para grupos homogéneos en edad.

En ese sentido, el Doctor Ruiz. Aguilera (1989) en su texto Metodología de la Educación Física Tomo 1 expresa, *“Esta característica del ejercicio físico de ejercer esta función integradora en virtud de la multipotencia, instructiva, educativa y desarrolladora de su influencia dentro de la clase de Educación Física, le transmite a esta una singularidad muy propia, que la diferencia de otros procesos pedagógicos”* (Aguilera A. 1989; 108:211) Esta afirmación demanda la necesidad de lograr un proceso cada vez más integrado en el que interaccionen todas sus formas de organización.

En los lineamientos y llamados a los educadores cubanos expresadas en seminario nacional por vía televisiva en el año 2000, se establece como principio de la

Educación en la enseñanza media la integralidad, entendiéndose como la necesidad de abarcar a través de la acción educativa en los adolescentes y jóvenes todas las dimensiones como es lo socio afectivo, lo espiritual, lo ético, lo cognitivo, lo político e ideológico y lo físico entre los esenciales para alcanzar niveles de humanización que les permitan ponerlos en función del desarrollo social.

Sin lugar a dudas para que la Educación Física ofrezca su contribución a estos propósitos, se requiere impulsar tanto en la clase como en las actividades extradocentes y rectorado por la escuela el desarrollo de esas funciones y otras mencionadas anteriormente asumidas en este trabajo como las dimensiones de la Educación Física para lo cual los docentes deben apropiarse de los principales fundamentos y concepciones que lo sustentan.

Tanto la clase como las otras actividades deben garantizar que el alumno intervenga en la realidad a través de actividades motrices u orales en el medio natural que propicie la creación de imágenes nuevas y posibles situaciones en las que disfrute del placer de jugar, de soñar, de mostrar algún logro y de configurar nuevas situaciones en las que pueda desplegar las potencialidades de su imaginación.

La secundaria en su carácter propedéutico (dado que prepara a la mayoría de alumnos cubanos para continuar estudios superiores) y terminal (por cuanto algunos se insertan a la vida social y salen del sistema de la enseñanza general), tiene que desarrollar una Educación Física que propicie conocimientos, capacidades y habilidades motrices que sirvan de base para asimilar el contenido de los próximos niveles educativos o para lograr una inserción en la sociedad y poder desarrollar una vida física sana y feliz pudiendo autoejercitarse y participar en ellas, por tanto no basta con saber como se desarrolla tal o cual capacidad motriz, debe saber hacer la ejercitación necesaria para ella y debe saber valorar si el efecto que produce es el deseado y adecuado, si está fuera o no de los límites de su zona de su desarrollo próximo, en fin debe aprender Educación Física.

De modo que el individuo tiene que conocer, aplicar y valorar el cumplimiento de Leyes, principios, categorías y conceptos de la Educación Física para comprender los cambios y contradicciones que operan en individuo y en el proceso así como de los métodos, medios y procedimientos por lo que puede alcanzarse lo deseado en la capacidad de rendimiento físico, mientras que a su vez el ejercicio físico le sirva para educarse.

Si nos detenemos a pensar cuan bello e importante para una persona es realizar movimientos rítmicos, fluidos, elásticos, precisos, armónicos, coordinados, mostrar agilidad, fortaleza de los músculos, posibilidad de saltar, correr, lanzar, atrapar, escalar o jugar algún deporte eficientemente, mostrar una complexión fuerte que impacte por su aspecto saludable, tener un abdomen liso, una postura correcta entre otros muchos atributos, se impone la necesidad de desarrollar la Educación Física encaminada a satisfacer en el individuo esas necesidades, diversificando las posibilidades de movimiento, proporcionando condiciones para que sienta, piense, imagine, compare, lo que a su vez va enriqueciendo su intelecto, sus sentimientos y su voluntad.

En su texto *Psicología de la personalidad*”, el Dr. González, Rey (1995) expresa: *“El hombre forma y desarrolla los contenidos de su motivación, no simplemente por la adquisición de nuevos significados sino por el establecimiento de complejas relaciones que tienen un sentido emocional para él”* (González, F. 1995: 23)

Compartiendo con el autor la idea, comprueba que el plan de estudio de la Educación Física en Cuba como plan único, prevé programas para cada grado de acuerdo con la maduración alcanzada, está previsto que los objetivos y los contenidos se correspondan con tan importante elemento, sin embargo está concebido para la media del grupo, lo que pone en una encrucijada al profesor y los alumnos sobre como tener en cuenta y satisfacer necesidades del aventajado y el de menos rendimiento; si además no especifica ningún programa qué métodos utilizará el profesor, como logrará realizar trabajo individual y grupal, cómo dosificar

los ejercicios para que la influencia biológica que se obtenga sea positiva, cómo lograr adecuadas relaciones interpersonales, como motivar a los alumnos por el contenido, ni como formar valores, ello implica que para esto tiene que prepararse exhibiendo habilidades durante la proyección y acción en la clase que propicie un aprendizaje participativo en el que el alumno se sienta el principal responsable de lo que aprende.

No es privativo de estos tiempos la intención de formar personalidades integrales a través de la actividad física sino que desde la Grecia antigua se practicaba gimnasia con diversos fines entre los que estaban lograr una formación militar para fortificar el cuerpo, consideraban el aspecto educativo, la finalidad médica y profesional y aún cuando en la edad media decae el interés por fortificar el cuerpo, el hombre en su necesidad de movimiento no puede resistir tal situación y en un proceso de renovación, reformulan objetivos para la práctica de la actividad física entre los que proponen la orientación saludable del ejercicio físico, dominio del cuerpo, recrear al individuo, fortalecer el espíritu, considerar el alma y el cuerpo como unidad, desarrollo moral, buena presencia, como lo más sobresalientes posibilitando a Pestalozzi resaltar la importancia de la Educación Física años más tarde promoviéndose la aparición de los grandes métodos en Alemania (JHAN), en Suecia (LING) en Francia (AMORÓS), en Inglaterra (TOMÁS ÁRNOL), quienes revolucionaron la concepción de Educación Física de la época.

1.4. El alumno del nivel medio básico y los problemas de su Educación Física.

El alumno del nivel medio básico está en plena fase de desarrollo de todas sus potencialidades, sean de tipo físicas, cognitivas, y valorativas que de por sí van exigiendo un tratamiento escolar cada vez más integrado tendiente a elevar su cultura general y los valores más representativos de la sociedad en que vive, para que su tránsito por la enseñanza le permita comprender hacia donde va y para que función social tiene que prepararse, dado que algunos continúan estudios

sistemáticamente y otros se insertan de diferente manera a las actividades laborales y de otros tipos.

En todos los casos estos alumnos al egresar de ese nivel de enseñanza, necesitan seguir aprendiendo diversas cuestiones que exigen los tiempos en que les toca vivir, en asuntos de valores, actitudes, en diversas y transformadoras formas de trabajo, responsabilidad ante el trabajo, la familia y la sociedad, todo ello exige ante todo que el individuo fortalezca su estado de salud enfatizando en la prevención de enfermedades que limitan tales aspiraciones y les permitan adquirir capacidades y habilidades motrices e intelectuales para poder afrontar con eficiencia todo lo anterior. Es por ello que la asignatura Educación Física no puede convertirse en una práctica carente de un por qué, para qué se realiza y un cómo ya que el individuo va transformando sus estadios de desarrollo físico, mediante la práctica de actividades físicas, algo que también hay que transformarla de acuerdo con esos cambios.

Para estos tiene una gran importancia enriquecer su motricidad por cuanto representa un fundamento y condición importante para el desarrollo y rendimiento intelectual general; para su preparación como fuerza productiva; como enriquecimiento de las posibilidades motoras humanas; para lo que debe garantizarse que la Educación Física y el deporte, constituyan una necesidad normal de la vida de los adolescentes y jóvenes.

La Educación Física, tiene que contribuir con estas aspiraciones mediante su proceso de instrucción (Adquisición de capacidades, habilidades y conocimientos) como mediadora de algo más trascendental que es el conocimiento de la cultura física individual y social, de valores morales que media en la práctica del ejercicio físico, de la importancia de este tipo de práctica para lograr eficiencia en el proceso productivo como una necesidad social y una salud más duradera, un comportamiento cívico que le impulse a emplear el ejercicio físico para compartir sus saberes en la educación de su familia y la comunidad en general.

Los objetivos de la Educación Física en este nivel educativo tienen en cuenta el desarrollo físico, el fortalecimiento orgánico y el perfeccionamiento de habilidades motrices necesarias para la vida social; la fijación de hábitos higiénicos y corporales para que puedan disfrutar de una vida sana y del tiempo libre; la colaboración en la formación y consolidación de valores morales y sociales ya que los principios del deporte hay que formarlos desde la escuela; y adquirir conocimientos, mientras que los contenidos se sintetizan en los medios fundamentales gimnasia y deporte.

No basta con que un alumno de este nivel educativo se apropie de habilidades, capacidades motrices y de conocimientos que les transmite el profesor, sino adquirir aquellos conocimientos, hábitos y motivaciones que necesita para continuar aprendiendo por si solo, sobre todo a sabiendas de que los grupos son muy heterogéneos tanto por su desarrollo cultural, biológico, social y físico y si no se garantiza una interacción entre las actividades docentes y extradocentes con un tratamiento coherente que permita desarrollar un proceso interactivo en que se aproveche por más tiempo las orientaciones y correcciones que hace el profesor pero aún más las que hacen sus coetáneos en cada tarea docente y lo hacemos privativo de la clase, entonces la influencia sería insuficiente para alcanzar el fin esencial de la Educación Física y del sistema educativo cubano.

Cuando se hacen precisiones sobre el contenido propuesto para este nivel de enseñanza, se observa que los medios fundamentales que se proponen son los deportes y ello no es una casualidad sino que responde a una serie de fundamentos estudiados por muchos autores, entre los que se encuentran Meinel K. (1976) En su texto *Didáctica del Movimiento* (1976) en el que expresa: *“El hombre se ha procurado con el deporte un sistema de autoeducación, y aumento del rendimiento, del mantenimiento de la salud y de recuperación, que le da la posibilidad de formar sus capacidades, cualidades y destrezas motoras hasta un grado óptimo de perfección y llevar siempre un poco más allá de los límites de su capacidad de rendimiento, permitiéndole también, poner a prueba su fuerza de voluntad y la fortaleza de su carácter...”* (**Kurt, M. 1976: 76: 310**)

Cuando se hacen planteamientos sobre la necesidad de lograr la interacción entre las formas en que se organiza el proceso, algunos que se sienten implicados piensan y expresan que se les está cambiando el programa y no se dan cuenta que de lo que se trata solamente requiere de cambio de actitudes profesionales, de disposición y voluntad para dar un giro enriquecedor a lo que se viene haciendo en la Educación Física, que hace falta renovarla pero con mentalidad dialéctica convencidos que nada es estático, y que hay relacionar lo nuevo con lo viejo, analizar lo que hacemos, lo que aspira la sociedad de nuestras generaciones y las cuestiones que habría que introducir para cumplir con ese encargo social, apreciando los cambios no solamente en el resultado sino también el proceso.

Como sistema cognoscitivo Maurice Pierón (1987) citando a Raymond Nickerson en *Didáctica de las Actividades Físicas* expresa “...*el tratamiento del contenido debe tener una gran carga de problemas a detectar por los alumnos y resolverlos alternativamente en los que puedan diseñar y rediseñar acciones que les permitan realizar análisis de términos contrapuestos con originalidad, actitudes creativas, imaginación, someter a análisis lo realizado...*” (Pierón M. 1995:23) esto por supuesto, independiza al alumno, le permite autoafirmarse, y se conoce que el alumno cubano de la enseñanza media es capaz de adecuarse a tales exigencias en el aprendizaje de la Educación Física.

Es una tarea esencial en este nivel educativo propiciar ante todo el desarrollo de la capacidad de rendimiento físico en situaciones de aprendizaje para lo cual es preciso que el alumno pueda apreciar que realmente se transforma independientemente del desarrollo físico natural que va adquiriendo. Para tal efecto en esta tesis se postula que estos alumnos deben adquirir las facultades físicas gracias a la cual los seres humanos elaboran la representación de los movimientos que pueden realizar con su propio cuerpo y que les permite establecer la interacción social por vía de la motricidad, que recreen sus experiencias mediante la configuración de nuevas combinaciones gracias a lo cual se satisfacen necesidades sociales, (sean laborales, miméticas, deportivas, defensivas, danzarías etc.) De

manera que lo físico se convierte en un proceso que abarca a toda la persona enmarcado en una naturaleza social.

Lo anterior significa que las transformaciones que se adquieren en lo físico por ser tangible y en el contexto de la persona, permiten que el alumno llegue a tomar conciencia de que la actividad física que realiza es fundamental para aprender a darle una significación a lo que hace y aprende, significación que gradualmente se ampliará o no si las interpreta como negativas o positivas, sobre todo si llega a percibir que puede interactuar con los demás miembros de su comunidad escolar o del barrio exhibiendo sus logros motores.

Los alumnos de la secundaria básica cubana gracias a la organización del sistema educacional, vienen participando en el proceso de la Educación Física desde la etapa preescolar y de hecho han avanzado considerablemente en la comprensión y apreciación de su competencia físico-motriz, y que le permite interactuar con los demás, construir movimientos nuevos para él, vincularlos con otros y otras formas de relación que puede establecer de la que son responsables los modos de actuación en los que él participa en la clase y las actividades extradocentes.

Particularizando sobre las características de la Educación Física en el ciclo de estudio (7mo- 9no), se especifica que sus objetivos van a la búsqueda de un incremento en el desarrollo de las capacidades físicas condicionales básicas y complejas, de la movilidad y de las capacidades físicas coordinativas, conjuntamente con la consolidación de las habilidades motrices básicas y de los conocimientos adquiridos para tener un rendimiento exitoso ante las exigencias físicas de su edad y sexo. La edad oscila entre 11-12 hasta los 15 años donde ocurrirán cambios significativos en el hombre, este esquema de desarrollo esta sujeto a variaciones individuales ya que no todos los estudiantes arriban a la adolescencia a una misma edad; unos se adelantan notablemente, mientras otros se retardan por lo que saber reconocer las particularidades individuales, los rasgos comunes, es una premisa indispensable para la elevación de la calidad del trabajo docente-educativo de la Educación Física.

Los cambios más generales y notables se localizan en las siguientes áreas:

- Cambios Anatómo-fisiológicos, manifestados por la transformación corporal que impulsa la producción hormonal, la maduración sexual, las variaciones en las proporciones del cuerpo, la excitabilidad acrecentada, produciendo; falta de armonía, desgabo, cambios en la motricidad, falta de dominio de los movimientos como los notables.
- El proceso cognitivo y actividad de estudio, se ven aumentados, sobre todo el pensamiento, desarrollo social y afectivo, caracterizado porque el alumno integra diferentes grupos, siendo preferido, el de sus compañeros lo que no puede perder de vista el docente, para evitar la rigidez, y manejar con flexibilidad el desarrollo de las actividades, evitando el formalismo, teniendo muy en cuenta la actividad colectiva como elemento que mediatiza el desarrollo individual.
- Para este alumno tiene una gran importancia la labor colectiva para alcanzar el desarrollo individual ya que en el colectivo es donde más se puede afianzar el respeto mutuo, tener en cuenta los puntos de vista del otro, considerar que existen puntos de vista diferentes al suyo, pueden darse cuenta que aún en los modelos de movimientos más elaborados, cada compañero muestra su individualidad al ejecutar, los otros actúan como elemento importante en el reconocimiento de sus esfuerzos físicos e intelectuales favoreciendo esto el desarrollo de la confianza y la seguridad en sí mismos.
- En los alumnos de 8vo se acentúa más la necesidad de desarrollar habilidades deportivas y el trabajo hacia la práctica de los deportes recibidos, dado que el juego deportivo cobra gran importancia en el alumno de este grado por lo que el profesor debe lograr mediante su trabajo pedagógico, la participación sistemática y entusiasta en las actividades que se programan de todos los alumnos para que de esta forma, arriben al noveno con las condiciones necesarias, como expresan los objetivos, de perfeccionar y consolidar las habilidades sobre la base de la fluidez y la precisión de los movimientos y con ello una mejor obtención de la capacidad de rendimiento físico.

Capítulo II.

Una mirada a nuestras prácticas pedagógicas.

La doctora Magalys Ruiz Iglesias en su texto *La Arquitectura del Conocimiento*, 2000 al referirse a la Educación Superior, señala aspectos que se presentan en las prácticas pedagógicas que entorpecen el proceso de formación del estudiante, aún cuando la autora enfatiza su análisis en este nivel de enseñanza, sus reflexiones, ha permitido concretar informaciones valiosas sobre el proceso docente y extradocente de la Educación Física en la enseñanza media básica; consecuente con esta idea presentaremos algunos de esos problemas tal como han sido valorados en ese nivel de enseñanza mediante el desarrollo de nuestra práctica pedagógica y su vínculo con el medio escolar dado en actividades de inspección en que participamos, en los tribunales de concursos de clases, en las fases de asesoramiento al componente laboral, en la impartición de clases durante la formación profesoral, en la función de profesora principal de la disciplina Didáctica de la Educación Física, en el desarrollo de la asignatura Teoría y Metodología, y en las actividades posgraduadas.

-La generalidad de los profesores de Educación Física desarrolla la enseñanza de los deportes o el desarrollo de capacidades e incluso los calentamientos siguiendo un único patrón que le llega a los alumnos como verdades absolutas e incuestionable a lo que lógicamente no se pueden adaptar en pocas clases y les cuesta mucho trabajo remodelar lo que hacen. Ello exige un cambio en el estilo de pensamiento de los docentes que les permita planear, ejecutar y controlar el proceso, concibiendo al alumno como objeto y sujeto de su aprendizaje, integrar lo cognitivo-afectivo y educativo en el proceso entre otras cuestiones.

-Es engorroso para los profesores de Educación Física, que desarrollan clases, deportes y otras actividades extradocentes, para los profesores de deportes, activistas y promotores de recreación comprender que la labor de cada uno constituye eslabones del proceso de la Educación Física, considerando su carácter sistémico y que es hacia allí donde se dirigen los objetivos particulares de cada

actividad que desarrollan por lo que tienen que entrar en necesarias colaboraciones para establecer el sistema de actividades que se desarrollarán en cada etapa y fase del curso escolar y del nivel de enseñanza.

-Se presentan hechos pero la mayoría de las veces no se ofrecen explicaciones para que los alumnos puedan interpretarlos, convencerse de por qué son válidos y qué principios lo sustentan, ello puede verse cuando los profesores presentan un ordenamiento en la ejercitación o aumentan las distancias o el tiempo de recorrido, el número de repeticiones de los ejercicios de fuerza, o plantean un 5 contra 5 en baloncesto, o bien un sistema defensivo determinado sin que los alumnos comprendan que ello responde a determinados principios, qué valor tiene dentro del deporte y la vida; para que los puedan interpretar, repetir y remodelar en diferentes circunstancias.

La mayoría de las clases de Educación Física y más aún las de deporte, las composiciones gimnásticas entre otras carecen de estrategias que permitan ir ascendiendo en el conocimiento y la problematización por cuanto se plantean las actividades prácticas con más o menos complejidad motriz pero no se moviliza al mismo tiempo el análisis, la reflexión, la solución, la relación, la elaboración de preguntas, la profundización en conceptos relativos al contenido práctico algo que puede salvarse con la concepción del sistema de clases, la orientación del estudio independiente que pueden ensanchar las posibilidades de los alumnos de ir ascendiendo en el conocimiento.

-Los profesores que desarrollan la enseñanza de los juegos deportivos o preparan una composición gimnástica o de gimnasia aeróbica por ejemplo, parten de la enseñanza de cada uno de sus elementos sin tener en cuenta como el dominio de conocimientos precedentes, pueden ser transferibles de unos a otros posibilitando que el alumno encuentre esas relaciones destacando las semejanzas y diferencias entre sus ejercicios o sus tácticas y que sea capaz de interrogarse acerca de cuál es el detalle que lo diferencia del nuevo conocimiento y su forma de aplicación, de cómo

puede relacionar lo que hace en clase, en la masividad y en la acampada ya que todo responde a un mismo objeto.

-No se establecen estrategias para el desarrollo del espíritu crítico, porque para lograrlo es necesario que los alumnos entren en análisis y discusiones colectivas sobre el contenido de las tareas docentes que desarrollan, donde se respete la opinión de los demás, admitan que las opiniones de los demás son diferentes a las suyas, que se pueden equivocar, que no se trata de correr más o de lanzar más lejos sino de correr y de lanzar con interés y motivación por lo que se hace, no considerar siempre el mejor alumno por ser el que mejor eficiencia motriz exhiba, por solo apuntar algunas cuestiones. Estas consideraciones generalmente no son tenidas en cuenta ni en el desarrollo de clases ni en la práctica del deporte masivo escolar y otras actividades de tipo extradocentes.

-Deben ser determinados para cada etapa, grado y semestre los conceptos principales relevantes, correspondientes a las acciones que permitan dominar los elementos esenciales del concepto y las vías que se utilizarán para que los alumnos se apropien de él, si tanto en la actividad docente y extradocente se desarrollan habilidades, capacidades motrices y se transmiten conocimientos teóricos, ello indica la necesidad de intercambio e interacción de todo el colectivo pedagógico, sea de la escuela o del combinado para establecer una guía para la acción docente dado que el alumno es uno sólo bajo la influencia de diferentes actividades y a veces profesores.

-La falta de un buen trabajo diagnóstico y su seguimiento muchas veces empaña por que no se tiene en cuenta los puntos de vistas y conocimientos precedentes de los alumnos para el dominio de lo nuevo que declare su referente acerca del concepto y ello permita saber de antemano si será introducido o si está en un momento en que se puede desarrollar aportando nuevos elementos al concepto. A tales efectos se desarrolla un capítulo orientador en el texto Metodología de la enseñanza de la Educación Física tomo I del doctor Ariel Ruiz y sus colaboradores.

-No se trabaja sobre la base del establecimiento de redes o mapas conceptuales, elemento este muy importante para apreciar la unidad de la ciencia, lo que pudiera ser utilizado en el tratamiento de algunos aspectos de carácter teórico relacionados con la Educación Física en clase y actividad extradocente. En la construcción de mapas conceptuales los alumnos pueden dirigir la atención sobre el reducido número de ideas importantes en las que deben concentrarse que en ocasiones se diluye y no se profundiza encontrando nexos que permitan desarrollar el pensamiento reflexivo, a tal efecto, los autores (Joseph D. Novak y D. Bob Gowin, expresan que los mapas conceptuales son: *“un quehacer controlado que implica llevar y traer conceptos, uniéndolos y volviéndolos y a separar.”* . **(Novak , J; Gowing, B ,33: 222)** Su importancia radica entre muchas en que constituyen una representación explícita y manifiesta de los conceptos y proposiciones que posee una persona, de entender vínculos determinados y darse cuenta de las conexiones que faltan entre los conceptos y que sugieren la necesidad de un nuevo aprendizaje. Esto puede organizarse a través de trabajos independientes y discutidos en clases o en horario de actividades extradocentes.

-No se abordan núcleos conceptuales básicos con carácter sistemático tales como: sistema; cambio; duración; energía; fuerza; relación causa / efecto; diferencias entre hecho y opinión; elementos de comunicación; cómo se pasa de lo subjetivo a lo objetivo; y de lo global a lo analítico; y otros específicos tales como Eficiencia Física; Calentamiento; capacidad física; ejercicio físico. El conjunto de conceptos que se menciona debe ser utilizados en el proceso de la Educación Física y en cualquier aprendizaje del sistema de ciencias de cualquier curriculum porque permiten al alumno comprender su relación con la realidad que lo rodea.

-Hay dificultades para propiciar que los alumnos no sólo se detengan en el análisis de los fenómenos que se les presentan como puede ser una luxación sino que pasen paulatinamente a hacer valoraciones y generalizaciones del conocimiento de los problemas relacionados con el aprendizaje en el que están involucrados, cuestión que puede apreciarse tanto en clase como en la práctica del deporte u otras

actividades, para lo que deben crearse las condiciones desde la planificación para determinar acciones y vías que posibiliten tales consideraciones.

-Hay dificultades para relacionar lo docente con lo extradocente permitiendo que los alumnos transiten por una asignatura que se aleja de la intención de integralidad. En consecuencia de tales elementos se requiere de la instauración de procesos de interdisciplinariedad o integración de saberes a lo que la doctora Magalys Ruiz expresa, que la interdisciplinariedad debe ser analizada desde diferentes puntos de vista: metodológico, pedagógico y didáctico. Para lograr establecer un enfoque interdisciplinario lo concebimos en este caso en las relaciones laterales de los componentes del proceso que se analiza, los que deben interactuar entre sí a través de acciones de colaboración que permitan desarrollar en los alumnos su capacidad de comprender la Educación Física en toda su dimensión, para lo que lógicamente la clase con el espacio de que dispone no puede llegar a concretarlo, sino que también hay que tener en cuenta en la proyección del proceso lo que ha de hacerse en la actividad extradocente, jugando en ello un importante papel la planificación, organización y control del proceso.

Capítulo III.

La necesidad de integración de lo motor, lo afectivo y lo cognitivo en el proceso docente educativo de la Educación Física.

3.1. Sobre la consolidación de la Educación Física como disciplina curricular.

En los últimos 60 años se desarrollan diferentes tendencias internacionales sobre la práctica de la Educación Física, donde unas parten de considerar el fenómeno físico educativo y otras la motricidad humana, enfatizándose más en el aspecto práctico que teórico, por lo que, en 1993, en el Simposium internacional sobre Educación Física escolar y deporte de alto rendimiento, celebrado en Las Palmas de Gran Canaria, se hace un llamado a los profesores de Educación Física para que no se dejen llevar por la costumbre y estudiar el proceder en la intervención pedagógica así como en las acciones y reacciones de los alumnos, declarando el Dr. Francisco Lagardera Otero en 1993, “ *Lo cierto es que la Educación Física necesita de la aportación de todos sus profesionales, de todos absolutamente, para llevar a cabo un lento pero inexorable proceso de clarificación conceptual y teórica, de consolidación disciplinar dentro del ámbito de las ciencias de la educación y lo más importante, abrir vías para una mejora sustancial de su acción educativa*”.(Lagardera, F. 1993: 77:603) Este planteo, precisa que hay mucho que hacer todavía sobre el perfeccionamiento de la acción educativa en la que por años se ha enfatizado más sobre cómo enseñar que sobre cómo aprender relacionado como es lógico con los estilos directivos predominantes.

Es así, como generalmente los profesionales de la Educación Física generalmente centran su atención en qué ejercicios seleccionar y qué métodos emplear para desarrollar una u otra capacidad o habilidad motriz, cómo buscar un rendimiento deportivo, pero rara vez se centra la atención en pensar cómo aprende el alumno, qué siente cuando se le plantean exigencias iguales sabiéndose diferente a los demás, cómo valora la actuación y opinión de sus compañeros, qué problemas le rodean para manifestarse tímido o agresivo, cómo ayudarlo a través de nuestra

actividad, que concepción del mundo tiene, cómo puede explicarse que sus músculos se transforman con el ejercicio físico, que se vuelve más ágil entre otras cuestiones y de todo ello tiene que ocuparse las personas que influyen en su rendimiento físico, llámese profesor, entrenador, promotor de recreación u otros pero con un sentido coherente y consecuente con los objetivos de la Educación Física.

Antes de Sócrates los sabios hacían referencia a todo lo real, lo que se percibe, lo tangible (PHYSIS) y el cuerpo (EIDOS), además del movimiento que lo justificaban como una potencia natural sin que las ciencias estuvieran en condiciones de encontrar acertadamente su relación interna. Sócrates dio un vuelco a estas ideas al plantear que el conocimiento es el pensamiento, el concepto sobre lo general (PHYSIS) lo que dejó claro que hay algo no tan tangible que viabiliza el conocimiento. En este sentido expresa Lagardera Otero 1993. En conferencia durante el Primer Simposium internacional sobre Educación Física, *“La PHYSIS como proceso morfogenético que alumbra todo el continuo cambio de construcción y evolución del cuerpo humano, ostenta dos dimensiones de una misma realidad, por una parte la PSYKKE, como algo invisible que mueve al cuerpo, siente, piensa, por otra el soma que es lo que en el hombre se mueve, se ve, se toca.”* (Lagardera, F. 1993: 34; 603) A juicio de la autora la limitada claridad de los profesores sobre estas concepciones ha conducido a los profesionales en ocasiones a distorsionar el quehacer de la Educación Física siendo considerada por algunos autores como vía de educar el movimiento pero por suerte no todos han pensado del mismo modo y es así que se produce el planteo de José María Cagigal en 1972 acerca de que la Educación Física debe atender al hombre físicamente capaz y físicamente expresivo

Las ideas de Cagigal tienen un gran valor en el campo pedagógico y metodológico por cuanto hay que pensar en como educar el movimiento y los sentimientos al mismo tiempo o sea de educar por vía del ejercicio físico al ser humano, de conseguir un crecimiento personal, de mejorar su autoestima, actitudes, formas de pensar y sentir, de conseguir un mejor desarrollo motor, capacidad para resolver

problemas, eficiencia motora, habilidades, capacidades, sentimientos, valores entre otros atributos.

Siendo considerado el hombre un ser superior a los otros seres vivos por los atributos filogenéticos que le han sido concedidos (Cerebro, bipedestación, pensamiento, sentimientos, emociones y la capacidad de modificar sus acciones y actuaciones por influencias del medio que lo rodea durante su evolución ontogenética) está poseído de potencialidades para educarse a través del ejercicio físico algo que los profesionales de la educación física escolar jamás pueden perder de vista ni desaprovechar, por lo que constituye una necesidad relevante integrar lo cognitivo y lo afectivo en el proceso educativo como tránsito hacia una formación integral del escolar y son la clase y la práctica del deporte en interacción, marcos propicios para lograr esa integración, lo que exige cambios desde su planificación hasta su ejecución.

No cabe lugar a discusión que durante el aprendizaje o ejercitación motriz están presentes los procesos sensoriales, la imaginación, el pensamiento, la memoria ya que el individuo tiene que ver, escuchar, relacionar, comparar y tomar decisiones por las ejecuciones pero, ¿está dispuesto siempre el alumno?, ¿Conoce la importancia de lo que hace como para sentir necesidad de hacerlo motivándose cada vez más? De ahí el relevante papel de la motivación y la necesidad de que el profesor lo consiga.

Esto comienza a gestarse en las primeras edades cuando se induce al niño a conocer su cuerpo, a descubrir las posibilidades de movimiento de cada una de las partes, la amplitud que puede lograr, como conseguir hacer fluido y rítmico un ejercicio, como se van endureciendo sus músculos si los compara con alguien que no realiza lo mismo que él, como puede doblarse mejor, agacharse, alcanzar algo, correr más rápido, lanzar y atrapar entre otras cuestiones físicas. Pero también como siente su corazón y la respiración cuando corre, cómo puede abrazar a su contrario de juego, competir con él, sentir alegría ante el triunfo, tristeza ante los

reveses, reír, llorar, pensar, lograr un resultado mediano o inmediato, como cuestiones en las que la persona puede expresarse y en las que debe apoyarse el profesor para lograr motivaciones duraderas.

3.2. Los atributos de la Educación Física como asignatura para lograr la integración de lo motor, lo afectivo y lo cognitivo.

Queda a ojos vistas que los resultados del estudio en esta asignatura se aprecian en el propio ser humano, son tangibles en sus músculos, en su dominio motriz, en su fuerza, agilidad etc. lo que permite sin ser arrogantes afirmar que ese valor tan inestimable no lo posee ninguna otra asignatura de la escuela. Ese valor aumenta su importancia al considerarlo como impulso para una motivación superior, como son su multiplicación en la familia y la comunidad, una mejor adaptación y eficiencia en el proceso productivo, deportivo y defensivo como tareas sociales que tendrá que realizar en la vida.

La Educación Física escolar cubana precisa como objetivos generales en su condición social la necesidad de alcanzar el desarrollo general y básico del rendimiento físico de los escolares, fortalecer el organismo para que actúe en fomento y mantenimiento de la salud y desarrollar cualidades morales y sociales de la personalidad, así se declara en el plan de estudio, pero no es la clase, la única responsable sino también las actividades de continuidad y especialmente la práctica deportiva masiva por la cantidad de horas de que se dispone para ello.

Si nos detenemos en el último objetivo general planteado para la Educación Física escolar cubana en el subsistema de la Educación General Politécnica y Laboral (El desarrollo de cualidades morales y sociales de la personalidad), se observa que lo educativo no se logra con la realización del ejercicio físico directamente sino a través de él en dependencia del sistema de tareas que se organice para el alumno, es entonces donde entra a funcionar el proceso educativo a través de lo instructivo en el que los profesores hábiles lucharán por desarrollar sentimientos, convicciones, voluntad, valores en un clima emocional que lo favorezca a través de la motivación

como vehículo que permite significar al alumno la importancia de los ejercicios físicos seleccionados para solucionar algún problema inherente al desarrollo del rendimiento físico y fomento de la salud requiriendo ser significativos que es lo mismo que vincularse con la cultura general y física del estudiante, las vivencias que obtienen a través de los medios masivos de comunicación y de la práctica sistemática, así como de los resultados deportivos de su escuela, de su barrio, de su provincia, nación, y de sus compañeros.

La necesidad de configurar la personalidad que encarna el encargo social implica, encarar lo cognitivo y lo afectivo por vía de la dinámica con que se desarrolle el proceso en lo que tiene gran responsabilidad **el método** ya sea para enseñar una habilidad o desarrollar una capacidad motriz ya que ellos encierran las relaciones sociales humanas, propician si son bien manejados que el alumno se consagre a resolver problemas de forma individual envuelto en las relaciones con los demás como factor que mediatiza e impulsa el desarrollo individual, la colaboración, ayuda mutua, los sentimientos de amistad, amor y respeto.

Se ha comprobado la eficacia de la implicación de las alumnas al proponerles en una clase de gimnasia rítmica, que realicen Olas con todo el cuerpo después de haber dominado las olas de brazos y sus fundamentos, tales como que constituyen movimientos ininterrumpidos en el que participan todos los segmentos de las partes del cuerpo implicadas, que va de la parte más proximal a la distal.

Esto despliega en los alumnos ante todo un reconocimiento de su propio cuerpo, de las posibilidades de movimientos de cada parte del cuerpo, del movimiento de sus articulaciones, van al ensayo, intercambian con las demás, el profesor en su función de orientador regula el proceso y el resultado y al final todos han ganado mediante el descubrimiento de sus posibilidades reflexivas, la incorporación de conocimientos precedentes a los nuevos, la posibilidad de comparar y generalizar.

De ahí que la Educación Física dada la riqueza de su contenido permite estructurar tareas que no todas pueden tener como característica, repetir un ejercicio predeterminado por el profesor, sino que tiene que llevar implícitas la búsqueda, solución y aplicación de lo conocido a situaciones nuevas. Esta misma característica de su contenido, permite la formación de valores que se adquiere en la medida en que responsablemente y resolviendo problemas que no sabe resolver el alumno se compromete con lo que hace, con su propio criterio, con su propia creación mientras desarrolla habilidades y capacidades motrices o adquiere un conocimiento de tipo teórico.

En los aportes de Vigotski al tratar el problema del desarrollo psíquico además de lo planteado sobre la lógica interna de dicho desarrollo, dejó valiosos elementos sobre el papel de las influencias del medio, explicitando que las condiciones de vida por si mismas no son capaces de determinar el desarrollo psíquico del niño, sino que dependía de las relaciones del niño con el medio y en ese medio en un proceso de la Educación Física se encuentra el profesor, los compañeros, los objetos, los factores naturales que favorecen el ejercicio físico, (AIRE; AGUA; SOL 1978). (**Novikov L.; Mateev 1978 Cap. I**) De modo que es en las formas organizativas y a través del método que el profesor crea las condiciones para que se den las relaciones cognitivas y afectivas, planteando problemas, sugiriendo metas, con exigencias individuales y colectivas, propiciando que los alumnos asuman diferentes posiciones durante la clase, la práctica del deporte y otras actividades extradocentes. Papel importante, también lo tiene el trabajo colectivo que permite enseñar al alumno el respeto mutuo, pensar en el otro, escuchar los puntos de vista de los otros, admitir opiniones diferentes, a reconocer la labor del otro, entre las tantas sugerencias que pueden ofrecerse.

Entonces para conseguir el desarrollo general y básico del rendimiento físico y fortalecimiento orgánico es preciso que se relacione lo cognitivo (capacidades, habilidades y conocimientos) y lo afectivo por vía del método para regular la motivación del alumno tanto en el comportamiento como en las formas de expresión,

aprovechando que en el método está presente el objetivo, el contenido, el profesor y los alumnos, se precisa entonces que dicho contenido tenga una carga emocional capaz de formar y regular la personalidad del alumno conseguido esencialmente gracias a la iniciativa y creatividad de profesores al seleccionar y proponer dicho contenido, intentando que despierte en los alumnos la necesidad de su apropiación para desenvolverse en el contexto social, de ahí la necesidad del protagonismo estudiantil tanto en la orientación, ejecución y control de la actividad físico deportiva y recreativa mediante los juegos, la gimnasia y el deporte en su condición de medios fundamentales de la Educación Física.

Capítulo 4:

Las actividades docentes, las extradocentes y la interacción, sostén para la elevación de la capacidad de rendimiento físico de los escolares.

4.1. El constructo teórico-metodológico de la interacción entre la actividades docentes y las extradocentes en la Educación Física.

Al abordar el proceso de la Educación Física hay que considerar la clase como la forma principal de materialización de este proceso por ser el factor esencial dentro de todas las formas de actividades en la que se interrelacionan las categorías didácticas, es oportunidad inigualable para que los profesores exclaustren iniciativas, creatividad y habilidades profesionales con la aspiración de transitar de formas tradicionales de clases a formas contemporáneas enfatizándose en el diseño curricular cubano vigente que en unidad con las actividades extradocentes conducen a lograr los objetivos propuestos.

El problema del desarrollo de las clases de Educación Física y las actividades extradocentes, ha sido abordado en varios países como España, México, Brasil, Argentina, Colombia y en Cuba donde queda reflejado en documentos y textos entre los que se encuentran los seminarios nacionales a dirigentes, metodólogos e inspectores.

La Clase es la forma de organización del proceso que más enriquecida se encuentra al ser considerada como la parte curricular del proceso a la que acude el mayor número de estudiantes por encontrarse en forma obligatoria en muchos de los sistemas educativos al nivel mundial, no siendo así en el caso de las actividades extradocentes a las que muchos alumnos no acuden por diversas causas, entre las que están, no concebirlas como parte del proceso de la Educación Física.

La multiplicidad de ideas en torno al desarrollo de las clases, como resultado de las discusiones ha sufrido un fuerte movimiento sobre todo a partir de la década del 60 con la aparición de nuevas corrientes o tendencias como. La Psicomotricidad, La Psicocinética, La Expresión Corporal, La Sociomotricidad, El Deporte Educativo, El Deporte - Recreación, Los Aeróbic, Las Técnicas de relajación orientales, el Stretching, hasta el Culturismo renovado dando un vuelco a las formas de desarrollar la Educación Física desde un paradigma positivista, haciendo mayor énfasis en el resultado que en el proceso, con más preocupaciones acerca de la enseñanza que del aprendizaje.

Tanto en Cuba, España, Francia y Bélgica estas nuevas tendencias o corrientes impulsaron la reorientación de muchos de los planteamientos alrededor de la clase de Educación Física y del deporte escolar, conduciendo a la búsqueda de nuevas formas de desarrollar el proceso, cuestión que motivó el uso y abuso de métodos y formas de hacer, en unos se deja a libre elección del alumno lo que va a hacer, en otros se deja a elección del profesor y en otros se desarrollan las actividades más consensuadas, en tal estado de cosas uno de los abanderados en el quehacer epistemológico de la Educación Física Doctor Francisco Lagardera Otero ofrece acercamientos sucesivos a lo que debe concebirse como Educación Física expresando que La Educación Física se manifiesta como un quehacer pedagógico renovador y holístico **(Lagardera, F. 1993: 44:603)** Comenta también el autor: *“el escolar es quien debe experimentar en sí mismo la catarata de sensaciones y emociones que esa acción le proporciona y que el exceso de instrucciones limitaría el proceso de búsqueda y experimentación que todo ser necesita para caer en*

cuenta, para sentir su propia esencia corpórea, para encontrarse con su propia realidad de natura, y agrega conviene que esas experiencias sean positivas, agradables, acrecentadoras de la autoestima, y de la felicidad de sentirse vivo.”

Todo ello requiere un viraje en el modo de actuación de las instituciones que organizan, orientan y controlan la Educación Física así como de la acción del profesor en cualquier forma que adopte el proceso y cualquier actividad con intención de educar físicamente al individuo por cuanto se asume el alumno como centro de su educación tal como reafirma el doctor Alejandro López en su propuesta de modelo integrador para el desarrollo de clases de Educación Física de Cuba.

Numerosos autores como son los doctores Ariel Ruiz Aguilera, Alejandro López Rodríguez, Mirtha Echavarría Urdaneta, Caridad Calderón Jorrín, Francisco Duval Naranjo, todos de Cuba han sido constantes investigadores sobre los problemas curriculares de la Educación Física para su perfeccionamiento, también los miembros del departamento nacional de Educación Física han puesto en manos de los maestros nuevas adecuaciones hechas al plan de estudio cubano de la Educación Física con vistas a buscar una mejor compatibilidad con los cambios en las concepciones pedagógicas, y socioeconómicas de Cuba.

En lo relacionado con la interacción se expresa de muchas formas por diferentes autores, refiriéndose a cuestiones diferentes a la que se aborda en este trabajo, con esta idea, no se ha encontrado en la literatura revisada una definición por lo que ha sido necesario realizar un constructo teórico-metodológico que expresara hacia donde se encaminaba la investigación, para que permita operar con este constructo a lo largo del proceso investigativo y a su vez deje sentado en los profesores claridad sobre la concepción de interacción que puede potenciar la necesidad de los debates sobre la actividad pedagógica y las actividades de aprendizaje de los alumnos, que impulsen el perfeccionamiento de la propia actividad pedagógica mediante la interacción en las formas docente y extradocente, constructo que será funcional a los

efectos de la investigación para ganar en comprensión sobre la intención central de la investigación, quedando de la siguiente manera:

Constructo teórico metodológico.

Interacción entre lo docente y extradocente en el proceso de la Educación Física, presupone influencias mutuas de carácter pedagógico constituido por una serie de acciones en las que se ven implicados los profesores de Educación Física, entrenadores deportivos, promotores de recreación y activistas para desempeñar un papel decisivo en la potenciación de la capacidad de rendimiento físico de los escolares.

Considerando que para que un constructo cumpla con su carácter teórico metodológico debe dar respuesta a qué, dónde, cuándo, quién y para qué, desdoblaremos el constructo para hacerlo más comprensible de la siguiente manera:

Interacción: acciones que ejercen influencia mutua.

- ¿Qué?: acciones pedagógicas: Son pedagógicas porque se refieren a procesos formativos que buscan avance y cualificación en sensibilidad (valores, afectos, normas); inteligencia (capacidades psicomotoras, intelectuales, habilidades entre otras); autonomía (independencia para actuar); solidaridad (visión global de las cosas).
- ¿Dónde (en qué escenario)? : en las formas docente y extradocente en el proceso de la Educación Física.
- ¿Quién la realiza?: Los profesores, promotores de Recreación, entrenadores deportivos, activistas.

Ello implicó una revisión bibliográfica sobre problemas relacionados con la clase de Educación Física y las actividades extradocentes, la comunicación grupal, del carácter de los debates que se producían durante la orientación, ejecución y control de las actividades físicas docentes y extradocentes, la interdisciplinariedad en educación, consulta con especialistas y profesores de experiencia, sobre el proceso de cambio en la Educación Física, tendencias pedagógicas contemporáneas,

tendencias contemporáneas de la Educación Física, la investigación cualitativa, la investigación etnográfica, la investigación acción, sobre estrategias de aprendizaje y necesidades educativas del escolar de la enseñanza media como cuestiones esenciales.

El constructo teórico metodológico, también fue enriquecido gracias a la a los aportes y asesoría brindada por destacados doctores del campo pedagógico en Educación Física como son los casos de los doctores Ariel Ruiz Aguilera del instituto Central de Ciencias Pedagógicas de Cuba; Mirtha Echevarría Urdaneta, Alejandro López Rodríguez, Caridad Calderón Jorrín, Grisell González de la Torre del Instituto de Cultura Física de Cuba, María Rosa Alfonso García de la Facultad de Cultura Física de Villa Clara, Investigadores del Instituto Superior pedagógico de Villa Clara y la Doctora Magalys Ruiz de la Universidad Central de Las Villas, y los aportes del Doctor Francisco Lagardera Otero de la Universidad de Lérida, en publicaciones de las revistas Apuntes de Educación Física y deportes, revista Acción, revista sobre Educación Física (México) otras publicaciones en torno a la modernización de la Educación Física, conferencias y seminarios recibidos en los programas de post grado y del doctorado curricular desarrollado en Ciudad de la Habana por la universidad de las Palmas de Gran Canaria representado por el Doctor Fernando Amador y un prestigioso colectivo de docentes de esa y otras universidades españolas y cubanas, y la participación en eventos de carácter internacional en los últimos años donde se reflexiona acerca de la labor pedagógica en la clase y las actividades extradocentes de la Educación Física.

Se identifican como actividades extradocentes aquellas organizadas y dirigidas a un objetivo de carácter educativo e instructivo que realiza la escuela con los alumnos en el tiempo extraclase, y permite la utilización racional de su tiempo libre mientras que se reconoce como **actividades extraescolares** aquellas de carácter educativo, instructivo, cultural y recreativo que realizan las instituciones y las organizaciones para que contribuyan de manera óptima al desarrollo de los alumnos,

se orienta estructurarla de la forma más variada posible a fin de que influya en todos los aspectos de la personalidad.

En diferentes documentos oficiales entre los que se encuentran los seminarios nacionales a dirigentes metodólogos e inspectores, se aclara la intención de las actividades extradocentes y extraescolares, en ellos se vierten ideas tales como que por parte de los alumnos se asimile el por qué y para qué se hace, la comprensión de su contenido, las vivencias de satisfacción con la actividad, y los logros en su ejecución que pongan de manifiesto el desarrollo de habilidades y destrezas alcanzadas.

Respecto a las actividades extradocentes y extraescolares aunque precisan definiciones y argumentos diferentes siendo uno de los principales argumentos que unas se realizan en el centro y otras fuera de él, en las últimas participan las instituciones y la comunidad, y el grado de sistematicidad es diferente. A luz de estos planteamientos donde se observan mínimas diferencias entre una y otra caracterización, ya que coinciden en objetivos y contenidos, además de ser parte organizativa del plan de estudio y teniendo en cuenta que la escuela cubana es una institución que funciona relacionada con las organizaciones e instituciones de su entorno (llámese barrio o consejo popular) de hecho cada actividad que desarrolla requiere de esta integración constituyendo un sistema. Así para el caso de la investigación que se desarrolla, se tomará solamente como terminología "Actividades extradocentes." Esta será la forma en que se abordará en lo adelante en esta investigación.

Haciendo una derivación de esta declaración, numerosos autores interpretan el desarrollo de las actividades extradocentes en el proceso de la Educación Física como una forma de continuidad del proceso docente. Este es el caso del Doctor Ariel Ruiz Aguilera y colaboradores que en 1989, ofrece un esquema sobre el sistema integrado de la Educación Física en el que se aprecia la interrelación de las

actividades docentes con las extradocentes y extraescolares para conseguir los objetivos de la Educación Física.

Siguiendo esta idea, el Licenciado José Morales Toranzo (1996), pone de manifiesto: “Las actividades físicas extradocentes y extraescolares constituyen una continuidad del proceso docente educativo, de ahí su importancia y valor en su relación con los contenidos de los programas de Educación Física, es necesario concebir todas estas actividades, propias de la Educación Física, como un sistema unificado que de forma planificada y organizada se desarrolle sistemáticamente”. **(Morales, J. 1996:198:323)**

Las actividades extradocentes la desarrollan tanto profesores de Educación Física como profesores del combinado deportivo, donde estos últimos reciben orientaciones un tanto diferentes a las de la escuela; trayendo como consecuencia que la acción docente que se desarrolla sea multivariada para los mismos alumnos. Al respecto, el licenciado Morales Toranzo también expresa “*El profesor de Educación Física es el elemento que debe centrar la organización y el desarrollo de las actividades físicas en la escuela*” **(Morales, J. 1996:198:324)** planteamiento muy oportuno, pues es este quien tiene la responsabilidad en la escuela de la formación física de los estudiantes y de hecho debe trazar las estrategias que en el orden metodológico deben seguir todos los que desarrollen la Educación Física con los alumnos, porque cuando los alumnos se dispersan hacia la práctica de diferentes deportes en un mismo horario, ¿quién garantiza la consecutividad de los modos de actuación, de un quehacer pedagógico coherente?, de la continuidad del desarrollo de capacidades, habilidades, formación de conceptos, normas, valores entre las más importantes, ¿Qué diseño teórico e instrumental enriquece o proporciona las principales ideas.? Aún no hemos encontrado tales precisiones.

Por el contenido de esta cita de Morales se puede interpretar que el profesor de Educación Física es el responsable de la Educación Física de los alumnos aun cuando otro personal desarrolle su acción con ellos y también precisa de alguna manera la necesidad de coordinar el trabajo a desarrollar. Si se tiene en cuenta también la cita anterior a esta, se desprende que la coordinación a la que se refiere Toranzo esta en el orden de lo metodológico aun cuando el autor no lo declara y más aun deja evidencias de su concepción en la actividad de planificación.

Las actividades extradocentes constituyen vía igual que la clase para lograr los objetivos de la Educación Física. En Cuba los objetivos de este tipo de Educación quedan definidos en la política educacional del país, se encaminan a completar y reforzar o enriquecer la labor docente educativa de la escuela, proponiéndose como actividades de mayor posibilidades, la realización de juegos de diversos tipos, plan masivo de ajedrez, práctica recreativa, deportes, caminatas, excursiones, festivales, carreras populares, composiciones gimnásticas, gimnasia aeróbica y otras que las escuelas consideren según las características particulares. En el texto Educación Física en las escuelas medias, Editorial Paidotribo, se expresa: *Actividad Física extraescolar "Son todas aquellas que llevan a cabo niños y jóvenes fuera del horario lectivo escolar, sin tener en cuenta el tipo de prácticas el material o las instalaciones empleadas, por su naturaleza, desarrollan valores pedagógicos y experiencias, que el marco escolar en su vertiente académica y la familia difícilmente pueden ofrecer"* (**Colectivo autores 1985**) En este caso no concuerdo con los autores al respecto de que no se tenga en cuenta el tipo de práctica sobre todo si se aspira a que desarrollen valores pedagógicos.

Antonio González Molina.1993, expresa "Las actividades físico deportivas, tanto en el ámbito escolar, como en el ámbito extraescolar, son cada vez más aceptadas en las comunidades educativas, sociales y culturales, que exigen su presencia con personal especializado y calificado." (**González, Molina A.1993:182: 603**) Este planteamiento de Molina lo consideramos de gran importancia por cuanto en un

proceso con interacción de las formas docente y extradocentes, el personal especializado es quien puede garantizar tal interacción.

De todas las actividades extradocentes, es el deporte masivo el más sistemático del conjunto de actividades y uno de los mayores atractivos para los escolares lo que puede aprovecharse para buscar formas coherentes de Educación Física de acuerdo con los intereses de los alumnos y de lo diseñado en el plan de estudio, tal como ocurre en otras asignaturas de la escuela, donde se refuerza el contenido de historia con la visita a un museo o con la entrevista o intervención de familiares de mártires o héroes de la patria.

Por ello se ha expresado la necesidad de concebir el deporte en el diseño curricular de la Educación Física, pero a muchos les preocupa la reproducción de modelos que hace el alumno, la competencia como factor de selección y los problemas que trae aparejado. En contraposición a cualquier criterio desfavorable, los doctores José Miguel Álamo, Fernando Amador y la Lic. Patricia Pintor (Febrero de 2002), declaran: *“Una de las manifestaciones del deporte contemporáneo que más interés suscita desde el punto de vista educativo debería ser el deporte escolar.”* Y continúan diciendo. *“El deporte, puede ser considerado en los albores del siglo XXI como universal cultural. La práctica de alguna de sus manifestaciones, como es el caso del deporte escolar, aparece por lo general asociada a valores y actitudes como la cooperación, el diálogo, el respeto, la responsabilidad, la sinceridad o la creatividad. Este es argumento suficiente para que la práctica deportiva goce de presencia destacable en muchas de las actividades que se desarrollan con el objetivo de contribuir al proceso educativo de los jóvenes.”* (Alamo, J.; Amador, F. 2002 *Revista digital* 8/45.)

Por su parte el profesor Jesús Viciana Ramírez (Octubre 1999), reconoce como de importancia la presencia de los juegos y deportes en el currículum de la Educación Física cuando expresa: *“El bloque de contenidos de Juegos y Deportes en la etapa de Educación Secundaria Obligatoria es un contenido donde los progresos del alumnado en la ejecución de habilidades específicas ya se ha comprobado, es decir,*

presenta una posibilidad manifiesta de aprendizaje motor ” (**Viciano, J. 1999 Revista digital 4/16**), al respecto, el sociólogo, psicólogo y lingüista Pierre de Parlebás ha expresando en 1997 “*Me quedan sólo dos pequeños puntos para tratar. El primero: ¿Hay que enseñar solamente, únicamente deportes?... Mi respuesta tendrá más matices. Mi sentimiento personal es que uno no puede dejar de tener en cuenta al deporte. En consecuencia el deporte forma parte del bagaje de ustedes pero junto al deporte hay muchas otras actividades físicas*”.(**Parlebás, P.1977 Revista Digital 7**)

Al hacer referencia a las actividades extradocentes se toma en consideración lo expresado por José Viciano en Octubre de 1999_cuando expresa: “*En definitiva, cuál es el papel que el docente de E.F. debe desempeñar en las clases para que manipule los factores en el sentido correcto para proporcionar este aprendizaje motor y favorecer la actitud positiva hacia la EF y Deportiva en sus horas extralectivas.*”(**Viciano, J. 1999**)

Aunque el autor no ofrece consideraciones acerca de factores que se interrelacionan ni cómo puede lograrse, deja declarada la idea de que tiene que haber una relación que va desde la clase a las actividades que él denomina actividades extralectivas.

En relación con las actividades extradocentes, muchos autores se refieren al tema como son los casos de Antonio González Molina (1993), el Licenciado Rogelio Montero Delgado(1993) El licenciado José Morales Toranzo, (1996, María Luisa Rivadeneyra Sicilia, (Las actividades Físicas organizadas en el medio natural), Pierre Parlebás (1986), A. Acuña (1991) aportando apreciaciones importantes respecto al deporte escolar y las actividades en el medio natural, destacando sus valores instructivos y educativos y de desarrollo, aunque se hace alusión a que el deporte no se convierta en competición sino más bien en complementación y satisfacción a través de enseñanzas que serán muy útiles para la vida, ello no se ha logrado balancear bien en cuanto al deporte, sobre lo que corresponde al alto rendimiento y al deporte masivo. Algunos consideran que a través de este último comienza la formación de los principios del deporte cubano dado que se manifiesta que el deporte

en Cuba constituye un elemento de identidad nacional y no se deslinda de las funciones que señala el Dr. Fernando Amador (2002) como Preventiva, Educativa y Socializadora.

Respecto al problema de la interacción, tal como se aborda en la investigación, El licenciado en Ciencias de la Actividad Física y del deporte Juan Diego Ortiz **(2001)**, expresa: *“Tradicionalmente se ha dado un problema a la hora de unir la Educación Física y el rendimiento deportivo. La primera tiene otros objetivos totalmente diferentes a los competitivos y selectivos del rendimiento. En este artículo proponemos un marco adecuado para conjugar ambas tendencias, este es las actividades extraescolares. Nosotros hemos creado una directriz en la que trataremos el deporte de base de forma multilateral (a nivel de cualidades física y de patrones motores) y con el referente de los objetivos educativos que constan en el proyecto del colegio en todo momento. Con lo cual al final de esa etapa (3 a 12 años) el alumno/a haya sido educado integralmente y también tenga las condiciones necesarias para optar al deporte de rendimiento.”* **(Ortiz, J.D. revista digital 34 2001).**

La idea es acertada en algunas de sus consideraciones, sucede que hay deportes que requieren del entrenamiento temprano porque los mejores resultados se alcanzan en edades jóvenes. El autor relaciona en sus aportes la Educación Física y el entrenamiento deportivo escolar utilizando como referente los objetivos planteados a la escuela lo que interpretamos como acertado por cuanto es difícil conseguir los objetivos que persigue la Educación Física en cualquier país con la clase respondiendo a unos objetivos y las actividades deportivas de tipo extradocentes por otro.

Sobre el poder educativo de las actividades realizadas en el medio natural, se hacen importantes valoraciones, pero de forma general no se ofrecen propuestas de actividades *relacionadas con el contenido que se desarrolla en las clases de Educación Física.* *“A nuestro modo de interpretar los problemas, ellas también*

pueden relacionarse por cuanto en el sistema de tareas docentes que se realicen está la clave de esta relación, no importa el tipo de actividad sino su sentido, su organización, la dosificación de la carga y la satisfacción que pueda producir en los alumnos.” (Deler, P. 1998)

Si la Educación Física constituye un proceso pedagógico encaminado al desarrollo de las capacidades de rendimiento físico del individuo sobre la base del perfeccionamiento morfológico y funcional de su organismo, la formación y el mejoramiento de sus habilidades motrices y la adquisición de conocimientos y el desarrollo de sus cualidades morales y volitivas, entonces ello constituye su objeto y cuando los profesores ganen en claridad sobre ese objeto, pueden comprender que aunque sea complejo, multivariado y multifacético, debe conformar un solo sistema, de lo cual se derivaran los problemas que se llevaran a las clases y las actividades que de carácter extradocentes se realicen en interacción como sostén para elevar la capacidad de rendimiento físico.

4.2. La interacción, la sistematicidad y la capacidad de rendimiento físico.

La capacidad de rendimiento físico está en relación con los objetivos fundamentales de la Educación Física que se concretan en lo específico como el desarrollo óptimo de cualidades morales y sociales de la personalidad, de las cualidades motoras básicas, de las habilidades vitales, deportivas y productivas, de la realización económica y racional de los movimientos de la capacidad de rendimiento general y deportivo, de la creación de hábitos higiénicos, de la adquisición de conocimientos hacia una vida sana, placentera, hacia una cultura higiénica, deportiva y política y de la adquisición de conocimientos para potenciar el aprendizaje y la cultura general del individuo. Estas aspiraciones son difíciles de lograr para cada nivel educativo con pocas frecuencias clases y un marco de actividades extradocentes desarticulado de la actividad docente.

El control y evaluación de la capacidad de rendimiento físico en Cuba forma parte de la evaluación docente de los escolares. Para evaluar el rendimiento físico hay que

considerar entre otras relaciones, la relación objetivo-evaluación ya que mediante la evaluación se comprueba el cumplimiento de los objetivos por ser este último una pieza clave en el proceso.

Como parte del control del rendimiento físico se evalúan las habilidades y las capacidades motrices. En el caso de las habilidades no solamente interesa el resultado, sino esencialmente cómo el alumno lo realiza, que es en definitiva lo que va educando el movimiento y se basa en resultados cualitativos. La evaluación de las capacidades físicas se basa en resultados cuantitativos que se tienen en cuenta para valorar el grado de desarrollo alcanzado por los alumnos en cada una de ellas. En este caso se utiliza la medición para controlar el resultado y la comparación que puede realizarse con los propios resultados anteriores de cada alumno lo que permite ver su evolución como individuo dentro de un periodo de tiempo determinado o con una norma para ver su proyección hacia las metas planteadas en correspondencia con la edad y sexo.

Entre los requerimientos básicos de la técnica de dirección de la clase de Educación Física, se expresa la necesidad de sistematizar los conocimientos, habilidades y capacidades motrices para lograr un objetivo dado que esa sistematización responde a la lógica del deporte, de los juegos y la gimnasia según el caso, aclara el autor Alejandro López (1989) *“Las clases que se imparten en sistema proporcionan un efecto incomparablemente superior a las clases que aunque se realicen con igual regularidad no estén armónicamente articuladas”* Se ofrecen argumentos importantes sobre la necesidad sistematizar por las regularidades objetivas de carácter fisiológico respecto a la formación de los hábitos motores y las leyes y principios que rigen el desarrollo físico. **(López, A. 1989:191:211)**

El propio autor al referirse a las clases como factor esencial del proceso de enseñanza, expresa: *“...Se lleva a cabo a través de la clase como factor esencial de dicho proceso, y por las numerosas y variadas actividades que en la escuela se desarrollan como respaldo, consolidación, ampliación de la instrucción y del trabajo educativo. Esta unidad es la planificación coordinada, interrelacionada e integral de*

la educación docente extradocente y extraescolar, desarrolladas con un carácter sistemático...” (López, A. 1989:167:211)

“... Pero estas múltiples actividades no pueden verse como la suma de elementos aislados, sino como un sistema de influencias que se caracterizan por su integridad, por la interacción de sus elementos y por los vínculos y relaciones que condicionan su estructura...”*Deben responder a una planificación íntimamente relacionada y articulada, de forma tal que permita su realización efectiva.” (López, A. 1989:168:211)*

En estos momentos este problema no está resuelto pues posiblemente los profesores no lo realizan porque no han sido orientados sobre cómo hacerlo.

Por una parte, se defiende con fuerza en el campo pedagógico la necesidad de lograr la formación del estudiante en interdisciplinariedad por la posibilidad que tiene de reconceptualizar y recontextualizar los conocimientos. En ambiente de interdisciplinariedad deben confluír, lo que el alumno aprende cotidianamente, los que establecen los programas de las asignaturas, lo didáctico, lo investigativo, lo pedagógico, lo comunicativo, lo ético, lo humanístico, los procesos de evaluación, los medios, todo esto con el propósito de orientar la formación en la escuela.

Por otra parte se ha criticado fuertemente la formación de tipo disciplinar por su ineficacia, haciendo más evidente la necesidad de desarrollar en los docentes capacidades para realizar una práctica pedagógica integradora, interdisciplinaria e intradisciplinaria considerando esta última como la que permite estructurar internamente los componentes de un campo disciplinario pero que a su vez guarde relación con las materias que constituyen o dan fundamentos teóricos o metodológicos a dicha ciencia.

Por tanto se trata entonces de desarrollar una intradisciplinariedad estructural que permita la relación entre los conceptos, principios, leyes, capacidades

y habilidades motrices, formación de valores y que se encuentren entre lazos estrechos de complementariedad tal que permitan potenciar el desarrollo de la capacidad de rendimiento físico de los escolares. Se evidencia entonces una intención a plantear líneas de trabajo e investigación para establecer estrategias docentes que tengan un marco común marcado por los objetivos y los problemas concretos a resolver en la Educación Física escolar enlazado con las necesidades sociales.

Por la forma en que se desarrolla el proceso de la Educación Física actual es necesario aplicar este criterio en las propias formas de actividad en que se organiza la asignatura para buscar correspondencia entre habilidades de varios deportes, las capacidades que predominan en cada deporte, la progresión de la carga física, las prioridades de cada una y su ordenamiento, la necesidad de alcanzar al menos huellas discretas en las transformaciones biológicas del alumno, de consolidar las habilidades aprendidas, de apropiarse de principios, nociones y leyes del ejercicio físico. Todo esto favorece una integración de lo que se aprende y a su vez potencia la capacidad de rendimiento físico.

Al respecto el doctor Ariel Ruiz (1989) expresa: *“Una sola actividad física, reúne un número limitado de influencias motriz y no contribuye satisfactoriamente al desarrollo de todas las capacidades. Por otra parte, numerosas actividades tienen influencias negativas para otras (transferencia negativa), lo cual limita el desarrollo de habilidades. Esto hace que los medios que se seleccionen sean los adecuados, suficientes y necesarios, estrecha y orgánicamente relacionados, en correspondencia con los objetivos instructivos y educativos para alcanzar un adecuado desarrollo multilateral y armónico de los educandos”.* (Ruiz, A.1989: 211).

En tal caso, la autora defiende la idea de la diversificación de las actividades, solo que el modo más adecuado sería mediante la diversificación de las tareas docentes, con la inclusión del juego menor en el que se ejerciten los alumnos para ampliar su

capacidad de juego, con el uso de diversos métodos y espacios para realizar la actividad.

Lo que preocupa entonces es encontrar las formas más adecuadas de poner en funcionamiento la interacción de las formas docente y extradocentes, que permita lograr lo expresado en el párrafo anterior y plantee un criterio diferente en la organización de las acciones pedagógicas de planificar, ejecutar y controlar el proceso de la Educación Física.

El problema de la interacción de estas formas de actividades ha sido planteado también por el licenciado Montero Delgado aunque tiende a limitar la interacción al contenido, al régimen de participación y calendarios. Destaca aspectos tales como ampliar las posibilidades de movimiento de los estudiantes, diversificar las formas y ampliar el espectro de actividades.

Estos aportes de gran valor para la organización de la Educación Física en la escuela cubana aún no precisan como los profesores orientados por diferentes instituciones pueden integrar lo que hacen en aras de potenciar en los alumnos el desarrollo de la capacidad de rendimiento físico pero si dejan claras evidencias del autor de que se necesita ampliar las posibilidades de movimiento, ampliar el espectro de actividades.

En la organización que ofrece **Montero Delgado (1993:124: 603)** sobre las direcciones en que se realiza la práctica deportiva hay una separación entre el deporte masivo competitivo y no competitivo, estas apreciaciones fragmentan aún mas la concepción del deporte escolar porque no se concibe la práctica del deporte sin la presencia de competitividad aunque tenga un carácter recreativo y esto no limita su carácter masivo, sin embargo hay que afianzar cuáles son los elementos formativos que se deben garantizar en ese deporte para evitar la selectividad y la exclusión en el ámbito escolar.

En este caso se afianza la necesidad de que entre las actividades docentes y extradocentes tiene que haber interacción y materializarse en las acciones pedagógicas del docente como forma de mejorar el proceso, sin obviar la importancia del resultado por cuanto al mejorar el proceso se debe mejorar el resultado o sea se deben conseguir de forma más eficiente los objetivos de la Educación Física escolar.

Yu K. Babanski (1978) en Optimización del proceso de enseñanza, relaciona la interacción con un proceso de influencia mutua de los cuerpos, fenómenos, procesos etc. y que desempeñan un papel decisivo en su funcionamiento. En consideración de la autora, si se produce un proceso de influencia en el desarrollo de las formas docentes y extradocentes, ello será decisivo para potenciar la capacidad de rendimiento físico, lo que permite optimizar el proceso pedagógico de la Educación Física.

Nos resulta muy preciso acertado y cercano las ideas de la Doctora Álvarez Guerra al expresar en su conferencia durante el festival de clases de Educación Física de 1999 *“Lo fundamental en este proceso no es una simple interacción, sino precisamente aquella interacción que facilita lograr él o los objetivos del proceso de enseñanza para una etapa determinada”* Alude también a una interacción didáctica indirecta relacionada con el proceso de planificación docente y una directa que se da en el acto de pedagógico de la clase. (Álvarez, A. 1999)

Se ha generalizado la idea de que para garantizar la diversidad, los alumnos en su tiempo de deporte masivo acudan a la práctica de diferentes disciplinas deportivas por cuanto es parte de la satisfacción de sus necesidades. En consideración de la autora, la diversidad no radica en proponer diferentes disciplinas deportivas sino en el sistema de tareas que se planteen al alumno aún cuando practique un mismo deporte en clase y actividades extradocentes.

Así se observa cotidianamente como cada profesor de algún deporte defiende con mucha fuerza lo que él tiene que enseñar al alumno en materia de técnica o capacidades motrices de su deporte sea en el área deportiva o en la clase. Pero ¿Cómo se garantiza entonces la continuidad en el desarrollo de capacidades y habilidades hasta los niveles posibles con esa fragmentación?, ¿Cómo pueden andar por rumbos diferentes dos actividades que responden a los mismos objetivos generales?

4.3. La interacción entre lo docente y extradocente, una aspiración alcanzable.

Se considera que una interacción en el campo de acción que nos ocupa; la clase de Educación Física y las actividades extradocentes, puede ser alcanzada ante todo si se logra que los profesores compartan marcos de conocimiento que deben llevar y traer los alumnos en una y otra actividad, enfocando su actuación hacia la modificación mental de los alumnos junto con la modificación física, morfofuncional, conductual y afectiva; si las orientaciones que ofrecen las instituciones encargadas del desarrollo físico deportivo de los alumnos, es coherente en cuanto a sus aspiraciones y modo de evaluar el rendimiento físico motor como las cuestiones más relevantes. Para ello los profesores tienen que cambiar considerando tres esferas, la cognitiva, la afectiva y la conductual.

En un proceso de interacción los profesores aprenden a hacer tangibles sus intenciones educativas, porque comprenden a su vez las intenciones de los otros y en esa cooperación se van apropiando de formas renovadoras de desarrollo del proceso de la misma manera que se enriquecen para establecer las regulaciones propias de los diferentes contextos en los que se desempeñan (clase – actividades extradocentes) considerando a la escuela como el escenario principal.

En el siguiente cuadro se exponen elementos que demuestran los nexos que, desde nuestro punto de vista, se deben apreciar entre las actividades docentes y extradocentes y que muestran la necesidad de interacción en el plano pedagógico.

	CLASE DE EDUCACIÓN FÍSICA	ACTIVIDADES EXTRADOCENTES
Se realiza	En la escuela	En la escuela y fuera de la escuela
Programas utilizados.	Programa de Educación Física	Programa del deportista, de Educación Física y orientaciones resolucionadas.
Sujeto que la realiza.	El profesor de Educación Física	El profesor de Educación Física, Profesores de deportes y activistas.
Contenido	Deporte motivo de estudio en el grado.	Deportes variados en dependencia de posibilidades, y otras actividades masivas y recreativas.
Objetivos	Desarrollar habilidades y capacidades motrices, generales, afectos, conocimientos, valores, Normas de comportamiento.	Desarrollar habilidades y Capacidades motrices, y generales, afectos, conocimientos, valores, normas de comportamiento.
Características del proceso.	Concebirlo como un todo Integrado(cognitivo-afectivo)	Concebirlo como un todo integrado (cognitivo-afectivo)

Papel del alumno	Objeto y sujeto de su aprendizaje, con esfuerzo intelectual, posibilidad de hacer reflexiones, valoraciones, suposiciones, conclusiones, argumentaciones y generar nuevos conocimientos a partir de los que ya se poseen.	Objeto y sujeto de su aprendizaje, con esfuerzo intelectual, posibilidad de hacer reflexiones, valoraciones, suposiciones, llegar a conclusiones, argumentaciones y generación de nuevos conocimientos a partir de los que ya se poseen.
Papel del profesor	Orientador, enseñando al alumno a aprender,	Orientador, enseñando al alumno a aprender
Métodos que se emplean	Reproductivos y productivos.	Reproductivos y productivos.
¿Qué evaluar?	Relación entre los objetivos y actividades de aprendizaje previstos para las clases, capacidades y habilidades motrices, área afectiva, aspecto social, conocimientos teóricos, progresos de los alumnos en relación con el estado de comienzo.	Relación entre los objetivos y actividades de aprendizaje previstos para las sesiones de entrenamiento, capacidades y habilidades motrices, área afectiva, aspecto social, conocimientos teóricos, actividad deportiva. progresos de los alumnos en relación con el estado de comienzo y el resultado de lo tratado en clase.

Por ser dos formas organizativas de una misma asignatura a la que acude el mismo estudiante y donde según los fundamentos teóricos presentados anteriormente, una

forma constituye continuidad de la otra, no cabe duda entonces que tiene que existir una interacción entre ellas para lograr los objetivos que el estado aspira en la Educación Física de las nuevas generaciones, en tal sentido Morales Toranzo enfoca el problema de la clase y las actividades extradocentes de la siguiente manera “...*Deben guardar una adecuada interrelación horizontal y vertical con los programas de Educación Física y entre si; además de responder a las necesidades, motivos. Intereses, gustos y preferencias de las diferentes edades, sexos, territorios y sectores de la población*” (Toranzo, J. 1996:199: 234). Considerando estas afirmaciones de Morales encontramos un vacío alrededor de cómo debe producirse esa interrelación horizontal dado que no se encuentran especificaciones de tipo instrumental que pueda encaminar la acción docente hacia este fin.

Al intercambiar con los profesores de Educación Física en las actividades de postgrado y en el desarrollo de clases en la enseñanza media con profesores de Educación Física sobre el problema, se encuentra un vacío que impide lograr ese propósito, en primer lugar porque no hay claridad sobre qué elementos del proceso son los que deben guardar esa adecuada interrelación y menos aún como lo van a hacer. Se necesita entonces puntualizar, quién realizará la interacción sirviendo de punto de partida los planteamientos de Montero Delgado en 1993 y Morales Toranzo 1996 que dejaban declarado quienes debían garantizar la interrelación como se plantea en anteriores citas, sin embargo no se trata en esta tesis de una interrelación, sino de una interacción mediante acciones pedagógicas.

Si se parte de considerar también que entre las clases de Educación Física y las actividades extradocentes existen nexos y relaciones aún cuando cada una desempeña una función en correspondencia con el lugar que ocupa en el diseño curricular, toda acción que se realice debe encaminarse a lograr el fin esencial.

También algunos se interrogan acerca de cómo hacer coherente lo que se hace en clase y las actividades extradocentes si la clase la desarrolla el profesor y las actividades extradocentes las desarrollan muchas veces diferentes profesores que no están en la escuela sino en el combinado deportivo. Es precisamente este

aspecto uno de los más preocupantes por cuanto el alumno es uno solo, y es preciso pensar en acciones metodológicas con carácter estratégico que faciliten cubrir estas necesidades.

Con ello no se pretende cambiar planes, programas y libros de texto por otro, se trata de analizar si las vías que se han utilizado para lograr la interacción entre las actividades docentes y extradocentes conducen a alcanzar los objetivos esenciales de la Educación Física y valorar lo que hay de positivo en las formas tradicionales de trabajo para luego ir introduciendo nuevas acciones que quedarán planteadas en esta tesis, con el fin de que permitan ir obteniendo cambios en el proceso, en los resultados y mejoren el nivel de satisfacción de los alumnos.

En las escuelas se ha concebido sistemáticamente un plan de actividades que se le ha llamado estrategia deportiva de la escuela, pero que en su forma y contenido no pasa de ser un plan de trabajo.

Por tanto no se tiene la intención de modificar el currículo oficial ni las orientaciones que aparecen en resoluciones para el desarrollo de esas actividades sino el currículo en acción o práctico que se da en el área de clases de Educación Física para pasar de las influencias pedagógicas que recibe el alumno en esta asignatura en forma fraccionada a formas integradas, mediante un programa elaborado por el profesor de acuerdo a las condiciones y necesidades, ya que la necesidad de interacción se hace tangible dado que en la clase el profesor desarrolla el programa que contiene los objetivos de la Educación Física, actúa a tono con el resto de las asignaturas de la escuela en el quehacer metodológico, y desde el punto de vista educativo sigue las orientaciones precisadas en el proyecto educativo, mientras que en el desarrollo del deporte masivo escolar u otras actividades extradocentes no se siguen las condiciones explicadas, ni por los profesores del combinado deportivo ni muchas veces por los propios profesores de Educación Física. Precisamente porque no se ofrecen indicaciones de tipo metodológicas precisas y los profesores no sienten la necesidad de hacerlo.

Retomando en esta tesis los aspectos que pueden mejorar, los procesos, se consideran en esta tesis los planteados por Raymond Nickerson 1987, y se adecuan al objeto de esta investigación.

- La Organización para el mejoramiento del proceso.
- La Comprensión del proceso.
- La Modernización.
- La Medición, retroalimentación y control. Mejoramiento continuo.

4.3.1. La Organización para el mejoramiento del proceso.

Esta organización debe comenzar con el entrenamiento de los ejecutivos y la elaboración de un modelo de transformación que servirá de esquema direccional el cual debe contener las condiciones que permitan desarrollar la interacción para garantizar una instrumentación que posibilite ser aplicable a diferentes combinados y escuelas partiendo de lo propuesto en el curriculum y que permita lograr mayores niveles de coherencia y variantes en lo que se considere positivo, Ideas que solamente pueden ser llevadas a cabo si los directivos y profesores se entrenan para lograr esta interacción que sirva de dirección con aquellas acciones que se emprenderán y que partirán ante todo de los objetivos y contenidos propuestos en programas, resoluciones del INDER y proyecto educativo de la escuela para lograr mayores niveles de coherencia educativa.

Las acciones tendrán un carácter alternativo respondiendo al principio de centralización / descentralización para que puedan adecuarse a las condiciones socioeconómicas de cada escuela, combinado deportivo, municipio y otras instancias que se consideren sin perder de vista como se ha expresado, la centralización que da respuesta al para qué se enseña, pues es esta la respuesta comprometida con los fines sociales de la Educación Física, de ahí la necesaria y directa intervención de

organismos centrales y la observancia de la estrategia del INDER para el desarrollo de la Educación Física y el deporte.

4.3.2. La comprensión del proceso.

Se va logrando si los profesores tienen claridad de la misión que les corresponde como profesores de Educación Física, y qué acciones van a realizar para lograr la interacción entre lo docente y extradocente, o sea hacia donde debe llegar el alumno, cómo alcanza su capacidad de rendimiento físico y que aspectos deben enriquecerse o incluirse para que la pueda alcanzar, para ello es preciso conocer cuáles son los límites posibles dado los estados iniciales de los alumnos y sus características etáreas; cuáles son los niveles de salida, si ellos se relacionan con los objetivos o con el progreso alcanzado, para lo que hay que entrenar a los docentes en aras de que sean capaces también de interpretar y adecuar lo que se expresa en los documentos y la realidad de las prácticas, más los problemas presentes que limitan su labor, cuestiones que le permiten determinar donde hay que actuar y cómo hacerlo.

4.3.3. La modernización.

Este proceso de interacción se moderniza si se producen escasas interferencias, si las acciones de superación son de diversas formas, si se elimina o disminuye la burocracia, si se usa un lenguaje simple para los diferentes niveles de desarrollo y métodos novedosos. En general se habla de modernización cuando se busca la excelencia y hay excelencia si el proceso funciona, si es estable y si satisface las necesidades de los alumnos.

4.3.4. La medición, retroalimentación y control. Mejoramiento continuo.

Estos elementos están presentes en todo proceso y es el control quien establecer el sistema de medición que se aplicará en clases y actividades, si se evaluará en

ambas formas, si en una sola etc. Lo que no quiere decir que se altere el sistema de evaluación vigente. El feed back que se ofrezca debe tener variantes de acuerdo a como lo requieran las circunstancias, pero deben primar las formas aprobatorias por encima de las reprobatorias para estimular el deseo de seguir trabajando.

La Educación Física debe organizar el proceso; garantizar su comprensión, modernización, medición y control en aras de la interacción entre lo docente y extradocente, lo que le permitirá perfilar un proceso muy funcional, en la medida en que se potencie en los alumnos la capacidad para que sigan aprendiendo por si solos pues ni la clase de Educación Física ni las actividades extradocentes pueden resolver todos los problemas motores y cognoscitivos de la cultura física que tiene la persona en forma separada ya que el desarrollo científico técnico y deportivo plantea desafíos a la actuación motriz del ser humano y ningún centro educativo siguiendo un curriculum con pocas frecuencias lo puede abarcar. Los aspectos analizados deben guardar una estrecha relación entre ellos para garantizar la armonía entre la estrategia de la escuela, de los municipios y organismo central.

4.4. El aprendizaje y la enseñanza de la Educación Física, marco propicio de interacción.

El aprendizaje y la enseñanza constituyen el principal proceso de interacción, siendo el profesor el que ocupa el lugar relevante por ser quien organiza y conduce el proceso, contando con el protagonismo de los alumnos logrado a base de la motivación si se han creado condiciones para que el contenido y el proceso estén en el marco de sus necesidades e intereses.

En el texto Pedagogía, colectivo de autores (1987) se recogen las ideas de varios pedagogos que han enfocado el problema del aprendizaje desde su óptica y su época, reconociendo a **L. Klimberg** quien acentúa que el aprendizaje le corresponde al alumno, **N. Yacoliev** al referirse a cómo aprende el niño prescolar, alude a la independencia, a la utilización de todo lo que le rodea como fuente de su aprendizaje, tanto lo que despierta su atención, lo que sostiene en las manos y lo

que ve cuando juega, trabaja o satisface sus necesidades naturales. En cita de colectivo de autores en Pedagogía(1987), Enrique José Varona expresó *“Lo que más ha esterilizado la educación es el dogmatismo, que pretende ahorrar trabajo al alumno, y le da fórmulas, en vez de despertar sus estímulos para que sepan llegar a ellas.* También pedagogos cubanos hacen referencia al aprendizaje llegando a un punto común, no hay aprendizaje si el alumno no es un participante activo y busca el conocimiento.

El alumno debe ser un protagonista real de su aprendizaje y aunque debe aprender las cuestiones básicas propuestas por el maestro debe generar sus estrategias propias ya que la escuela no prepara para toda la vida y hay que fortalecer al alumno como capital básico de la sociedad en que aprenda a buscar el conocimiento en relación con el contexto social y sus motivaciones.

Los estudiantes de secundaria básica en el proceso de la Educación Física se desenvuelven en grupos que median entre lo social y lo individual, algo muy necesario para aprender en la asignatura ya que mientras unos se expresan de forma verbal y motriz con eficiencia, otros están silenciosos y observando, haciendo análisis, comparaciones de ahí la necesidad de facilitar condiciones para que dichas habilidades intelectuales fluyan adecuadamente y su dominio pueda transferirse a otras actividades físico motrices.

Aprender, a decir del Master Ramón Rodríguez Díaz en su tesis para optar por el título de Master en Educación Avanzada 1999, significa, *“poner en duda todo lo aprendido; o las formas tradicionales de actuar; en fin: cambiar”*. La práctica ha demostrado que es posible descubrir en pocas sesiones de debate grupal el enfoque que cada grupo es capaz de hacer de sus realidades, de sus logros y dificultades como premisa para el establecimiento de nuevas metas. **(Rodríguez, R. 1999:21)**

Si se tiene en cuenta que ningún programa de Educación Física ni de preparación del deportista por el que se guían los profesores de Educación Física y de deportes

de los combinados deportivos ni ninguna organización de los componentes didácticos puede ser capaz de propiciar que los alumnos aprendan todo lo que puede enseñarse en materia de Educación Física en la secundaria básica, entonces es cada vez más imperiosa la necesidad de que los alumnos aprendan a aprender a base de un aprendizaje participativo.

En este sentido se ha enfatizado que es importante examinar y transformar cómo enseña el maestro pero también cómo aprende el alumno teniendo en cuenta que este aprende y progresa en dependencia de sus potencialidades y es a partir de aquí que puede responder a las exigencias que de tipo motor o intelectual se les oferten y a su vez las puedan transformar o enriquecer, para lo que se deben crear determinadas condiciones que permitan que cada alumno encuentre las formas más efectivas de realizar un ejercicio y cómo lograr su perfeccionamiento físico de forma constante.

Las reflexiones anteriores indican que en el proceso de la Educación Física urge introducir algunos cambios que a decir de la Doctora Mirtha Echavarría Urdaneta (2000) sobre el proceso de cambio en la Educación Física donde señala que los cambios que más se avizoran en la Educación Física son:

- En la forma de dirigir el proceso pedagógico, es decir en la forma tradicional en que se venía conduciendo el proceso.
- En la orientación durante la clase, no solo del desarrollo físico motriz del niño, sino también prestar mucha atención al desarrollo de las esferas cognitiva, afectiva y psicosocial.
- En las concepciones didáctico-metodológicas encaminadas a elevar la calidad de la clase y esta a su vez, en función de lograr el desarrollo integral del niño. (Métodos, estructuración de los contenidos, orientación y selección de los ejercicios de calentamiento, conducta y actividad pedagógica que asume el profesor ante el proceso, los niños y sus colegas, en la superación y capacitación.

En esta tesis se aboga por instaurar esos cambios solo que no hacerlos privativos de la clase sino de las actividades extradocentes, las que sin perder su flexibilidad y su fin pueden ser vehículo de perfeccionamiento de habilidades y capacidades relacionadas con los contenidos del programa de las clases. En ello juega un papel relevante la creatividad del profesor al seleccionar las tareas que se presentarán, los métodos a seguir, el papel del alumno en ello, entre otras cuestiones de importancia. Cualquier cambio enriquecedor de la actividad pedagógica no expresa renunciar a la estructura de la clase, a la tipología, a precisar objetivos, contenidos, métodos, medios, procedimientos, evaluación, rendimiento, aprovechamiento y esfuerzo en la clase.

Enmarcando nuestra reflexión sobre el aprendizaje en los grados 7mo a Noveno cuyo contenido son las habilidades motrices deportivas que implica procedimientos de explicación y demostración de ejercicios o técnicas, los alumnos deben ser capaces de separar lo esencial de lo complementario cuando se les demuestra el ejercicio ya que cada técnica tiene una base, un eslabón principal y detalles que completan el ejercicio físico; deben ser capaces también de caracterizar un ejercicio, de compararlo con otro, lo que también sucede al explicar un juego o una propia técnica en la que el profesor por muy sintético que sea en el proceso de comunicación del ejercicio hará planteamientos que son fundamentales tal vez referidos a la estructura de la técnica o a la finalidad con que se realiza, o a los momentos que hay que desplegar mayor fuerza o coordinación y otros que no lo son tanto y el alumno debe saber discernir entre ello, etc.

En dependencia de la etapa de aprendizaje por el que transcurren los alumnos, deben ser capaces de resumir, hallar las contradicciones en el contenido que se estudia, comparar tal como sucede al estudiar habilidades con características estructurales parecidas en las que deben encontrar elementos comunes y diferentes entre ellas, clasificar, establecer relaciones entre habilidades, y saber argumentar determinados puntos de vista aspectos que constituyen necesidades del alumno en

busca de un aprendizaje sólido y permanente en la memoria como base para la adquisición de nuevos conocimientos y habilidades.

Los alumnos deben distinguir estos tipos de información y es en el trabajo sistemático, coherente y permanente de la Educación Física que lo pueden encontrar lo que no es privativo de la clase sino también de las actividades extradocentes.

En relación con la función del profesor de Educación Física Sánchez Buñuelos en 1984 Citado por Alejandro López, planteó ideas tales como que en *"...las estrategias de enseñanza del profesor debe considerar las características de las destrezas desde el punto de vista estructural y funcional para plantear las exigencias, las posibilidades del alumno según su estado evolutivo, la relación entre las destrezas para que unas sirvan de base a otras que se formarán posteriormente"*. Estas ideas denotan la necesidad de llevar el proceso de la educación física mediante la interacción de lo docente y extradocente, de modelos tradicionales de enseñanza, donde la función del profesor es la de transmitir conocimientos, formar habilidades y desarrollar capacidades motrices bajo un patrón común para todos, depositando ejercicios físicos para diferentes fines ya elaborados por él, creando una actitud conformista en los alumnos donde los menos capaces están obligados a hacer esfuerzos por alcanzar a los demás; las formas de transmitir los contenidos es ordenadamente y sin que los estudiantes sepan la mayoría de las veces qué vínculo y posibilidad de aplicación tienen esos saberes con la realidad social. Metodológicamente, parte siempre de sus explicaciones y demostraciones limitando la comunicación entre él y los alumnos; impone su autoridad para mantener una disciplina que no parte de la motivación de los alumnos por las acciones de aprender haciendo, sino lograda por imposición; hacia un proceso de modernización tal como se ha expresado en páginas anteriores, hacia modelos mas actuales donde el sujeto que aprende se inserte en las acciones de su aprendizaje como se ha expresado en otras partes de este capítulo.

Así Maurice Pierón citando a Medley (1977) señala que *"las estrategias de enseñanza que se asocian con resultados deficientes se caracterizan por: elevado*

Índice de críticas de los alumnos, frecuentes intervenciones encaminadas a suprimir los comportamientos inadecuados de los mismos, más tiempo dedicado al control de la clase, menos estructuración de las actividades, recursos menos frecuentes a las interacciones improvisadas para mantener la disciplina, menos tiempo de aprendizaje y menos materia de enseñanza durante ese tiempo,” En la enseñanza tradicional se corre el riesgo de que se presenten estos y otros problemas, en estos casos el autor hace referencia solamente a las clases sin embargo estas manifestaciones y otras que dañan el proceso también se observan con frecuencia en el desarrollo de las actividades extradocentes. **(Pierón, M.1995: 24:183)**

Existe entonces la necesidad de dar un vuelco al proceso hacia modelos de enseñanza más contemporáneos, donde el profesor conduzca a los alumnos a comprometerse con el conocimiento de la Cultura Física en general y con una preparación eficiente para resolver los problemas de la sociedad, que tenga en cuenta las diferencias individuales en aspectos motores, físicos, intelectuales, psíquicos y afectivos exigiendo rendimientos de acuerdo con sus posibilidades; colaborando así con el carácter humanista que debe caracterizar el proceso promueva lo singular en cada estudiante y el contexto siendo entonces sujetos activos del proceso, incentivando la relación armónica entre lo cognitivo y lo afectivo por vía de las actividades motrices. Esto produce un vuelco en la relación alumno profesor cuyas bases serían el intercambio, la reflexión y la disciplina lograda por el interés del alumno al resolver algún problema sobre todo si encuentra vínculos entre ese problema y la realidad circundante.

Maurice Pierón en Didáctica de las actividades físicas y deportivas(1995) citando a Ciedentop (1993) expresa: “ *La enseñanza eficaz es la que encuentra los medios para que los alumnos se sientan comprometidos adecuadamente en la materia y ello durante un porcentaje elevado de tiempo, sin tener que recurrir a técnicas o intervenciones coercitivas o punitivas”* (**Pierón, M. 1995. 25: 183**)

Un paso importante y transformador se ha alcanzado cuando al buscar una generalización didáctica que oriente la labor de los profesores de Educación Física de Cuba el Dr. Alejandro López partiendo de modelos internacionales de desarrollo de la Educación Física en la actualidad, propone el modelo integrador (Psico-socio-educativo), en el que se destacan los siguientes rasgos esenciales: la necesidad de desarrollar la Instrucción y la Educación como proceso único; desarrollar un pensamiento productivo en los estudiantes y tener en cuenta las diferencias individuales recomendando en el modelo que se desarrollen las clases en un marco pedagógico Alegre, Dinámico y Altamente productivos, cuestiones estas que encausan la labor de los profesores de Educación Física y que permite dar riendas sueltas a la espontaneidad natural del niño, el adolescente y el joven cubano.

En la actualidad ningún profesor de Educación Física se puede conformar con que los alumnos alcancen el primer nivel de eficiencia física o el dominio de las habilidades contenidas en los programas y su correspondiente basamento teórico sino que también necesita apropiarse de los elementos que les permitan acceder al conocimiento independientemente, algo que tiene que ver con la necesidad de aprender a aprender para lo que debe concebirse cambios en el modo de actuación del docente y del alumno mediante la creación de un clima favorable en el colectivo que facilite lograr una comunicación apropiada, que estimule el autoconocimiento, donde se incluyan acciones para materializar la creatividad, la receptibilidad el intercambio así como la reflexión del maestro sobre sus concepciones y valores pedagógicos, sus modos de actuación y sus motivos. Estos aspectos constituyen condiciones que propician cambios posteriores en los alumnos dirigidos a conformar una nueva forma de actuación en la vida.

Pierón recomienda en su texto *Didáctica de las actividades físicas y deportivas* (1995), cuatro variables que deben favorecer la enseñanza de las actividades físicas como son: “Compromiso motor, Clima positivo, información frecuente y calidad sobre el estado de las realizaciones motrices del alumno y la organización del trabajo en la clase” para la que ofrece explicaciones en el propio texto. **(Pierón, M.1995. 25:183)**

Al respecto el Doctor Alejandro López explica que no se es posible *limitar el aprendizaje de las acciones motoras a la reproducción de un modelo de movimiento*” **(López, A. 1994)** en eso estamos de acuerdo porque los alumnos necesitan aplicar lo aprendido y teniendo en cuenta que la clase es restringida en tiempo y contenido y las actividades extradocentes la superan en ambas cosas, se sugiere entonces que deben ejercitarse en una y otra forma. También pregunta el Dr. Valois Domínguez citado por Magalys Ruiz en su texto La arquitectura del conocimiento (2000). ¿Cómo aprendemos? y responde alrededor de lo siguiente: *“El aprendizaje debe realizarse en contexto, en un medio flexible, con acciones dirigidas al que aprende y no al contenido, tener en cuenta los estilos de aprendizaje del que aprende, el procesado de la información y los filtros de respuesta (Identificar dificultades y puntos de apoyo para avanzar analizando los procedimientos en la realización de la tarea y no solo los resultados obtenidos)”*. **(Ruiz, M. 2000:115)**

Las doctoras **Pilar Rico y Margarita Silvestre (1997)**, hacen alusión al tema exponiendo que además de que el alumno aprende nociones teorías, conceptos leyes y los procedimientos que les permitan adquirir los conocimientos en lo que se conformarán habilidades específicas de la asignatura y generales tales como las que tienen que ver con los procesos del pensamiento Análisis, Síntesis, Abstracción, Generalización, Comparación, Observación, Clasificación, se forman también habilidades que tienen que ver con la planificación, control y evaluación de la actividad de aprendizaje.

Consideramos que estas ideas son perfectamente transferibles a las actividades de la Educación Física así como otros aspectos pedagógicos que pueden materializarse en el desarrollo de las actividades docentes y extradocentes, si se quiere que el alumno de secundaria básica aprenda a aprender en Educación Física para lo que tiene que ser sujeto de su actividad desde el primer grado sea cual sea el contenido del programa, lo que requiere de una generalización que se vaya modelando entre las actividades docentes y extradocentes.

La Educación Física de cada alumno, está contextualizada en su persona dado que puede percibir sus progresos y beneficios influyendo en su totalidad; en sus funciones, en su estructura, en su psiquis, en sus relaciones sociales y ello facilita su comprensión y motivación como elementos imprescindibles para dar curso a cualquier proceso de aprendizaje.

Para completar la idea de que el aprendizaje y la enseñanza son marcos propicios para la interacción no se puede olvidar que hay la necesidad de la comprensión del alumno del significado de lo que aprende para dejar atrás el aprendizaje en el que todo está dicho para el alumno.

4.5. El modo de actuación docente, posibilidad de cambio en el desarrollo de la Educación Física escolar para lograr la interacción de lo docente y extradocente.

La escuela cubana tiene el reto con la sociedad de egresar un estudiante de cada nivel de enseñanza con un desarrollo en su Cultura Física de acuerdo con su desarrollo y ello ha empujado a muchos profesores a la búsqueda de alternativas teóricas y metodológicas que contribuyan a esa formación acorde con los objetivos esperados. Este compromiso exige una concepción teórica y metodológica capaz de ser practicada con todos los alumnos, siendo compatible con las metas de la escuela, el combinado deportivo y la proyección individual de los alumnos.

En este caso se piensa en la necesidad de rediseñar las acciones de las instituciones, del profesor y de los alumnos. Esta posibilidad se fundamenta en una concepción interaccionista entre las actividades que se realizan en clase y las otras actividades encaminadas a lograr los objetivos de la formación Física de la población escolar por considerar que viabiliza la comprensión global de la actuación de instituciones y profesores y superar los enfoques fragmentarios tangibles en el desarrollo de la Educación Física. Este enfoque interaccionista parte de buscar que

se complementen los postulados de la participación de los alumnos en las dos formas de organización de la Educación Física.

Los debates acerca del papel del profesor, el alumno, los métodos, y el diseño curricular han centrado la atención sobre el desarrollo de la Educación Física alrededor de sí es directiva o no directiva sustentadas en las teorías psicológicas que han posibilitado de cierta manera diseñar y plantear pautas sobre como desarrollar la enseñanza definiéndola en la teoría educativa como tradicionalista o constructivista.

El tradicionalismo se apoya en el conductismo, al plantear que se puede aprender una conducta sólo realizando esa conducta, se puede consolidar reforzando los pasos correctos, utilizar repetición múltiple o sea ejercitando. Estas teorías hacen incapie en lo cognoscitivo: sensación, percepción, imaginación, recuerdo, pensamiento, o sea sus definiciones principales son organismo, medio físico o biológico, reacción, mientras que por su parte, un grupo de teóricos que estudian el conocimiento tienen como sustento la persona, ambiente psicológico, interacción que a su entender modifican la forma de ver el contexto educativo y la persona que aprende, preocupándose por comprender a la persona que actúa, ya que en cada una hay capacidades y necesidades contextualizadas, que necesitan de fuerzas impulsoras que contrarresten las barreras y fuerzas que lo limitan para alcanzar una meta, como pueden ser las coordinaciones, el ritmo, la postura natural entre otras.

Estas ideas presentan un espectro mayor de análisis del sujeto que aprende pudiendo entenderse que las personas son diferentes y asumen el aprendizaje motor de modo diferente, que son capaces de modificar sus comportamientos motores, cognitivos y afectivos, su campo de necesidades e intereses como base de la motivación, de ahí la importancia de modificar el modo de actuación docente pues con formas tradicionales de aprendizaje no puede lograrse, que los alumnos participen activamente en la reconstrucción de los conocimientos anteriores para sobre ellos integrar los nuevos.

Muchos de los intentos de diferentes autores se apoyan en las ideas de Piaget, que destaca que el individuo en su contacto con el medio, mediante las actividades construye el conocimiento; se considera natural la existencia de los errores como paso necesario para el aprendizaje; el alumno es un sujeto activo en tanto observa, experimenta, diseña, rediseña, combina los razonamientos hechos, por lo que el profesor tiene que tener en cuenta tales ideas en la función de guiar el aprendizaje.

Estos planteos en el ámbito psicológico dejaron su influencia en el campo pedagógico por cuanto es el sujeto el que aprende y tiene que ser responsable de su aprendizaje pero en un clima favorable, de comprensión, de respeto a lo que puede hacer, a lo que es capaz de hacer el otro, donde el contenido y los métodos de aprendizaje intervengan en la vida de los alumnos y lo puedan hacer suyo.

Las formas de evaluación de la Educación Física carecen de valoraciones objetivas sobre si son más o menos eficaces las intervenciones que se hacen durante la acción pedagógica por maestros y alumnos y menos aún si las formas docentes y extradocentes están insertadas en las exigencias contemporáneas, algo que se ha visto más avanzado en otras asignaturas del curriculum escolar.

La investigación que se presenta pretende estudiar la actividad física del escolar y de los profesores en sus propios escenarios tal y como son, porque es allí donde se produce el proceso comunicativo para que los alumnos intercambien con sus compañeros, asimilen el contenido con más o menos agrado y con más o menos habilidades precedentes, mientras que por su parte los profesores intercambian con otros profesores en busca de la mejor forma de desarrollar su actividad pedagógica y con los alumnos en busca de la máxima realización personal de los últimos al crearles las condiciones para que interpreten y valoren la significación social y personal de lo que hacen en las sesiones destinadas a la actividad Física.

Los doctores Mercedes Esteva Boronat, Orlando Varela Alfonso y Ariel Ruiz Aguilera (2000) , en el curso pre reunión del II Simposio Iberoamericano de Investigación y

Educación exponen como características del proceso, **su carácter social e individual** por cuanto transcurre en grupo, propiciando múltiples relaciones sociales y se enriquecen y producen nuevas necesidades, conocimientos y experiencias, sin descuidar **su carácter individual** al tener en cuenta que cada alumno piensa, siente y actúa de un modo personal.

Otra característica es la de **proceso activo** que se manifiesta cuando el alumno hace suyo los objetivos y se propone conseguirlos o cuando se implica en la elaboración de la información, cuando busca alternativas de solución a problemas o situaciones, cuando sugiere, llega a conclusiones, asume una actitud crítica etc. Se considera **comunicativo** porque presupone el diálogo, la relación franca, amistosa, afectiva, motivante y participativa y crea un ambiente de trabajo conjunto entre educandos y educando educador; **motivante** porque debe producir alegría, satisfacción, responder a sus intereses y propicia el surgimiento de motivos cognoscitivos y sociales que lo impulsan a actuar de acuerdo con las normas sociales; **significativo** estableciendo relación entre lo nuevo y las experiencias y conocimientos que se poseen; cooperativo por cuanto podrá resolver problemas que por sí solo no puede resolver para que posteriormente pueda desenvolverse por sí sólo y **consciente** cuando el alumno se orienta intencionalmente hacia determinados objetivos, lo cual implica reflexionar acerca de qué y cómo actuar.

Hay que considerar que en el campo de la Educación Física algunos aspectos de la pedagogía tradicional son perfectamente aplicables dada la naturaleza de su contenido, sin deslindar la posibilidad de aplicar en concordancia una pedagogía renovadora tal como se ha descrito en diferentes apartados de este trabajo. Al respecto enfatizan en material publicado por Antonio Casimiro Andujar y Cornelio Aguila Soto (2002): *“En definitiva, a nuestro entender la técnica de enseñanza adecuada para la iniciación deportiva es la basada en la indagación, pues favorece que los alumnos adquieran y comprendan los parámetros de eficacia a partir de la totalidad del juego. El profesor debe esforzarse por mostrar pautas, pistas hacia la*

consecución del éxito y no tratar de inducir a los alumnos a situaciones preestablecidas.” (Casimiro,A; Aguila,C.2002)

Lo más importante a juicio de la investigadora son las variables que el profesor, entrenador deportivo o activista de recreación manejan para la formación y desarrollo de determinadas habilidades y capacidades motrices, las que hacen motivante el proceso.

En el caso de una concepción de interacción entre lo docente y extradocente de la Educación Física se piensa en la necesidad de mantener las líneas pedagógicas en todos los tipos de actividades por cuanto no es un deporte o actividad recreativa, la que puede cambiar las características de la pedagogía que se desarrolle, dado que tiene que haber una correspondencia entre el nivel de desarrollo de actitudes y cualidades del profesor y el desarrollo que vaya obteniendo el estudiante en su aprendizaje cuestión que se alcanza si se rediseña el modo de actuación, para lo que se ofrecen las siguientes recomendaciones:

- Responsabilizar al alumno con su aprendizaje motor, que implica; crear condiciones para que pueda orientarse en la tarea que va a realizar.
- Provocar reflexiones para comprender por qué hace o no algún ejercicio y que arriben a conclusiones sobre la conveniencia o no de hacerlo.
- Crear condiciones para que hagan valoraciones sobre la influencia del ejercicio físico a través de indicadores fisiológicos o de otros tipos.
- Crear condiciones para que supongan nuevas formas de hacer cada tarea docente.
- Posibilitar que arriben a conclusiones sobre lo realizado o estudiado.
- Posibilitar que argumenten, busquen y utilicen el conocimiento para integrarlo a otros que se consideren nuevos.
- Permitir que comprueben la calidad y claridad de las acciones ejecutadas para ser corregidas en el propio proceso de la clase, en la ejercitación durante las actividades extradocentes, o de forma independiente en su práctica libre, con ayuda del profesor o sus compañeros.

- Hacer que valoren las mejoras que se experimentan en el comportamiento individual y colectivo mediante un proceso de observación seguimiento y regulación de su Educación física conjugando lo que realizan en clase y actividades extradocentes.

Por ejemplo: Los estudiantes conocen que para desarrollar la resistencia tienen que correr largas distancias, cotidianamente el profesor los manda a correr y ellos corren, en ocasiones mejoran su resistencia y en ocasiones no, pero ¿conocen ellos en que se fundamenta la necesidad de esta carrera de larga distancia, ¿por qué del ritmo de la carrera que se le orienta, qué es volumen de la carga, qué es la intensidad de la carga en la resistencia, el por qué de los métodos, por qué no hay pausa en ocasiones, en que se diferencia la carrera de la resistencia de la carrera de distancias cortas, por qué del comportamiento de la respiración, qué cualidades de la personalidad son esenciales para realizar esa carrera entre otras cuestiones.

Muchas veces nos preocupamos porque el alumno domine prácticamente en el deporte Baloncesto el pase de pecho, el pase de béisbol y el pase Indirecto e incluso se enseñan como generalidad en diferentes momentos del desarrollo del programa pero no se conduce al alumno a reflexionar sobre sus diferencias y semejanzas, sobre las situaciones que exigen ejecutar uno u otro, a crear variedad de tareas para utilizar uno u otro, a solucionar situaciones en los que haya que utilizar uno y otro, a defender la idea de la utilización de cada uno, a valorar los medios con los que pueden realizarse si no existe el medio real, qué semejanzas y diferencias hay en estos pases y los que se ejecutan en otros deportes, que significación tiene saber pasar en cualquiera de sus formas con la vida cotidiana. El alumno solo aprende elaborando y reelaborando lo que hace y es el modo de actuación del docente, directivos y alumnos quienes lo tienen que materializar.

A modo de resumen se presenta un esquema que esta relacionado con el modo de actuación.

Esquema representativo de la concepcion de interaccion de lo docente y extradocente con un modo de actuacion coherente.

Es un reclamo de esta investigación introducir cambios en el modo de actuación docente en cada actividad de la Educación Física hacia una pedagogía que tenga en cuenta ante todo el papel activo del alumno en la construcción del nuevo conocimiento. El modo de actuación en el lugar de la clase de Educación Física o actividades extradocentes, parte de la formulación de problemas de aprendizajes, de la definición de metas y la confección de estrategias para su ejecución y evaluación, teniendo en cuenta además las diversas formas de la organización de la Educación Física escolar y su coherencia interna para lo que hay que considerar las condiciones socioeconómicas en que se desarrolla.

La doctora Caridad Calderón Jorrín en 1994 ofrece una concepción del proceso de enseñanza en la Educación Física, que se cita por servir de marco de referencia para plantear la necesidad de interacción que implica el modo de actuación docente y su aplicación a las actividades docentes y extradocentes.

“Es un tipo específico de enseñanza cuyo principal objetivo es coadyuvar al desarrollo armónico de los niños y los jóvenes, asegurando principalmente un alto nivel de desarrollo de habilidades motrices, una adecuada preparación o aptitud física, y todo ello dirigido al fortalecimiento de la salud, y la capacidad intelectual de los alumnos, hacia la formación de una relación positiva hacia la actividad física como un aspecto importante del estilo de vida de todo ciudadano”, agrega la citada doctora “ En el cumplimiento de este proceso ya sea en la escuela o en el área de entrenamiento, están presentes funciones específicas y complejas que actúan como subsistema conformado por los siguientes elementos: La proyección educativa e instructiva del proceso, el profesor o entrenador, el alumno o atleta, las condiciones para el desarrollo del proceso” Calderón, C.1993

Estas precisiones de la doctora Caldeón Jorrín acentúan la idea de ver el proceso del entrenador del deporte escolar y del profesor de Educación Física dirigirse a los mismos fines esenciales, en espacios diferentes pero con un mismo alumno que en

ocasiones se prepara como atleta y en otro recibe clases de Educación Física y deporte masivo.

Refiere también Rivero Fuxá 1999 en conferencia durante concurso internacional de clases de Educación Física: “ *Cuando el profesor aprovecha al máximo no sólo el tiempo de la lección sino el horario extraescolar para profundizar en interesantes conversaciones con sus alumnos sobre temas deportivos, tiene ante sí muchas oportunidades de demostrar su capacidad y dominio pedagógico y la valiosa oportunidad de influir sobre los demás*”. **(Rivero,A. 1999)**

Por su parte La doctora Álvarez Guerra 1999, aboga por un clima de aprendizaje donde prime la actitud de búsqueda, de solución de problemas, de respuestas con alternativas etc. Tratando de ir más allá de lo conocido por el alumno, reclama del tiempo y las acciones necesarias para concebir la planificación, preparación previa al encuentro con los alumnos con las características y la calidad que las actuales exigencias demandan. **(Guerra, A. 1999)**

Este quehacer renovador del proceso de la Educación Física no se adquiere espontáneamente, pues requiere de conocimientos y habilidades pedagógicas, de intercambio, de reflexiones y proyecciones, por lo difícil que metodológicamente resulta una enseñanza de la Educación Física diversificada dentro de un mismo grupo de clase o entrenamiento. Por otra parte si se piensa en los adolescentes y jóvenes, este tipo de enseñanza los hará sentirse confiados, capaces de superar dificultades y solidarios.

Se pretende así brindar algún aporte que supere la visión de ejercitación constante despojada de una reflexión teórica acerca de los procesos de aprendizaje en el contexto en que los profesores y los alumnos producen el conocimiento, (la clase de Educación Física y las actividades extradocentes), evitando la fragmentación de los saberes que debe alcanzar el alumno en la asignatura y posibilitar formas de

expresión individual y colectiva para alcanzar los fines que tanto urgen en el desarrollo humano.

Capítulo 5.

El enfoque estratégico como medio de la interacción.

La estrategia en la actualidad ha irrumpido en todo el quehacer social incluyendo las actividades educacionales. En esta tesis se escoge la estrategia a partir del estudio realizado por la autora sobre su finalidad, la diversidad de campos en que pueden ser utilizadas, la flexibilidad de su estructura y los valores que tiene para ofrecer un programa general que oriente las intenciones pero que no restrinja la actuación de los que la pongan en marcha.

Se ha tenido en cuenta al plantear la estrategia para la interacción de las actividades docentes y extradocentes del proceso de la Educación Física algunos elementos que se relacionan a continuación y que son difíciles de integrar en cualquier otra propuesta que lleve una aplicación práctica:

- **Presencia** de nuevos enfoques y teorías sobre la Educación Física y el deporte.
- **Maduración** en las últimas dos décadas de las ideas acerca de las estrategias.
- **Cambio organizativo** en la orientación metodológica de la Educación Física, realizada actualmente por el organismo INDER.
- **Creación** del Sistema de Ciencia e Innovación Tecnológica de la Educación Física y el deporte cubano, así como de los planes de acción para cada área de trabajo con sus prioridades.
- **Fundamentación** de los fines de la Educación Física cubana.
- **Vertiginoso** desarrollo de las teorías sobre estrategias que han revolucionado las concepciones que habían prevalecido sobre planificación.
- Reconocimiento en la V conferencia Iberoamericana de Bariloche de 1995 sobre la urgente necesidad de modernizar la administración de los sistemas educativos.
- **Decisión del organismo INDER** de planificar estratégicamente, (**objetivos y prioridades**) sobre el desarrollo físico deportivo de la población escolar y la

necesidad de garantizar el relevo deportivo cuyo responsable primario es la escuela.

No se puede aceptar que ante tales cambios la Educación Física permanezca inmutable y que ante un planteo que lleva muchos años en el discurso, como es que las actividades extradocentes constituyan continuidad de la docente, los profesores no encuentren como lograrlo en sus prácticas pedagógicas, de modo que llegar a la comprensión de la Interacción entre lo docente y extradocente y ayudar en el desarrollo de nuevos procedimientos para determinar el camino a seguir en el futuro en el aspecto que se investiga, constituye el principal logro de la estrategia.

Se considera que la concepción y materialización de la estrategia tiene las ventajas señaladas por Marrero en 1987 y que cita Yana Beatriz Pérez Pérez en 1999, de la que tomamos algunas como esenciales para esta estrategia, donde se expresa lo siguiente:

- Clarifican la acción de cada miembro de la organización. Las políticas y programas formulado, enmarcan los pasos a seguir en el período de transición hacia los cambios deseados.
- Se definen los marcos temporales en los cuales deben alcanzarse los planteamientos estratégicos y cada cuál adquiere un sentido del tiempo en la solución de problemas.
- Se eleva el nivel de consistencia de los pronósticos, misiones y objetivos. La estrategia se convierte en hilo conductor de este proceso.
- Se identifican las oportunidades y amenazas externas, se exploran a fondo y se relacionan e integran con las fortalezas y debilidades internas de la organización, lo cual se convierte en la base fundamental del trazado de las estrategias.
- Hace más compatible la red de objetivos de la organización.
- En la implementación de la estrategia, se trata de prevenir desaciertos que plantean los investigadores de este campo como puede ser: Falta de comprensión de

lo que son las estrategias, implantación deficiente de las estrategias formuladas, el análisis del entorno desde el punto de vista económico y tecnológico sin tener en cuenta la dinámica social y política, no se tienen en cuenta en ocasiones la posibilidad de cambios estructurales internos de la empresa u organismo.

5.1. De la conceptualización a la lógica que debe seguir la estrategia para la interacción de las actividades docentes y extradocentes.

En la definición de las estrategias se ha encontrado diversidad de formas de expresarlo tales como: Manejo, gobierno, dirección, administración, gestión (**diccionario Cuyás (Inglés –Español) Pág. 422.**

Koontz H Wehrich H. La definen como Determinación de los objetivos básicos a largo plazo de una empresa y de los recursos de acción y las asignaciones de recursos necesarios para su cumplimiento.

José Carlos Jarrillo –España 1989 expresa que es Programa general para definir y alcanzar los objetivos de la organización y poner en práctica su misión

J. Stonner, 1989. Expresa que “Es el programa para definir y alcanzar los objetivos de la organización y poner en práctica la misión, es el patrón de respuesta de la organización a su ambiente a través del tiempo.

Mengrazzato y Renán (1992) expresan que en las estrategias están implícitos los objetivos generales de la empresa y los cursos de acción fundamentales de acuerdo con los medios actuales y potenciales de la empresa, a fin de lograr la inserción óptima de esta en el medio socioeconómico.

Se puede apreciar como una y otra definición queda claro que son programas generales de acción, que contienen una visión del estado deseado a alcanzar en el futuro, que definen términos a plazos temporales, que parten de políticas que definen los límites de la toma de decisiones y tienen un carácter social.

La estrategia a diferencia de los objetivos que proponen el ¿Qué?, dan respuestas al ¿Cómo?, planteándose en la teoría más moderna de la administración que deben seguir la lógica siguiente:

- ❖ Definir con claridad y precisión los objetivos a lograr.
- ❖ Mirar los contextos internos y externos en sus diferentes dimensiones.
- ❖ Mirar los grupos de actores externos e internos que resulten útiles para el objetivo.
- ❖ Pensar en acciones a corto, mediano y largo plazo.
- ❖ Los pasos lógicos de la estrategia para combinar factores y acciones.

Por la importancia que han tomado las planeaciones estratégicas en los últimos años van exigiendo de los que la pongan en marcha, un pensamiento, una actitud y una intención, por cuanto representa un proceso mental más que procedimientos o técnicas.

En cuanto a aspectos estructurales, se puede apreciar que no existe una herramienta metodológica única para hacer planificación estratégica y que cuanto más adecuada esté la metodología a las características de la organización, más eficiente será, por ello se enfatiza más en el término dirección estratégica que planeación estratégica, por cuanto la dirección estratégica contiene de por sí la planeación. Por su importancia no basta con formularla y no controlar las condiciones de su realización, por lo que se puede esperar a que las condiciones turbulentas del entorno se esclarezcan si se considera que es la propia estrategia la que debe contribuir a su esclarecimiento.

Para diseñar e instrumentar la estrategia, fue preciso estudiar estructuras, tomando en consideración la gran variedad de criterios que se aborda en la literatura, obteniendo valiosos aportes de importantes autores en la que unos dicen que la estructura sigue a la estrategia y que en una estructura compleja se concatenan varias estrategias. Autores como Muñoz Franko (1995), García Marrero (1992),

Martínez Martínez Carlos(1994) afirman que hay una relación directa entre estrategia y estructura, los autores han discutido este planteamiento y lo han enriquecido para llegar a la afirmación de que la estructura está condicionada por la estrategia planteada y las particularidades del entorno.

Tan variadas son las ideas propuestas en la literatura que Marrero Valdés (1995), cita 31 modelos de dirección, planeación y gestión estratégica. Aún cuando en ellos se puede llegar al análisis de diferentes elementos de generalización, es importante detenerse en aquellos que con más frecuencia aparecen, encontrando que todos presentan misión, objetivos, aplicación de matriz DAFO, planes de acción, organización, evaluación y control.

A los efectos de la presente investigación se consideró conveniente utilizar un conjunto de componentes estructurales necesarios y suficientes para concebir la interacción de las actividades docentes y extradocentes, con un enfoque estratégico, logrando con ello la contribución a la estrategia del INDER concebida como organización en el ámbito municipal.

En este sentido se organizó el procedimiento a utilizar a partir de las direcciones estratégicas definidas en la estrategia organizacional del municipio, dado que bajo cualquier concepción, en las condiciones cubanas, en los servicios de Educación Física, deporte Masivo y Recreación, participan como entidades la dirección Provincial del INDER, La dirección Municipal del INDER, el Combinado deportivo y la Escuela.

Por otra parte como complemento de la estrategia resultó necesario plantear un soporte organizacional que garantice la interacción entre lo docente y extradocente, así como que contribuya a desarrollar las acciones que contempla el quehacer de los alumnos para potenciar la capacidad de rendimiento físico de estos, y la formación de los directivos y profesores para encausar la interacción.

En taller desarrollado sobre valores por el consejo de dirección del INDER Nacional con asesores norteamericanos en 1999 quedó definida como versión final de valores los siguientes:

- Voluntad, honestidad, sencillez y calidad en la realización de los servicios de actividad física y deporte.
- Amor, disciplina y dedicación en la consecución de los objetivos que nos trazamos.
- Lucha permanente por la excelencia de los servicios deportivos.
- Orientación a la satisfacción de las necesidades individuales y sociales y contribución a la vida del pueblo.
- Respeto, combatividad y profesionalidad.
- Espíritu de lucha, patriotismo y sentido de pertenencia.
- Solidaridad, sencillez y sensibilidad.

Ello significa que si el organismo INDER rige la actividad deportiva y la Educación Física, estos valores constituyen la guía del quehacer de sus miembros, lo que se tendrá en cuenta junto a los siguientes factores al formular la estrategia para la interacción de las actividades docentes y extradocentes del proceso pedagógico de la Educación Física.

- Las aspiraciones de la alta dirección educacional y deportiva del país por cuanto son los dos organismos implicados en la Educación Física de los escolares cubanos.
- Las oportunidades y amenazas que presenta el entorno en el que se desarrollan las actividades físicas de los escolares
- Las capacidades internas del personal de las escuelas y los combinados deportivos.
- En la fase de aplicación se tendrán en cuenta las acciones concretas a emprender en las distintas formas de organización (lo docente y extradocente y la responsabilidad de la escuela y el combinado en ello.)

- El control por su parte deberá asegurar el cumplimiento de los planes y objetivos, además de propiciar como en cualquier proceso de carácter pedagógico la posibilidad de reflexión y retroalimentación que permite enriquecer y remodelar el sistema de la Educación Física.

Principales aportes que ofrece la estrategia:

De forma inmediata:

Primero, la conceptualización de dicha estrategia

Segundo, esclarecer los componentes del proceso que pueden interactuar y las vías que pueden ser utilizadas.

Tercero, determinar el papel que le corresponde a cada factor en la interacción.

Cuarto, determinar cómo debe llevarse a cabo la interacción.

De forma mediata:

Proyectar sistemas de acciones que requieren de esfuerzos colectivos para su materialización expresada en el alcance de los objetivos.

Sistematizar las acciones para impulsar el logro de los objetivos formativos y educativos que encarna el encargo social de la Educación Física en la escuela mediante el trabajo coopeado de las actividades docentes y extradocentes.

5.2. El taller como estrategia científica que permite la búsqueda de evidencias y el establecimiento de criterios teóricos metodológicos y prácticos para fundamentar científicamente la estrategia asumida.

La idea martiana de que taller es la vida entera, taller es cada hombre, taller es la patria, evidencia la importancia de esta forma de trabajo en un amplio espacio y en aspectos generales.

Gloria Mirabet Perozo en revista Pedagogía cubana #6 (1990) expresa que taller pedagógico *“es una experiencia de trabajo en pequeños grupos o equipos para*

hacer aprendizajes prácticos...para desarrollar habilidades de todo tipo, enseñar métodos, procedimientos, discutir y razonar teorías. Debe servir para formar y ejercitar creadoramente la acción intelectual” (Mirabet,G.1990:64)

En la revista “ La educación en nuestras manos” #42 1996, María Teresa Torrealba, expresa: “ *Taller es un trabajo que permite aprender haciendo en oposición a aprender diciendo, diciendo lo que otros dicen, otros preguntan, otros responden...El docente deja de tener dominio de la información para compartirla, compartiendo también la búsqueda de la información” (Torrealba, M.T. 1996)*

Las reflexiones de estos autores nos permiten interpretar que sin el grupo el taller no tiene existencia porque es en el grupo donde se aprende a participar, a argumentar, a debatir científicamente, a aprender del otro, a descubrir las insuficiencias del otro y a escuchar soluciones que otros han encontrado ya que las personas piensan y actúan de forma diferente por la influencia del medio o de las relaciones sociales, aún cuando no sea un conocimiento pulido, acabado, definitivo, sino que sirven de vía para darle un toque creativo y diversificar lo que se viene haciendo.

Eleva altamente la autoestima y autoconfianza de los participantes, ya sean profesores de Educación Física o entrenadores deportivos el hecho de que sientan que saben algo, de que sientan la necesidad de mejorar su actuación sin centrarse en el que sabe y no sabe propio del conductismo, sino pensando que en un grupo siempre hay sabiduría, de ahí la importancia de conocer los sujetos que componen el grupo al determinar el contenido de los talleres, su implementación y su perfeccionamiento en la planeación.

Jimeno Sacristán en la revista “*La Educación en nuestras manos*” 1997 hace un llamado a la reforma educativa española en 1977 reclamando debates, reflexiones y viveza a la educación sacrificada por rigores de mejores conocimientos, adelantos tecnológicos, mejores medios. En Cuba sin embargo los profesores y entrenadores se han crecido para mantener el desarrollo de la Educación Física y el rendimiento

deportivo con una situación socioeconómica difícil y es eso precisamente lo que más viveza ha dado a la creación de los profesores, pero como Sacristán considero que falta intercambio y reflexiones colectivas para crear y mejorar el proceso que desarrollan.

En 1995 en el II encuentro de investigación educativa celebrado en México (Puebla), se enfatiza en la necesidad de las reuniones académicas para compartir los saberes docentes.

El taller referido al tratamiento de la investigación científica, pretende como uno de sus resultados la presentación de diseños, proyectos y experiencias pedagógicas al establecerse la relación entre el carácter científico del contenido, la investigación y la independencia cognoscitiva.

La Educación Física cubana que se encamina a fomentar una teoría educativa que debe desentrañar su propia historia para asegurar el futuro de la formación Física de las nuevas generaciones y la base del deporte cubano, se fundamenta en la concepción dialéctico – materialista, donde lo social tiene una gran importancia así como la relación directa entre lo interno y lo externo que permiten establecer relaciones entre la enseñanza y el desarrollo partiendo de lo que puede hacer el sujeto por si y lo que puede hacer con la ayuda de otros.

Para desarrollar los talleres en esta tesis, se tuvo en cuenta la participación **(naturaleza participativa)** por cuanto se posibilitó dejar a un lado, los niveles de desarrollo, acortando la distancia entre quien sabía más y quien menos, quien era el mejor orador del grupo, quien tenía más experiencia en el entrenamiento o desarrollando clases y asumir las diversidades profesionales y sociales para potenciar lo individual como vía de potenciar lo social. **(su sentido de pertenencia a un grupo)**.

También se tuvo en cuenta su naturaleza lúdica, esto le confirió un carácter placentero posibilitando que a través de formas de juego los participantes resolvieran problemas tanto de carácter cognitivo e interactivo donde pudieron desarrollar acciones que le permitieran la creatividad, y la recreación.

En el artículo “El taller como propuesta metodológica para aprender a aprender”, de Alberto Lozano Sánchez (1997), ofrece las siguientes recomendaciones sobre los talleres y que se han incorporado a nuestra investigación:

- En la relación maestro–alumno, el maestro es miembro del grupo, guía, regulador y organizador en la asignación de trabajo y debe intervenir lo menos posible.
- En las formas de trabajar con los alumnos y organización de equipos se debe garantizar libertad y autonomía, responsabilidad, comprensión, planificación colectiva de actividades y objetivos. Garantizar la rotación de los equipos para buscar integración grupal.
- En las conclusiones de los equipos, se debe enseñar a los alumnos a elaborarlas, y ser leídas en grupo para ejercitar también esa experiencia.
- En el papel del profesor para aplicar la metodología, debe presentarse alegre, cordial con actitud atrayente para los alumnos de modo que los encamine a sumergirse en el trabajo.

Recapitulaciones finales a la Fundamentación teórica sobre la interacción entre las actividades docentes y extradocentes en la Educación Física.

- ❖ La Educación Física en Cuba se organiza de forma docente y extradocente y aboga por una relación entre ellas, pero no se proponen metodologías que señalen como hacerlo.
- ❖ La clase de Educación Física contemporáneamente entendida debe lograr que el alumno acceda al contenido de forma independiente y creadora en ambientes grupales y participativos convirtiéndose en sujeto de su propia actividad.

- ❖ Se afianza la idea de que el proceso docente educativo de la Educación Física debe abarcar a través de la acción educativa en los adolescentes y jóvenes todas las dimensiones como es lo socio afectivo, lo espiritual, lo ético, lo cognitivo, lo político e ideológico y lo físico entre los esenciales para alcanzar niveles de humanización que les permitan ponerlos en función del desarrollo social.
- ❖ En el proceso de la Educación Física presenta debilidades relacionadas con falta de sistematicidad, de explicaciones a los fenómenos físicos deportivos, promoción de análisis reflexivos, profundización en conceptos, enlace con conocimientos precedentes, desarrollo del espíritu crítico que pueden enriquecer el proceso.
- ❖ La interacción entendida como la articulación de las actividades docentes y extradocentes, permiten sistematizar el desarrollo de habilidades, de capacidades físicas, los conocimientos y los aspectos relacionados con el comportamiento mediante las acciones docentes que se desarrollen.
- ❖ Los planteamientos de la literatura revisada acerca del proceso de aprendizaje y enseñanza, colocando al alumno como sujeto dejan evidencias de que son estos procesos, el marco propicio para materializar la interacción de lo docente y extradocente.
- ❖ En la literatura revisada acerca de las estrategias se aprecian planteamientos relacionados con su utilidad para establecer programas generales de acción, y plantear estados deseados en una esfera o entidad dejando claridad, de que no se ha elaborado ninguna en Cuba que promueva la interacción de lo docente y extradocente en el proceso pedagógico de Educación Física.
- ❖ La revisión bibliográfica permite comprender que se hacen planteamientos acerca de la idea de que el alumno acceda al conocimiento, en un clima positivo de trabajo, mediante métodos participativos y trabajo grupal, pero no se hacen extensivas estas precisiones a las actividades extradocentes.
- ❖ Los aportes teóricos sobre talleres que se ofrecen en la literatura a pesar de que lo destacan como un vehículo importante para encontrar formas de aprender y elaborar planes de acción, no reflejan experiencias anteriores encaminadas a materializar la interacción de lo docente y extradocente del proceso pedagógico de la Educación Física.

Segunda parte.
Estudios prácticos

Capítulo 6:

1. Introducción.

En esta parte del trabajo se expondrán los resultados de tres estudios prácticos realizados en la investigación, el primero con la finalidad de constatar las características de la interacción de lo docente y extradocente, mediante la indagación de la eficiencia lograda en el proceso, las opiniones de alumnos, profesores y directivos y la observación de actividades. En el propio estudio se recogen opiniones de docentes acerca de propuestas concretas de interacción por estar vinculados directamente al proceso y tener una rica experiencia desarrollando la Educación Física.

El segundo se centra en la creación de la estrategia mediante trabajo grupal participativo en grupos reducidos. Para este trabajo práctico se diseñaron siete talleres cuyos cursos de acción conducen a la creación de la estrategia asumida. También se diseñaron 12 frases para su completamiento que dejaban evidencias del pensamiento de los profesores participantes en lo relacionado con el proceso de la Educación Física y la interacción de lo docente y extradocente.

El tercer trabajo práctico recoge opiniones de los profesores y alumnos acerca de la aceptación por el trabajo desarrollado en lo relacionado con la interacción.

2. Enfoque sobre los paradigmas y métodos adoptados en la investigación

Muchas investigaciones en el campo de la Educación Física han seguido modelos positivistas, corriente que ha dominado por mucho tiempo las investigaciones en esta esfera, evidenciándose en ellas campos muestrales grandes y uniformidad, a fin de hacer generalizaciones de los resultados obtenidos olvidando que cada escuela combinado grupo o alumno son diferentes en sus formas de apreciar el mundo; de asimilar el ejercicio físico sea por experiencias anteriores, condiciones naturales, influencia social entre otras y de motivarse para la actividad.

Estas prácticas investigativas tienen un carácter reduccionista en la actividad educativa al no dar paso a interpretar los problemas propios que se dan durante la acción pedagógica tanto de la actividad docente como en el desarrollo de los alumnos en las esferas cognitiva, afectiva y motriz, limitan la posibilidad de interpretar problemas propios de los profesores al desarrollar sus prácticas pedagógicas y más aún el estado de desarrollo de los alumnos.

En esta investigación se utilizan criterios de diferentes paradigmas por cuanto en la primera etapa vamos en busca del comportamiento del desarrollo de capacidades, habilidades y del dominio de conocimientos teóricos de los alumnos tomados como muestra, para verificar de alguna manera la efectividad alcanzada en el proceso de la Educación Física que se desarrolla por cuanto repercute en el alumno y de acuerdo al comportamiento del resultado que se obtenga por vía de técnicas estadísticas descriptivas, se tenga una idea aproximada de la calidad del desarrollo del proceso considerando la efectividad como uno de sus indicadores, esto solamente no satisface como es natural la intención de la investigación, por cuanto la distancia que se establece entre el investigador y objeto es realmente grande al desarrollar la toma de datos mediante pruebas estandarizadas que no permiten un intercambio que pueda ofrecer explicaciones a tales resultados, sino que constituye parte de una etapa de exploración que se desarrolló durante el curso escolar, 1999-2000.

También se utilizan otras técnicas cuantificables que ofrecen información del comportamiento de la interacción entre lo docente y extradocente y de factores relacionados con ello.

La segunda etapa se desarrolla a través del paradigma de la investigación –acción por cuanto responde de manera adecuada a los propósitos de esta parte dado que en ella hay reflexiones permanentes de los profesores alrededor de la interacción y otros aspectos relacionados con ellos, se pretende así mejorar la calidad de sus acciones docentes al poner en práctica ideas y descubrimientos por vía de la ciencia. Ello permite que los profesores aprendan desde la experiencia que tienen para lograr

la interacción entre lo docente y extradocente, explícita al respecto la doctora María Elvira Rodríguez Luna en su tesis doctoral 2000 *“La gente describe sus preocupaciones, explora que piensan los demás, e intenta descubrir qué puede hacerse. En el curso de la discusión, deciden sobre que cosa podría operarse: adoptan un proyecto de grupo. El grupo identifica una preocupación temática. La preocupación temática define el área sustantiva en la que el grupo decide centrar su estrategia de mejora. Los miembros del grupo planifican la acción conjunta, actúan y observan individual y colectivamente y reflexionan juntos...”* (Rodríguez, M.E. 2000: 52:167)

Cada profesor, necesita aprender descubriendo, e interactuando con los demás para ensanchar sus posibilidades de expresión de tal manera, que se vaya desarrollando una aplicación práctica al tiempo que se reflexione, ello parte del proceso de enseñanza pero no se puede desligar la investigación del propio proceso. Así se rescata el conocimiento que tienen los profesores de la interacción entre lo docente y extradocente, porque ellos son los que conocen los problemas y los que necesitan solucionarlos.

No se puede renunciar al paradigma crítico, por cuanto se mantiene una posición teórica de alterar la realidad aportando algunos elementos que puedan cambiar la fragmentación que se aprecia entre el desarrollo de lo docente y extradocente del proceso de la Educación Física utilizando el aporte o interpretación de un concepto o constructo de interacción que explique las principales razones de la investigación, así como lo relacionado con el modo de actuación docente obtenido gracias una estrecha vinculación teoría y práctica en el proceso de investigación.

La investigación fue la principal vía para penetrar en el lugar donde se desarrolla el trabajo de la Educación Física interactuando con ellos sobre lo que hacen sistemáticamente en relación con la clase y las actividades extradocentes. Lo consideramos oportuno por cuanto permite recoger información del quehacer cotidiano de los profesores y los alumnos para valorar las características de los

intercambios educativos que se producen sin alterar ninguna de las actividades lo que da una idea más real de lo que sucede en el proceso pedagógico de la Educación Física y específicamente entre las actividades docentes y extradocentes.

Las intenciones investigativas están dirigidas a estudiar cómo lograr la interacción entre la actividad docente con las extradocentes mediante el desarrollo de una actividad pedagógica cuyas exigencias rebasan el marco de lo técnico, de lo estandarizado y se conducen a lograr el desarrollo de un proceso con exigencias tales como: priorizar el aspecto instructivo- formativo antes que el informativo; centrar la atención del proceso en el alumno y no en los programas; diferenciar principalmente por su desarrollo e individualidad de la personalidad; permitir al alumno actuar como objeto y sujeto de la actividad interactuando con el profesor; que el profesor actúe como conductor, orientador o facilitador de la enseñanza; utilizar métodos participativos; mantener el control y evaluación de los alumnos (de su actividad, interés por el aprendizaje y rendimiento motor así como del desarrollo de cualidades de la personalidad). ya que sin ellas se presentaría una barrera para la principal intención que es la de lograr la interacción entre las actividades docentes y extradocentes conducentes a mejorar la capacidad de rendimiento físico de los escolares.

El trabajo de campo inusual en las investigaciones realizadas en el terreno de la Educación Física necesitaba de precisiones para lo que fue necesario fundamentar teórica y metodológicamente la intervención en el combinado seleccionado, por cuanto ello exige las debidas autorizaciones ministeriales y organización de la investigación, también la persuasión de los docentes pues generalmente se sienten inspeccionados al participar en este tipo de trabajo al que no están acostumbrados quedando conformado de la manera siguiente:

3. DISEÑO DE LA INVESTIGACIÓN.

Estudio práctico Nro. 1:

Estudio diagnóstico acerca de la interacción entre lo docente y extradocente en el proceso de la Educación Física.

1. OBJETIVOS.

- ❖ Analizar el dominio de habilidades y capacidades de los alumnos en la clase de Educación Física
- ❖ -Comprobar el estado actual de la interacción de lo docente y extradocente en escuelas seleccionadas del municipio de Santa Clara.
- ❖ -Analizar las principales ideas de los profesores para mejorar el estado actual de la interacción de lo docente y extradocente en el proceso de la Educación Física.

Tipo de investigación: Descriptiva.

2. MATERIAL Y MÉTODO.

Sujetos.

- 957 alumnos de ambos sexos comprendidos en las edades de 12 a 15 años de tres escuelas secundarias básicas urbanas (ESBU) del Municipio de Santa Clara.
- Profesores de Educación Física de las escuelas seleccionadas.
- Profesores de Educación Física que estudian maestría en Didáctica de la Educación Física.
- Directores de escuelas.

Materiales

- ❖ Prueba de conocimientos teóricos.
- ❖ Clave de evaluación.
- ❖ Prueba de habilidades motrices deportivas (HMD)
- ❖ Clave de evaluación.
- ❖ Planilla de registro de los datos.

- ❖ Prueba de capacidades motrices (Eficiencia Física).
- ❖ Guía de entrevista grupal para los estudiantes.
- ❖ Técnica de los diez deseos.
- ❖ Encuestas para los profesores de Educación Física.
- ❖ Protocolo de observación.
- ❖ Guía de entrevista a directivos.
- ❖ Frase inductora para completamiento de frases.
- ❖ Talleres.
- ❖ Planillas de registro y evaluación de los datos.

Métodos y técnicas

- ❖ Prueba de conocimientos.
- ❖ Entrevistas.
- ❖ Encuestas.
- ❖ Medición.
- ❖ Observación.
- ❖ Métodos matemáticos y estadísticos.
- ❖ Técnica de los diez deseos.
- ❖ Técnica 635.
- ❖ Completamiento de frases.

Prueba de conocimientos teóricos

La prueba de conocimientos teóricos se realizó para comprobar el grado de dominio que tienen los alumnos de los conocimientos que refuerzan el desarrollo motor por la importancia que tiene para que sean capaces de analizar, argumentar, valorar, y aplicar en lo relacionado con su eficiencia Física aspectos tales como: clasificación, medios y métodos que contribuyan a desarrollar sus capacidades y habilidades motrices de modo más consciente, así como fundamentar sobre su utilidad en la vida; conocer cómo mejorar y evaluar su eficiencia física; dominar algunas vías que le permitan autoentrenarse; mostrar conocimientos sobre su postura; lateralidad; respiración entre otras cuestiones.

Para este caso, se seleccionó contenido relacionado con las habilidades y capacidades motrices de acuerdo con los objetivos teóricos que deben alcanzar los alumnos en cada grado como modo de comprobar si han tenido un tratamiento adecuado en las actividades del proceso de la Educación Física que reciben. Se seleccionaron tres preguntas para cada grado donde cada una admitía una respuesta y fueron evaluadas en satisfactorio y no satisfactorio.

Para cada pregunta se elaboró la clave de evaluación, se aplicó para comprobar el dominio teórico que tienen los alumnos del contenido de los programas de Educación Física.

Dicho contenido fue seleccionado en correspondencia con el que se desarrolla en forma práctica, dada la importancia que tienen esos conocimientos para saber los fundamentos de sus ejercitaciones y les permita multiplicarlos y enriquecerlos como parte importante de la creación de hábitos de práctica.

Prueba de habilidades motrices deportivas (HMD): Las pruebas de habilidades se efectuaron tomando en consideración que fuera contenido del programa en el grado dada la importancia que tiene que el individuo se desenvuelva eficazmente en su medio natural, deportivo y humano, favorece su formación integral y desarrolla en el autoestima, auto confianza y seguridad. El hallazgo que emane de la prueba, permitirá esclarecer si se alcanzan o no los objetivos de la Educación Física en este sentido y hacer recomendaciones que puedan favorecer el proceso.

El contenido de las pruebas para evaluar el desarrollo de habilidades motrices fue extraído de las orientadas en los programas de Educación Física de cada grado y que al finalizar el curso los alumnos debían dominar con diferentes niveles de desarrollo. como componente de la capacidad de rendimiento físico.

Considerando que habilidad significa saber hacer, no se tuvo en cuenta el resultado final sino si el alumno era capaz de iniciar y seguir el curso del movimiento hasta su

culminación aun en cualquiera de los niveles de desarrollo (grueso, semipulido o pulido), sin detenernos en los indicadores para evaluar habilidades motrices deportivas (fluidez, efectividad, errores.

Esta decisión se tomó teniendo en cuenta que este alumno no es atleta de rendimiento, ni se prepara para ser multiplicador como es el caso de los que estudian licenciatura en Cultura Física, sino que requiere dominar habilidades para aumentar su riqueza motriz. Se decidió que a partir de una demostración, los alumnos debían de realizar cada movimiento dos veces, permitiéndoles el ensayo previo y tomando el resultado del mejor intento.

De esta manera se elaboró el instrumento que reflejara el cumplimiento o no de las metas en el que se consideró lo siguiente:

- La validez por ser capaz de medir los contenidos y exigencias para lo que fue concebido reflejando los indicadores que fueron considerados.
- La factibilidad del instrumento estuvo dada por su accesibilidad ya permitió reflejar las exigencias para la ejecución del alumno como para ser tabulado posteriormente.
- La confiabilidad estuvo dada en la posibilidad de interpretar las mediciones, donde se logró que varios observadores calificaran una misma ejecución con características similares.

Cada prueba contiene tres habilidades que fueron evaluadas en la categoría de satisfactorio y no satisfactorio.

Prueba de Capacidades Motrices Condicionales. (Eficiencia Física)

Las pruebas de capacidades motrices fueron realizadas al finalizar el segundo semestre del curso 1999-2000 y permitió comprobar el comportamiento del desarrollo

de capacidades condicionales de los alumnos como uno de los indicadores del desarrollo motor.

Para su evaluación se tuvo en cuenta la comparación de los resultados con el primer nivel de Eficiencia Física que es el que se aspira que alcance la población de acuerdo a la edad y sexo.

Se tomaron las mismas pruebas de eficiencia física de las normativas nacionales que se utilizan en Cuba para evaluar la eficiencia física de la población en cada edad y se estableció como criterio de valoración, los que están por debajo y los que esta por encima, a los que se encontraban en la misma normativa se les considero por encima.

Entrevista grupal.

Como procedimiento de investigación en la escuela, se quiso conjugar las intenciones de la investigación y la inserción en el contexto donde se desenvuelven las acciones educativas de la Educación Física, el interés era no interferir en la cotidianidad escolar. Es por ello que en esta propia etapa exploratoria se quiso conocer qué pensaban los alumnos acerca de la Educación Física que recibían, aplicando entrevista grupal y la técnica de los diez deseos

La entrevista grupal, se aplicó con la intención de recoger opiniones sobre el proceso de la Educación Física que reciben y de esa manera algo encubierta indagar si ellos perciben relaciones entre lo docente y extradocente. y de su protagonismo en el desarrollo de las actividades dado que es una necesidad en un proceso que pretende alcanzar los objetivos esenciales de la Educación Física.

Se siguieron los siguientes pasos:

Presentación del grupo.

Activación.

Preguntas.

Técnica de cierre.

Se siguió como técnica de análisis, la propuesta del tema sin sugerir respuesta dejando que se expresaran libremente.

Técnica de los diez deseos.

Fue aplicada con el objetivo de determinar los principales motivos que poseían los estudiantes, como vía de detectar, si dentro de estos motivos estaba la actividad física, aún cuando no toca directamente el objeto de la investigación, se consideraba importante saber su aceptación o no por la actividad física. Se aplicó de forma directa e indirecta.

Directa es: (que los estudiantes escriban sus diez mayores deseos en orden de jerarquía).

Indirecta es crear un personaje imaginado por ellos y elaborarle diez deseos. Esta última forma es la más fiel ya que el alumno por temor, lo que no expresa por vía directa lo expresa por esa vía, también el contenido nos aportó elementos de juicio para confrontarlo con los otros instrumentos aplicados. La técnica de los diez deseos, no solo nos arroja tipo y jerarquía de motivos, sino vinculo con el contenido.

Encuesta a profesores.

Esta encuesta fue aplicada a 12 profesores de Educación Física de las tres escuelas tomadas como muestra para esta fase de la investigación. que permitió recoger opiniones acerca del desarrollo de las actividades extradocentes.

Entrevistas a profesores de Educación Física y directivos.

Fue aplicada con la intención de analizar la naturaleza de los problemas que rodean la interacción de lo docente y extradocente en el proceso pedagógico de la Educación Física.

Observación al desarrollo de las actividades extradocentes.

Se realizó con la finalidad de comprobar si de alguna manera se produce interacción al comprobar si la clase ha servido de guía a lo que se realiza en el desarrollo de esta actividad o si en esta se producen indicaciones que puedan resolverse en la clase.

Estudio de las condiciones socioeconómicas.

Este estudio se realizó específicamente en la escuela José Ramón León, por ser la escuela en que se acometería la segunda fase de la investigación, se escogió esta escuela entre las tres seleccionadas para la fase de diagnóstico por pertenecer a un combinado deportivo con un trabajo sistemático, abierto a las nuevas ideas y un claustro con un desarrollo científico discreto pero con manifiestas ideas de mejorar el desarrollo del proceso, lo que hemos podido constatar en los cursos de superación desarrollados en la facultad y en las expresiones de los propios profesores de Educación Física. Los resultados fueron analizados teniendo en cuenta tres indicadores.

-Condiciones materiales.

-Condiciones organizativas.

-Condiciones personales.

Técnica 635.

Esta se aplicó con el objetivo de obtener evidencias metodológicas y prácticas de los profesores que estudian maestría sobre como puede realizarse la interacción si se parte de considerar que también son profesores de Educación Física que han profundizado más en los aspectos teóricos de la Educación Física contemporánea.

Completamiento de frases.

Con la intención de encontrar evidencias que permitieran un acercamiento a los objetivos de la investigación se fue cerrando la muestra en torno a un personal más selectivo y con mejor preparación, para que ofrecieran ideas que pudieran constituir evidencias metodológicas y prácticas sobre cómo lograr la interacción, y la vez permitirían esclarecer el contenido a seleccionar para los talleres; fue así, que se aplicó un completamiento de frases a partir de una idea inductora a 15 profesores de experiencia que cursaban estudios de Master en Didáctica de la Educación Física en la Facultad de Cultura Física de Villa Clara, presentando previamente tres citas sobre la relación entre lo docente y extradocente que fueron puestas en forma visible mientras duró el intercambio, las citas estaban contenidas en el manual de Educación Física y el libro de texto de Metodología de la enseñanza de la Educación Física del Dr. Ariel Ruiz y colaboradores respectivamente.

Orientaciones metodológicas para el desarrollo del diagnóstico:

El momento relacionado con la planeación y desarrollo del diagnóstico, tuvo en cuenta en primera instancia la selección del espacio escolar en el que se aplicarían diferentes instrumentos, los grupos de docentes que participarían, la preparación de los participantes que trabajarían en la aplicación de pruebas y otros instrumentos y en tercera la planificación de los procedimientos que se seguirían para recoger información acerca de la efectividad lograda en el proceso de la Educación Física, en los alumnos, como de los aportes acerca de la interacción.

Para determinar los lugares de la intervención se tuvo en cuenta el entorno socio cultural buscando que fueran representativas las escuelas maestreadas de diferentes consejos populares, determinando que fueran de Vigía Sandino, de Capiro y de Centro, todos de la ciudad de Santa Clara, se consideró que estuvieran representados hembras y varones para lo que fue preciso hacer visitas a las escuelas, conversar con directivos de diferentes niveles, con alumnos de esos centros y profesores.

La ejecución de las pruebas, cuestionarios, entrevistas, composiciones fue concertada previamente con los directivos provinciales municipales, de los combinados y de los profesores de cada escuela para rescatar su disposición a participar a partir de la comprensión del objetivo de la investigación, se escucharon comentarios, sugerencias sobre la investigación y el plan de trabajo lo que permitió desarrollar esta parte de la investigación, de forma muy natural, flexible y pertinente. Al colectivo de apoyo, se le ofrecieron explicaciones acerca de las técnicas relacionadas con la recolección de datos y la metodología para la clasificación de la información y la contrastación entre las esenciales.

Para la recolección de la información se validaron las estrategias y los instrumentos que serían aplicados para lo que se tomó en fase de pilotaje el combinado deportivo Julio Antonio Mella con características similares a las del combinado Aurelio Janet Torres en cuanto a urbanidad, características socioeconómicas de la población escolar entre otras, se realizaron pruebas de conocimientos, habilidades y capacidades motrices, observaciones, entrevistas, talleres con menor cantidad de alumnos e incluso se realizaron dos talleres de los propuestos en la investigación con la intención de comprobar si se lograba comprensión sobre los objetivos de la investigación. Ello trajo consigo pequeños ajustes que permitieron perfeccionar los instrumentos tales como los tópicos de las entrevistas, la conformación de los talleres y la forma de recolección y análisis de la información instrumentos y metodología a desarrollar.

Finalmente se desarrolló la fase de ejecución e interpretación de la información en el terreno de actividad de cada grupo seleccionado ya que es el mejor modo de comprender las características de los sujetos investigados y las condiciones de trabajo, así como su modo de pensar y sentir.

La interpretación de resultados ha permitido establecer el cuerpo teórico que deja a las claras los factores que permiten la interacción, los elementos o componentes que pueden interaccionar y las vías que permiten lograr el objetivo de la interacción

planteados todos en el diseño de la estrategia con sus fundamentos teóricos y metodológicos.

Para determinar los evaluadores, se efectuó un seminario durante la preparación metodológica mensual con todos los profesores colaboradores de la investigación que trabajan con alumnos de la enseñanza media del municipio sobre las características evaluativas que queríamos desarrollar que incluyó ejercicios prácticos. De los mejores resultados se seleccionaron los que participarían en la investigación, se tuvo en cuenta que trabajaran en el grado y que tuvieran al menos 3 años de experiencia.

Tratamiento estadístico:

Para el análisis de los resultados de las pruebas de conocimientos y habilidades, se construyeron tablas de contingencia que permitían comprobar la cantidad de alumnos con resultados satisfactorios y no satisfactorios dando una muestra de la efectividad alcanzada y de hecho del alcance de los objetivos.

Para el análisis de los resultados de la encuesta a los profesores, se realizó una tabla de frecuencia que permitía constatar la apreciación de los profesores sobre las actividades extradocentes que desarrollan. Se realizaron distribuciones empíricas de frecuencias absolutas y relativas que permitieron hacer un análisis porcentual.

Para el estudio del comportamiento en los resultados en las pruebas de capacidades se partió de las normativas establecidas en Cuba por edades y sexos, fue analizado en una tabla en la que se ordenaron los datos con el fin de precisar cuáles estaban por encima o por debajo de las normativas.

3. RESULTADOS OBTENIDOS.

Al considerar una estrategia para la interacción de las actividades docentes y extradocentes en la escuela, estos resultados deben ser tenidos en cuenta, pues por

ser un contenido de programa, ser convocado para los juegos de participación y considerarse estos deportes de grandes posibilidades de práctica con fines recreativos, es preciso que la totalidad de los alumnos dominen sus habilidades en cualquiera de los niveles de desarrollo establecidos y una de las vías puede ser considerar su tratamiento en clase y en forma extradocente, su consolidación o sencillamente posibilidades de práctica buscando diversidad a través de las tareas docentes que se planteen.

Presentación descriptiva de los resultados. Resultado del Primer momento. Las indagaciones sobre la repercusión del proceso de la Educación Física desarrollado con los alumnos de la enseñanza media básica.

Resultado de la prueba de conocimientos teóricos. Anexos 1 y 2. Tabla 1

En la tabla 1, se puede apreciar que un pobre % de alumnos pueden mencionar las pruebas que realizan para conocer su eficiencia física, esto constituye una dificultad manifiesta que limita la posibilidad de auto evaluar la eficiencia física en cualquier momento de la vida.

La segunda pregunta medía conocimiento y análisis, encontrando que sobrepasan el 70 % las respuestas satisfactorias, pues se trata de una pregunta con cierta problemización y los alumnos fueron capaces de plantear la solución.

La tercera pregunta se relacionaba con un salto que los alumnos vienen realizando desde grados anteriores, por lo que supuestamente deben ser capaces de observar, analizar y argumentar sobre esas diferencias, pero los resultados dicen que los alumnos no se han detenido a reflexionar sobre ello demostrando que hay dificultades en el tratamiento teórico de la habilidad, que la han ejercitado mecánicamente o que no se utilizan los conocimientos precedentes para construir los nuevos.

Los resultados del octavo grado, al tener en cuenta que **la primera pregunta** comprueba dominio de una de las más importantes reglas del juego de Voleibol, satisface ver como es de dominio de los alumnos de las tres escuelas este importante elemento que facilita su aplicación práctica en el juego. **La segunda pregunta** tiene intenciones similares a la primera, diferenciándose que se trata de otro medio en este caso el Baloncesto y satisface también comprobar que más del 80 % de los alumnos muestreados dominan este importante conocimiento, lo mismo sucede con **la tercera** que para nosotros tiene una gran importancia su dominio, por el vínculo Educación Física con la vida.

En el noveno grado, se aprecia al realizar el análisis de las respuestas, que en la **primera pregunta** sobre una habilidad de gran uso durante el juego, los resultados indican que este conocimiento está deficitario, pues si se estudia prácticamente un contenido, el alumno debe ser capaz de describirlo y los por cientos se comportan discretos, al parecer todos han tratado la habilidad pero no se detienen a analizar cómo la realizan y muestran dificultades para hacer una reflexión mental para describir lo que hacen.

La **segunda pregunta** es muy sencilla pero demuestra relación lógica entre las acciones de juego de Voleibol, los por cientos obtenidos demuestran también limitados conocimientos de esas acciones dentro del juego y falta de reflexión para llegar a la respuesta, encontrando que también reinciden las mismas escuelas con los por cientos más bajos.

La **tercera pregunta** es para hacer un análisis relacionando habilidades y capacidades motrices, se plantean actividades indicativas de tres capacidades de manifestación usual en cualquier clase de Educación Física y se pudo constatar que se presentan bastante dificultades para establecer esta relación, algo que preocupa porque indica desconocimiento y limitado análisis, pues los resultados son extremadamente bajos en las tres escuelas.

Resultados de las pruebas de habilidades motrices. Anexos 3, 4 y 5. Tabla 2

Como se puede apreciar en la **tabla 2** que figura en el Anexo, en el séptimo grado, hay un predominio de resultado no satisfactorio ya que ni la pregunta 1 ni la dos sobrepasan el 50 % de resultados satisfactorios.

En el octavo grado, se aprecia un mejor balance pero en un rango del 50 %, lo que indica que hay déficit técnico en la realización de esas habilidades trabajadas en el grado. Se puede observar en los resultados del noveno grado que una sola habilidad motriz sobrepasa el 50 % de respuestas satisfactorias indicando que no hay un dominio al menos en los niveles de desarrollo propuestos para cada grado de esas habilidades.

Resumen .

Las habilidades comprobadas que menos se lograron en las escuelas estudiadas son:

- Tiro básico del deporte de baloncesto.
- Tiro bajo el aro en movimiento del deporte de baloncesto.
- Voleo en parejas del deporte de Voleibol.
- Remate frontal del deporte de Voleibol.

Al reflexionar acerca de si estos deportes son convocados para los juegos de participación se interpreta que constituye un problema que tantos alumnos no dominen estas habilidades y si el referente lo constituyen los objetivos de los programas, se comprueba que permanecen deficiencias notables en su alcance por una gran cantidad de alumnos.

Resultados de las pruebas de Capacidades Motrices Condicionales. Anexo 6

La prueba de Eficiencia Física ha sido elaborada a partir de estudios poblacionales realizados en Cuba, en la que se establecen indicadores de eficiencia física de la

población cubana en todas las edades. Se plantean 4 niveles en los que puede ser ubicado el sujeto de acuerdo al rendimiento para su edad y sexo.

El procesamiento y análisis de los resultados obtenidos en la constatación del desarrollo de capacidades motrices condicionales en las escuelas seleccionadas como muestra, permite caracterizar el nivel de desarrollo alcanzado por grado y sexo.

Siguiendo la secuencia lógica del procesamiento de los datos y la estructura de los instrumentos aplicados se procede a la presentación de los resultados obtenidos en los que se consideró agrupar por grado y sexo, los que están por encima y por debajo de la normativa para sus edades, tal como se muestra a continuación:

Tabla 3

En la **tabla 3** se observa, en la prueba de velocidad que en el femenino y en el masculino en los tres grados hay un predominio de resultados por debajo de la normativa. En la prueba resistencia con excepción de las hembras de octavo grado, la mayoría está por debajo de la normativa. En la prueba de fuerza de brazos en la realización de planchas, en los grados séptimo y octavo la mayoría de los alumnos están por encima no comportándose así en noveno grado que tanto las hembras como los varones están por debajo.

En la prueba que comprueba la fuerza de piernas, todos los alumnos están por debajo de la normativa, los mejores resultados se presentan en la prueba de fuerza abdominal con resultados satisfactorios relevantes en los tres grados y los dos sexos, decayendo algo en los varones y del noveno grado y el séptimo.

No hay dudas que en el marco específico de una Educación Física que pretende el desarrollo de la capacidad de rendimiento físico del individuo, algo que se adquiere mediante el perfeccionamiento morfológico y funcional de su organismo, la formación y mejoramiento de habilidades motrices, la adquisición de conocimientos y el

desarrollo de cualidades morales y volitivas, no nos podemos conformar si el individuo no emplea conscientemente los ejercicios físicos a fin de desarrollar sus capacidades, al prepararse para una determinada actividad, cosa que no es posible solamente con la influencia de la clase, a lo que el Dr. Ariel Ruiz Aguilera al referirse al sistema cubano de Educación Física expresa que se hace realidad cuando se conjugan las actividades docentes, extradocentes y extraescolares.

Resultados de la entrevista grupal. Anexo 7. Tablas 4, 4.1, 4.2, 4.3, 4.4.

Fue efectuada a 273 alumnos de 7mo, a 339 de octavo y 345 de 9no. Se insertaron algunas preguntas de carácter psicológicas para establecer empatía entre los alumnos y la Educación Física de modo que se dieran cuenta de cuál era el tema de la entrevista.

Tabla 4

En la tabla 4, se aprecia un predominio de gusto por las clases al encontrar que 690 de 957 la prefieren, a lo que ellos argumentan que participan más que en las otras actividades, porque en las otras juegan los mejores y los otros animan, que son más colectivas e intercambian criterios.

Tabla 4.1

Los alumnos aprecian que las clases les resultan más interesantes como se observa en la tabla 4.1, ya que de 957, 683 lo manifiestan así, y también encuentran que las clases son más educativas que las actividades extradocentes, al expresar 631 estudiantes esa consideración parece ser que el trabajo es más estructurado, que están mejor definidos los propósitos y el contenido; lo que se corrobora en los argumentos ofrecidos por los alumnos al expresar que enseñan reglas, que se habla de deportes y deportistas, que les ponen tareas para buscar información y que hablan más con la profesora o el profesor.

Tabla 4.2

El resultado que se aprecia en la tabla 4.2 muestra que se sienten con mayores posibilidades de participar activamente en las clases, evidenciando que se materializa más en la clase que en las actividades extradocentes, si se tiene en cuenta el desarrollo de la independencia y necesidades de los estudiantes de esta edad de sentirse participantes activos del proceso, entonces constituye una información importante para saber que las actividades extradocentes necesitan estructurarse mejor en función sobre todo del aprendizaje.

Al respecto argumentan: que les gusta participar organizando las actividades porque es ahí donde pueden dar criterios e intercambiar lo que pensamos, porque entre los compañeros nos entendemos mejor, también arbitrando, apoyando el equipo pero es mejor participar jugando y haciendo diferentes deportes que ahora no hacemos. Les gusta intercambiar e intervenir porque uno le rectifica al otro a veces él prefiere que lo haga otro compañero y no el profesor porque como lo hace este último en ocasiones les da pena.

Al formular otra pregunta que se considera importante para revelar las exigencias que se plantean al desarrollo del pensamiento tal como lo plantean las tendencias más contemporáneas de la Educación Física en las clases o las actividades extradocentes, se comportó de la siguiente manera:

Tabla 4.3

Los resultados de la tabla 4.3 van indicando una inclinación total a que en las clases piensan más, ofrecen argumentos referidos a que en otras actividades ellos no aprenden sino practican y que en las tablas si un poco, dicen algunos, porque se tienen que aprender los ejercicios bien. Como se aprecia, los argumentos en esta última pregunta son pobres de lo que se puede interpretar que falta trabajo que estimule el análisis, las comparaciones, las valoraciones y las generalizaciones.

Tabla 4.4

Las respuestas de la tabla 4.4 evidencian una necesidad manifiesta de incrementar la práctica de lo que ya conocen desde la clase. En tal caso algunos alumnos argumentan que menos la resistencia. Al parecer la forma en que es tratada no resulta atractiva para los alumnos.

En la pregunta de cierre expresan que les gustaría que se dieran más relaciones entre las técnicas que aprenden en clases y lo que hacen fuera del horario de clases, que para evaluarlos deberían tener en cuenta las dos cosas y que muchos ejercicios de la tabla lo pueden hacer en el calentamiento, que los profesores sean igual con nosotros en las dos actividades, por ejemplo dejándonos participar y organizar los equipos etc.

Les gusta que les explicaran sobre la influencia de los diferentes ejercicios físicos, para hacerlos después en su casa y en las vacaciones. Solicitan enriquecerse teóricamente expresando que les gusta intercambio de conocimientos, otros quisieran círculos de interés como los que tienen en otras asignaturas para estudiar.

El resultado de esta técnica deja ver que también los alumnos sienten el fraccionamiento, al diferenciar notablemente una forma de actividad de otra, ya no solamente en el contenido sino también en la forma en que ellos la perciben como vehículo educativo donde identifican fácilmente incluso exigencias diferentes en lo educativo, en lo instructivo y en las acciones encaminadas al desarrollo del pensamiento y participación activa.

En sus argumentos dejan ver su necesidad lo que constituye punto importante a ser tenido en cuenta en las vías de interacción, expresando: más relaciones entre las técnicas que aprenden en clases y lo que hacen fuera del horario de clases; que para evaluarlos deberían tener en cuenta las dos cosas; y que muchos ejercicios de la

tabla lo pueden hacer en el calentamiento; qué los profesores sean igual con nosotros en las dos actividades por ejemplo dejándonos participar y organizar los equipos etc.

Resultados de la aplicación de la técnica de los Diez Deseos.

Los deseos fueron clasificados atendiendo a su carácter en:

- Personales.
- Materiales.
- Recreativos.
- Deportivos.
- Profesionales hacia el futuro.
- Políticos.
- Intelectuales.
- Familiares.

Como resultado se obtuvo por vía directa en orden jerárquico lo siguiente:

- Personales.
- Materiales.
- Intelectuales.
- Familiares y profesionales hacia el futuro.
- *Recreativos.
- *Deportivo.
- Políticos.

Por vía Indirecta el orden de jerarquía.

- Personales.
- Materiales.

- Profesionales hacia el futuro.
- *Deportivos.
- *Recreativos.
- Familiares.
- Intelectuales.

Generalizando, se puede apreciar que el Deporte y la Recreación están dentro de su jerarquía de motivos, en la forma directa aparecen en sexto y séptimo lugar pero en la forma indirecta aparecen en cuarto el Deporte y en quinto la Recreación mucho más cerca del primero e incluso el Deporte está por delante de la Recreación lo que nos obliga a decir que el deporte ya no sólo forma parte de sus motivos, sino que están entre los más intensos ya que se dice que el primer motivo es siempre el más deseado y posterior a este se encuentran los más intensos, apareciendo el deporte en cuarto lugar.

Contar con esos deseos es el primer factor de importancia para intentar cada uno de nosotros ofrecer un proceso que se adecue a esos deseos ya que si la actividad pedagógica de la Educación Física que desplegamos la hacemos para ellos, entonces lo que se haga hay que labrarlo de acuerdo a sus deseos y necesidades considerando los objetivos sociales de la Educación Física.

Veamos un ejemplo de planteamiento de deseos de un alumno.

- ❖ Qué sigan las acampadas y las caminatas.
- ❖ Qué todos los niños del mundo sean felices
- ❖ Qué nuestra patria sea siempre solidaria.
- ❖ Tener dinero.
- ❖ Sacar buenas notas en las pruebas.
- ❖ Coger la carrera que yo quiero.
- ❖ Tener muchos amigos.
- ❖ Qué la escuela Fe del valle siempre sea la mejoro
- ❖ Tener con que vestir.

Este alumno declara que al menos han hecho acampadas y caminatas pero muy pocas, que le gusta realizarlas, conoce que la escuela esta entre las mejores y lo manifiesta como un deseo, elemento en el que el profesor se puede apoyar para reforzar los valores que ya la escuela posee, evidencia que conoce sobre los acontecimientos políticos de nuestra revolución, gracias a estos elementos del contenido se puede confrontar con otros instrumentos y percibir hacia que línea va en cierta medida el trabajo docente y extradocente y que efecto produce en él.

Resultado de encuesta aplicada a los profesores de Educación Física.

Anexo 8.

Esta encuesta fue aplicada a 12 profesores de Educación Física de las tres escuelas tomadas como muestra para esta fase de la investigación. Para el análisis de los resultados se realizó una tabla de frecuencia que permitía constatar la apreciación de los profesores sobre las actividades extradocentes que desarrollan.

La pregunta 1 relacionado con sus funciones, arrojó que el promedio de años de servicio es de 20 mientras que en la enseñanza en estudio es 10 esto indica que son conocedores del desempeño en ese nivel de enseñanza.

Tabla 5

En la tabla 5, La pregunta 2 relacionada con los objetivos que persiguen las actividades extradocentes, se ofrecieron diez opciones, a las cuales debían responder si o no, comportándose de la manera siguiente:

Como puede observarse entre los incisos hay algunos más significativos que otros a los efectos de la investigación, aunque todos se refieren a objetivos de las actividades extradocentes, sin embargo se observa en las respuestas de los incisos 2,2; y 2,6 que existen algunas imprecisiones en los profesores al señalar los objetivos, los incisos 2,3; 2,5: son expresiones bastante abiertas y sin embargo la totalidad lo señala Para la investigación tienen una gran importancia lo señalado en

los incisos 2,1, 2,6 y 2,10 ya que intentan penetrar en el problema de la interacción encontrando que 11 y 9 respectivamente reconocen que ese es uno de los objetivos de las actividades extradocentes.

Al analizar la pregunta 3 se observan resultados en la tabla 5 relacionados con las dificultades que han tenido para desarrollar las actividades extradocentes, se ofrecieron opciones en la que debían marcar con una cruz si consideraban una dificultad para su desarrollo y se planteó una casilla abierta con la opción de otras que considere.

En la casilla de otras solo 3 profesores plantean que hay exceso de carga para los alumnos, algo que fue señalado en la casilla 3,4. Un número considerable de profesores aprecia la falta de relación con las clases inciso 10, lo que nos permite relacionarlo con los incisos 2,6 y 2,10 de la pregunta anterior en que también se aprecia que los profesores sienten un vacío en lo que hacen aun cuando no pueden precisar la causa ni el efecto.

En la pregunta 4 tabla 5 donde se toman criterio de los profesores acerca de cómo mejorar las actividades extradocentes, se ofrecieron opciones para marcar con (x) y se dejó una casilla abierta par otras que consideren, comportándose de la siguiente manera:

El comportamiento de las respuestas nos conduce a interpretar que los incisos 4,4; 4,5, dejan ver que un elevado por ciento de profesores sienten la necesidad de buscar relación entre la clase y las actividades extradocentes, que los alumnos deben jugar un rol más protagónico, inciso 4,1 y que se deben diversificar las actividades y que la escuela debe determinar el contenido.

La cantidad de profesores que señalan el inciso 4,7 va indicando que los objetivos de las actividades extradocentes están aún imprecisos para desarrollar un trabajo

sistemático y coherente con los objetivos esenciales a alcanzar por los alumnos en ese nivel de enseñanza que para las clases si están bien precisados.

El resultado de esta encuesta demuestra que los profesores tienen innumerables imprecisiones respecto a las actividades extradocentes aún cuando reconocen los principales objetivos, sin embargo algunos señalan que debe precisarse más sobre ello porque al parecer se diluyen los objetivos en los factores en que influye, ello indica que faltan precisiones en cuanto a los objetivos concretos, lo que a mi modo de ver y de acuerdo a la documentación revisada no se alejan de los objetivos esenciales planteados para la Educación Física escolar.

Es significativo e importante que consideren que la no presencia de los alumnos en la selección constituye un problema, no tener en cuenta el resultado de estas actividades en la evaluación también lo es, tienen en cuenta el desarrollo de capacidades en las actividades extradocentes pero no tienen conciencia de ello por no estar organizado desde la concepción de los objetivos. Un tanto lo reflejan cuando reconocen también que la falta de relación con las clases entorpece el desarrollo de esas actividades.

Resultado de la entrevista a los Directores de escuela. Anexo 9

Se realizó con el objetivo de determinar que interrelación existía realmente entre los combinados deportivos y las escuelas, fueron entrevistados los tres directores de las escuelas seleccionadas como muestra, y 9 profesores que ya habían sido encuestados anteriormente; se analizaron las respuestas y en información compactada se obtuvo lo siguiente:

Declararon que no poseen, ni conocen sobre los programas de los entrenadores que asisten a la escuela a trabajar con los alumnos, aunque saben que está orientado por el INDER, tampoco tienen la estrategia deportiva (programa de organización de las actividades de la Educación Física, el deporte escolar y la recreación) que eso los

tienen los profesores que ellos solo tienen las actividades que realizarán y la fecha, en lo relacionado con la relación entre los objetivos, pues ellos lo ven diferente en alguna medida porque uno tienen como fin preparar atletas y los otros no.

En lo relacionado con la pregunta 4 ellos plantean que eso es responsabilidad del profesor de Educación Física que es el que le selecciona los alumnos por lo que está muy claro que los directores no perciben relación entre profesores del combinado y los de Educación Física de la escuela algo que preocupa porque no conocen si el aprendizaje transcurre a través de métodos similares, si los valores a formar son los mismos, si la capacidad de rendimiento físico se alcanza al nivel requerido para el grado, entre algunos de los inconvenientes que se pueden señalar que pueden repercutir en la formación de los alumnos..

Resultado de la entrevista a profesores de Educación Física. Anexo 9

Expresan que poseen muy poco vínculo con el combinado debido a que en la planificación de las actividades asiste el jefe de departamento y el metodólogo del combinado, expresan que solo vienen a exigir por el cumplimiento de las actividades o a orientar el cumplimiento de una nueva actividad no prevista desde el inicio de curso o cambiada de fecha.

Expresan también que no se les ha explicado nunca nada relacionado con que las actividades extradocentes tengan que ver con la clase o al menos como hacer eso y menos que los profesores del combinado ni ellos mismos relacionan esas cosas. Unos piensan que sí deben relacionarse, los menos dicen no haber pensado en eso.

Por su parte las propuestas son bastante acertadas por cuanto aún cuando la mayoría no expresa ninguna categoría didáctica, lo que proponen se relaciona con ello como: Planificando para la acampada trabajar juegos de rapidez; desarrollando los mismos valores de la misma forma, incitándolos a jugar el deporte de clase en la

masividad se hicieron otras propuesta y algunos no propusieron nada, solamente escuchaban.

Resultado de la observación efectuada al desarrollo de actividades extradocentes. Anexo 10, tabla 6

En cada escuela se observaron 4 sesiones de actividades extradocentes de tipo deportiva. La tabla 6 refleja la cantidad de actividades en las que se aprecio cada indicador por escuela y el por ciento. Dicha observación permitió determinar que los alumnos se motivan por las actividades extradocentes, que hay selectividad para participar en las actividades competitivas lo que limita la masividad en cuanto a la participación en forma práctica, que no se aprecia relación entre los objetivos de estas actividades y las clases; que se aprecia una discreta relación entre las habilidades de clases y las que se ejercitan en las actividades extradocentes, contrastado mediante la revisión a los planes de clases para esos alumnos; prácticamente no hay ninguna relación entre las capacidades ni con el trabajo educativo; en aislados casos como en la secundaria José Ramón León los profesores utilizan algunos métodos de carácter productivo en las actividades extradocentes.

Se pudo apreciar, que las hembras participan menos que los varones, que ellos prefieren jugar sin las hembras y los profesores no interfieren a romper esas tendencias sexistas; se diversifican muy poco las tareas a resolver en las actividades extradocentes y no se promueve ningún vinculo en cuanto a la evaluación con lo tratado en clase, de hecho allí no se aprovechan oportunidades para evaluar.

Resultado del estudio de las condiciones socioeconómicas. Anexos 11,12,13.

En aspectos materiales se obtuvo lo siguiente:

Déficit de instalaciones para la práctica deportiva, déficit de vestuario para la práctica de las diferentes actividades físicas y escasez de implementos y medios para el desarrollo de la actividad física.

En aspectos organizativos:

No existe sensibilidad de los factores externos sobre la práctica de la Educación Física (comunidad, padres), no participan los profesores de Educación Física, ni la comisión municipal de Educación Física a la hora de planificar las actividades deportivas de la escuela al inicio del curso escolar, quien coordina es la jefe de departamento.

No se aprecia que el combinado se integre a la escuela, sino que sienten que el mismo entorpece el desarrollo físico deportivo, por la forma vertical en que son planteadas las actividades y generalmente de modo distinto a como lo orienta la escuela; se plantean dificultades con los horarios de la práctica de la Educación Física y al no poseer áreas se dificulta la distancia entre la escuela y las que son convenientes.

En aspectos personales:

Los alumnos expresan que no se sienten muchas veces motivados por las características de la actividad que realizan y no consideran que la clase ni las actividades deportivas forman valores de ningún tipo ni desarrollan intelectualmente, sólo lo ven como algo físico, que las actividades de la clase y las que se hacen en el horario masivo se parecen en algunos ejercicios pero la forma en que se hacen no, expresan que nadie los capta para los deportes y que ellos quisieran practicar varios

que la escuela no les oferta como nado sincronizado, patinaje, motocros, boxeo, que ellos no saben como se seleccionan los atletas para esos deportes.

Los profesores expresan no sentirse estimulados, que los demás profesores de la escuela no le dan la importancia que tiene la Educación Física, que los padres tampoco les dan importancia a la Educación Física y que la mayoría de estos sólo se preocupan por las pruebas de otras asignaturas o por la indisciplina de sus hijos, pero no por el estado de su desarrollo motor.

Los directivos reconocen que cuentan con profesores de experiencia en la Educación Física, le dan la mayor importancia a las demás asignaturas y no reconocen la importancia de la Educación Física (sobre todo en esta etapa evolutiva donde tan importante para el niño es su desarrollo físico, intelectual, y psíquico)

Reconocen que falta integración entre los padres, comunidad y escuela para que se logre el verdadero trabajo pedagógico, aunque de forma general se sabe que el centro cuenta entre sus valores con un claustro de profesores muy bien preparados y con estudiantes disciplinados, que las orientaciones del combinado no se fusionan con las de la escuela, mas bien están separadas. Por encontrarse enclavado dentro del consejo popular Santa Catalina contiene alumnos también del consejo Capiro, lo que le da un carácter heterogéneo a la procedencia de los estudiantes.

Los que provienen de Santa Catalina proceden de trabajadores y profesionales generalmente (geólogos, profesores universitarios, médicos, campesinos, servicio y los de Capiro la mayoría son de obreros y campesinos demostrando las características tan diversas de orígenes que poseen los estudiantes de la escuela en estudio).

Si se tiene en cuenta que el jefe de departamento generalmente no es de la especialidad en esta escuela, que evidentemente no posee dominio técnico-metodológico sobre Educación Física que le permita argumentar o discrepar

técnicamente lo factible o no del desarrollo de algunas actividades, con cuáles se aporta más al desarrollo físico y motor, cuáles son las preferencias de los alumnos en materia de Educación Física entre otras cuestiones, ello puede interferir en la proyección y de este tipo de actividad.

No se aprecia vinculo entre las actividades docentes y extradocentes o al menos un aspecto organizativo que lo guíe, falta motivación de alumnos y profesores, es limitada la base material, algo que puede restar calidad pero no impedir la práctica de las actividades físicas.

Resultado del completamiento de frases. Anexo 14.

Se obtuvieron las siguientes ideas

Profesor 1

Cuando integramos los objetivos y contenidos de la clase y las actividades participativas

Profesor 2

La interacción de estas actividades es la interrelación entre el alumno y el profesor.

Profesor 3

La interacción de ambas se materializa a través de la relación alumno profesor y de los objetivos que se programan como puede ser el cumplimiento de tareas docentes en competencias, campismo etc. Y comprobándose en cualquiera de las formas del proceso.

Profesor 4

En el Trabajo comunitario, deporte participativo.

Profesor 5

La vía de interacción es la relación alumno- profesor. A través del cumplimiento de los objetivos en las dos.

Profesor 6

Para mí está en el contenido y la relación alumno profesor.

Profesor 7

...como que lo extradocente es un complemento de lo docente o sea la vinculación entre ellos.

Profesor 8

Cuando le damos cumplimiento a los objetivos de los programas y resoluciones mediante el deporte participativo que podemos consolidar y darle salida a situaciones de habilidades y capacidades y enfatizar en elementos de tareas asignadas.

Profesor 9

Debe concebirse con carácter integral la definición de los objetivos al concebirlo como un sistema. Y como vía un correcto trabajo metodológico y la correcta organización escolar.

Profesor 10

...Vínculo de los contenidos de lo docente a lo extradocente por vía de la relación alumno profesor y situaciones problemáticas desde la clase al deporte participativo a otra actividad que se seleccione.

Profesor 11

Una de las vías puede ser en los centros internos el deporte opcional donde el estudiante puede llevar a la práctica las actividades ejecutadas en clases.

Profesor 12 ...Se logra a través del tratamiento de los contenidos, en su extensión al proceso de continuidad que se alcanza a través de la relación que se establece entre el alumno y el profesor y la evaluación.

Profesor 13

Cuando hay interacción en la relación alumno profesor.

Profesor 14

La interacción es para dar cumplimiento a los objetivos utilizando como vía la práctica de deportes, los festivales de juego, Competencias entre escuelas y evaluar de acuerdo a los objetivos.

Profesor 15

Con un programa general de acciones para el logro de los objetivos a largo plazo que permita impulsar la organización hacia las aspiraciones, por vía de una estrategia.

Como se puede apreciar se vierten ideas variadas como son:

6 profesores señalan, la relación alumno-profesor;

7 profesores señalan el contenido.

6 profesores señalan los objetivos.

2 señalan la evaluación.

ninguno señaló el método.

Aún cuando no se hacen precisiones sobre el método el hecho de que 6 profesores señalen la relación alumno profesor y 7 el contenido son indicadores de que a través del método también se puede lograr dado en la relación alumno profesor por medio del contenido que son los principales componentes que están presentes en el proceso y que lo dinamizan.

Resultado de la técnica 635.

Con este mismo grupo de profesores se desarrollo una segunda acción, se les aplicó la **técnica 635** donde cada participante debía generar 6 ideas, durante 5 minutos en tres vueltas, sobre vías concretas de cómo lograr la interacción.

Se ofrecieron ideas diversas, se desplegó un proceso de análisis y clasificación en lo que se tomo como criterio agruparlas en acciones que corresponden a los profesores; acciones que corresponden a los alumnos y acciones de tipo organizativos, quedando de la siguiente forma:

1. - Acciones del profesor en la clase.

1. Comportándose como facilitador.
2. Intercambiando experiencias alumnos y profesores.
3. Vinculando las actividades docentes y extradocentes con la vida
4. Logrando clases y actividades extradocentes con enfoque integral.
5. En la relación alumno profesor.

6. Dando información clara de las actividades.
7. Desarrollar clases según intereses de los alumnos.
8. Brindando atención diferenciada.
9. Motivando las actividades.
10. Desarrollando la formación vocacional.
- 11. Desarrollando en las actividades extradocentes habilidades motivo de estudio.**
12. Métodos productivos.
- 13. Trabajar en las competencias capacidades y habilidades de clases.**
14. Trabajar en las acampadas.
- 15. Garantizando el protagonismo estudiantil.**
16. Garantizando la relación ínter materia.
- 17. Orientando tareas para el horario de deportes.**
18. Vincular a los alumnos con tareas de organización y planificación en las clases y las actividades extradocentes.
- 19. Realizando un buen diagnóstico.**
- 20. Continuar desarrollando capacidades físicas.**

De las 20 ideas reducidas queda claro que los profesores investigados no tienen concepción claras de cómo lograr la interacción, porque si es el profesor quien organiza el proceso y lo conduce, se puede observar que las ideas que tienen que ver con su acción quedan imprecisas a nivel del mismo discurso que están oyendo y repitiendo hace mucho tiempo pero que denota falta de concreción sobre como hacerlo, sin embargo no ocurre así con las ideas **11, 13, 17, 19, 20** en que pueden ser consideradas como vías concretas.

Como se puede apreciar de los 20 aspectos aportados por los profesores en 13 de ellos, considerando los siguientes: **1, 2, 3, 4, 5, 6, 7, 8, 9, 12, 15, 16, 18** están intrínsecos en el método sin embargo los profesores no lo reconocen así, al parecer porque están deficitarios los conocimientos que fundamentan el papel del método en el proceso docente educativo como componente de la didáctica.

-Acciones de aprendizaje de los alumnos:

2. Participando en la etapa de planeación de las actividades (4)
3. Realizando trabajo investigativo.
4. Que conozca el fin de la actividad.
5. Desarrollando auto evaluación.
6. Participando en la organización y desarrollo de los intramurales.
7. En la relación alumno - alumno.
8. Los alumnos en la regulación y control de las actividades.
9. Seleccionando ejercicios los propios alumnos.

Como puede apreciarse los mejores aportes son los que se refieren a los alumnos, lo que quiere decir que los profesores tienen una visión clara de las acciones que pueden hacer los alumnos como puede verse en las ideas **1, 2,3,4,5, 7,8**

El resultado de esta técnica deja ver que si los profesores se preparan pueden enriquecer cada vez más la forma de lograr la Interacción, puesto que a priori lo pudieron expresar, indicándonos que las ideas están en los propios profesores como experiencia de su práctica sistemática, sólo que no saben organizar cómo lo van a hacer para lo que necesitan capacitación en la que debe profundizarse en el papel de los componentes básicos del proceso (la enseñanza, en la que el profesor actúa como guía conduciendo el aprendizaje de los alumnos; el aprendizaje donde el alumno es el verdadero protagonista del proceso) y si en este proceso de la Educación Física, se conjugan lo social e individual, su carácter activo, comunicativo, motivante, y significativo en función de los objetivos de la Educación Física, que por ser el estado deseado, debe permitir a los profesores comprender por qué de la necesidad de la interacción, por cuanto se concretan allí los conocimientos y habilidades esenciales que le dan cuerpo propio al objetivo y en la lógica interna al método.

A partir de estas incongruencias manifiestas en el desarrollo del proceso de la Educación Física en relación con sus objetivos y con la interacción se considera que

pueden ser mejoradas mediante el trabajo científico que permita penetrar en los problemas presentes en el proceso que pueden limitar el logro de los objetivos esenciales mediante la optimización de las actividades del propio proceso en las formas de organización que están concebidas (Lo docente y lo extradocente) y la necesaria interacción entre ellas con vistas a potenciar el desarrollo de la capacidad de rendimiento físico en los alumnos.

La Educación Física es planteada en todos los niveles de enseñanza, en todos se habla de una conjugación para unos, relación para otros, interacción para la investigadora, entre lo docente y extradocente como vehículo que conduce al logro de los objetivos esenciales de la Educación Física; pero todo ello está en el discurso sin llegar a materializarse en la práctica en forma sistemática, lo que queda demostrado cuando se presenta el hecho de que no se alcanzan los niveles de desarrollo pronosticados en el desarrollo de capacidades y habilidades o hay un déficit de conocimientos teóricos que impiden que los alumnos sepan como seleccionar y utilizar el ejercicio físico para diferentes finalidades y menos aún ofrecer explicaciones sobre ello.

Que se sienten insatisfechos con lo que hacen y que no haya una coherencia educativa a través del ejercicio físico sea en el deporte, en las actividades recreativas y la clase que podrían conducir a alcanzar razonamientos más lógicos, alumnos más creativos, personalidades multilateralmente desarrolladas; hábitos de práctica sistemática del ejercicio físico en forma no escolarizada, desarrollo visible de habilidades y capacidades motrices entre otras cuestiones.

Por la naturaleza de las insuficiencias presentes se ha decidido colaborar en la solución del problema mediante una estrategia que en el plano pedagógico, vincule lo instructivo y educativo, en el plano didáctico tome las categorías didácticas como principales componentes que garanticen la interacción y en el plano metodológico queden planteadas las vías instrumentales que lo posibiliten.

Para lograr esta concepción de estrategia pedagógica, fue preciso partir de los aportes extraídos de las diferentes técnicas aplicadas durante todo el proceso investigativo, los que permiten concluir que hay dos cuestiones de envergadura que inciden de manera directa en el problema de la interacción entre lo docente y extradocente.

Uno está localizado en las acciones que de carácter docente y extradocente se organizan con los alumnos durante el desarrollo del proceso y que engloban problemas de tipo organizativas, de tipo metodológicas y de tipo didácticas que limitan las posibilidades de lograr un proceso con interacción de sus formas organizativas, el otro en aquellas cuestiones relacionadas con la preparación de profesores y directivos para planificar ejecutar y controlar clases y actividades extradocentes interrelacionadas.

Por ser tan abarcadores los problemas, se ha llegado a considerar que es preciso dar respuesta a cómo podría lograrse la interacción, a partir de un enfoque estratégico en el que se considere un programa general de acción que oriente las direcciones principales que deben seguir todos los implicados directamente en el desarrollo del proceso docente de la Educación Física.

4. CONCLUSIONES DEL ESTUDIO PRÁCTICO N° 1

- Se presentan dificultades con el dominio de los conocimientos, lo que impide que los alumnos puedan autoejercitarse basados en sólidos conocimientos sobre el ejercicio físico y su utilización.
- Se presentan deficiencias en el dominio de las habilidades y el desarrollo de capacidades que están relacionadas con la falta de interacción de lo docente y extradocente.
- Entre las clases y las actividades extradocentes, los alumnos prefieren las clases, lo que puede responder a la estructuración que tienen.
- La técnica de los diez deseos arrojó que los alumnos se sienten motivados para las actividades físicas, guardando esto poca relación con la motivación sino con factores de otra naturaleza.
- Los profesores reconocen que las cuestiones que más afectan el desarrollo de las actividades extradocentes son de índole organizativo.
- Los profesores aprecian que las orientaciones del metodólogo del combinado les llega como indirectas a través del jefe de departamento que es de otra asignatura diferente a la suya.
- Los directores no conocen a partir de qué programas los profesores de deportes trabajan con los alumnos.
- Los profesores dejan ver a través de la Técnica 635 que si son guiados convenientemente pueden desarrollar la interacción entre lo docente y extradocente del proceso pedagógico de la Educación Física.

Estudio práctico Nro. 2:

Estudio sobre el diseño de una estrategia para la interacción entre las actividades docentes y extradocentes en el proceso de la Educación Física Escolar

1. Objetivos

- ❖ Diagnosticar desde el criterio de los participantes en los talleres las principales insuficiencias en la interacción docente extradocente.
- ❖ Valorar desde perspectivas grupales y participativas diversas alternativas para el logro de la interacción entre lo docente y extradocente.
- ❖ Jerarquizar las alternativas propuestas por los profesores para la interacción de lo docente y extradocente.
- ❖ Diseñar la estrategia para la interacción de lo docente y extradocente desde diversas perspectivas metodológicas.

Tipo de investigación: descriptiva.

2. Material y Métodos.

Sujetos:

- ❖ 8 profesores de Educación Física y deportes del combinado deportivo Aurelio Janet del municipio de Santa Clara donde se encuentra una de las escuelas tomadas como muestra para realizar el estudio 1.

Métodos y técnicas.

- ❖ Completamiento de frases.
- ❖ Talleres.

Materiales.

- ❖ Enunciado de las frases y la forma en que fueron pareadas. Se plantean 12 frases para ser completadas por los participantes como forma establecer un diagnóstico en

grupos pequeños de trabajo, para el análisis fueron pareadas con la finalidad de apreciar las coincidencias en las ideas ante frases aparentemente diferentes.

Talleres. Anexo 16

El desarrollo de los talleres tuvo diferentes momentos, uno era identificar el proceso de la Educación física como un proceso integrado que incluye lo docente y extradocente. Otros se realizaron para colectivamente determinar factores y componentes de la interacción que integrarían la estrategia pedagógica a considerar.

Se desarrollaron siete Talleres que permitieron consecutivamente aplicar el procedimiento escogido para el diseño de la estrategia, donde de forma interactiva no se separó el diagnóstico de la intervención, lo que quiere decir que en un marco de profesores más reducidos, seleccionadas intencionalmente volvemos a indagar en torno al problema que nos ocupa, haciendo una nueva fase de diagnóstico con diferente objetivo, solo que al desarrollarlo desde el esquema metodológico de la investigación acción y por vía grupal y participativa, a la par que se indaga sobre el problema, se interactúa con él y se buscan soluciones.

Talleres:

Taller número 1: Opinando sobre el proceso de la Educación Física ideal de acuerdo con las concepciones más contemporáneas de la Educación Física y la concepción metodológica del plan de estudio. Diagnóstico del criterio.

Objetivos:

- ❖ Analizar el proceso de la Educación Física para poder comprender su fundamentación metodológica, objetivos y contenidos.
- ❖ Caracterizar el proceso de la Educación Física y el papel de las formas de organización docente, extradocente y extraescolar para garantizar el fin esencial.

Taller número 2: Caracterizando la actuación de los miembros de la comunidad educativa que desarrollan la Educación Física escolar.

Objetivos:

- ❖ Analizar las características de la actuación de los principales miembros de la comunidad educativa que desarrollan la Educación Física para extraer las ideas principales de su actuación.
- ❖ Determinar como realizan la interacción de las actividades docentes y extradocentes de la Educación Física.

Taller número 3: En busca de la interacción de las formas docentes y extradocentes. Etapa de negociación, vías para lograrlo.

Objetivos:

- ❖ Valorar cuáles componentes de la didáctica permiten la interacción mediante acciones encaminadas a lograrlo.

Taller número 4: La interacción, si o no. Búsqueda colectiva de las soluciones.

Objetivos:

- ❖ Valorar si en las acciones propuestas se puede apreciar que han podido percatarse y actuar en consecuencia de la interacción.
- ❖ Enriquecer colectivamente las propuestas realizadas.

Taller número 5: Búsqueda colectiva de las soluciones. La interacción desde la clase.

Objetivos:

- ❖ Analizar si mediante la observación se aprecian nuevas ideas acerca de cómo puede conseguirse la interacción.
- ❖ Valorar la calidad de los aportes que ha dejado la actividad en lo relacionado con la interacción.

Taller número 6: Acciones que se tienen que realizar para lograr la interacción de lo docente y extradocente del proceso pedagógico de la Educación Física a través de los componentes didácticos y las vías de interacción.

Objetivos:

- ❖ Valorar aquellas cuestiones concretas que limitan la materialización de la interacción de la actividad docente y las extradocentes del proceso pedagógico de la Educación Física.
- ❖ Determinar las alternativas metodológicas más relevantes a emprender para materializar la interacción de lo docente y extradocente del proceso pedagógico de la Educación Física.

Taller número 7: Evaluación del grado de prioridad de las alternativas metodológicas por el personal implicado.

Objetivo:

- ❖ Valorar aquellas alternativas metodológicas que resulten las de mayor prioridad para llevar al plan de acción, mediante la encuesta Ver anexo

Tratamiento estadístico:

Se utilizó la medida de tendencia central MODA con la finalidad de determinar los votos mas frecuentes por categorías para seleccionar la alternativa de mayor prioridad.

2. Aspectos metodológicos.

En torno a selección del personal participante.

Por ser Cuba un país de gran desarrollo deportivo y el deporte el principal medio que se utiliza para lograr los objetivos de la Educación Física en el nivel escolar seleccionado, trae como consecuencia que durante la práctica del deporte masivo los alumnos reciben múltiples informaciones de diferentes profesores, disciplinas deportivas y de diferentes medios de comunicación que les muestra un acceso al conocimiento multivariado por cuanto los objetivos particulares de las formas docentes y extradocentes son diferentes, aun cuando conducen al mismo objetivo esencial de la Educación Física, se decidió seleccionar profesores de Educación Física y profesores de deportes.

Para la recogida de información se nombró un relator con la función de escribir las memorias de los talleres para que no se perdiera ningún acontecimiento de interés para la investigación ocurrido durante el desarrollo.

La aplicación práctica de los procedimientos que permiten conformar la estrategia se realiza mediante el paradigma científico de investigación acción. Se escogió para la aplicación práctica el combinado Aurelio Janet Torres pues no se puede decir que en él se este desarrollando una Educación Física totalmente tradicional porque se ha observado que se realizan diversas acciones docentes con un enfoque renovador, debido a que los docentes de ese combinado han recibido cursos con actualidad sobre las renovaciones que se han operado en la Educación Física con el fin de generar procesos de cambio respecto a la planeación ejecución y control del proceso, participan sistemáticamente en eventos científicos y en concursos de

clases. Aunque ello no impide el afianzamiento de la directividad en el desarrollo de clases.

Se determinaron y estudiaron las técnicas para la recolección de datos y procesado de la información con su análisis posterior, se discutieron los fundamentos teóricos y metodológicos y se escucharon sugerencias para no interferir en el funcionamiento cotidiano de la escuela y el combinado así como flexibilizar y adecuar la investigación al contexto natural de los sujetos participantes.

3. RESULTADO DEL ESTUDIO PRÁCTICO NÚMERO 2.

Selección de la estructura de la estrategia para la interacción de las actividades docentes y extradocentes del proceso pedagógico de la Educación Física.

A los efectos de la presente investigación se consideró conveniente utilizar un conjunto de componentes estructurales necesarios y suficientes para concebir la interacción de las actividades docentes y extradocentes, con un enfoque estratégico, logrando con ello la contribución a la estrategia del INDER concebida como organización en el ámbito municipal.

En este sentido se organizó el procedimiento a utilizar a partir de las direcciones estratégicas definidas en la estrategia organizacional del municipio, dado que bajo cualquier concepción, en las condiciones cubanas, en los servicios de Educación Física, deporte Masivo y Recreación, participan como entidades la dirección Provincial del INDER, La dirección Municipal del INDER, el Combinado deportivo y la Escuela.

Por otra parte como complemento de la estrategia resultó necesario definir un soporte organizacional que garantice la interacción entre lo docente y extradocente, así como que contribuya a desarrollar las acciones que contempla el quehacer de los alumnos para potenciar la capacidad de rendimiento físico de estos, así como la

formación de los directivos y profesores para encausar la interacción, quedando estructurada de la manera siguiente:

Esquema 2

Muestra esquemática de los aspectos que se consideraron en una estrategia pedagógica para lograr la interacción de las formas docente y extradocente de la Educación Física.

Procedimiento metodológico seguido para la conformación de la estrategia pedagógica.

1.- Determinación de la misión.

En la misión planteada por el INDER, queda declarado el servicio que brinda, los criterios orientadores acerca de los requisitos que debe reunir el producto, los parámetros indicadores de que se ha cumplido la misión, el objetivo social que se persigue para poder evaluar si se cumple o no, y los valores que identifican la organización. Estas razones justifican el por que en esta estrategia no se parte de la misión aunque se cita para su conocimiento y comprensión, así como uno de los objetivos de la dirección estratégica que contempla el desarrollo de la Educación Física.

Misión del INDER en Santa Clara:

Somos la imagen ante nuestro pueblo con los resultados alcanzados y no lo defraudaremos, atendemos todo el proceso del desarrollo de nuestro deporte, la Educación Física y la recreación e impulsamos y aseguramos su rendimiento en el ámbito municipal y provincial. No concebimos nuestro "Deporte Participativo" cubano en el próximo milenio sin cumplir el objetivo: "Masividad". Tenemos el deber de seguir siendo parte de las conquistas de la revolución. Asumimos el sistema de Ciencia e Innovación Tecnológica, como sistema conceptual para alcanzar la excelencia en el deporte, la Educación Física y la Recreación. Convencidos estamos de que el perfeccionamiento de nuestros conocimientos y la aplicación de la ciencia nos llevará a grandes resultados deportivos. La lealtad a nuestros principios patrióticos nos lleva a disfrutar de los beneficios de la sociedad mas justa para la practica del deporte. Ampliamos nuestra visión del mundo, mostrando el tipo de sociedad que hemos construido a través de los sueños de independencia y realidades alcanzadas por la Revolución. Representamos los ideales más puros del Deporte Socialista cubano. Avanzamos en la organización de nuestro trabajo con el nivel que requieren estos tiempos.

Objetivo de la Dirección estratégica del INDER de Santa Clara “La Educación Física, la Recreación y el Deporte para toda la población o masividad”

“Lograr una mayor eficiencia en los servicios de Educación Física, Deporte masivo y Recreación que se oferta a la población escolar en los centros docentes, posibilitando las opciones para el consumo del tiempo libre (la creación de hábitos y habilidades deportivas) y la elevación del nivel de eficiencia física, que posibilite la selección de talentos deportivos, la promoción de salud y la preparación para la defensa”

2.- Determinación de la Visión:

La visión permite establecer con precisión la definición de un balance objetivo-problema, en términos factibles y reales y consiguientemente conformar la formulación estratégica de un problema y de su solución a través del logro de un estado deseado mínimo aceptable. Debe mostrar una estrecha concatenación con la misión de modo que pueda apreciarse una retroalimentación Visión-Misión.

Para la determinación de la Visión, se utilizó una técnica de dinámica de grupo para proceder a su conformación a partir de la Misión. En esa dinámica los participantes podían exponer su concepción y en consenso determinarla según el caso.

3.- Aplicación de la Matriz DAFO.

Una de las técnicas mas utilizadas para diagnosticar la situación actual es la matriz D.A.F.O. o sea **Debilidades** (*Aspectos débiles de la organización que es necesario superar para lograr mayores niveles de efectividad*), **Amenazas**(*Factores del entorno que no se pueden impedir, pero si ocurren afectan el funcionamiento del sistema y pueden impedir el cumplimiento de la MISIÓN*) **Fortalezas**(*Puntos fuertes de la organización en los cuales se puede apoyar para cumplir la Misión*) y **Oportunidades**(*Factores que pueden manifestarse en el entorno sin que se pueda*

influir sobre su ocurrencia pero que a su vez se pueden aprovechar sí se actúa en esa dirección).

Para que su elaboración sea adecuada se deben crear grupos de trabajo donde unos pueden identificar factores del entorno y otros factores de la organización. Bain Storin citado por Marrero Valdés (1995) propone que sea llevado a plenaria el resultado de los grupos para reconocer y validar las propuestas, que se reduzcan o agrupen los factores a fin de dejar solo la cantidad de ellos que será posible utilizar en la Matriz, llevarlos a la Matriz y proceder a cruzar los elementos reflejados en la Matriz, marcando con una cruz aquellas combinaciones que tendrán una mayor influencia sobre el cumplimiento de la MISION obteniéndose una matriz de impacto cruzado.

Su evaluación permite precisar cuales elementos tienen un mayor grado de influencia y centrar la atención en aquellas combinaciones más influyentes. Como en este caso el diagnóstico no solamente se ha llevado a cabo a través de la Matriz estos resultados se tomarán para complementar los que han arrojado otros instrumentos.

4.- Determinación de las alternativas metodológicas para propiciar interacción entre el proceso docente y las actividades extradocentes de la Educación Física.

En este caso permitirán definir qué hacer para transformar el sistema de Educación Física, en lo relacionado con la interacción ente lo docente y extradocente del proceso pedagógico de la Educación Física, que potencie el desarrollo de la Capacidad de Rendimiento Físico de los alumnos de modo que redunde en el fomento y mantenimiento de la salud, y en sus posibilidades como talento deportivo, y aun cuando no se puede pensar en un camino único, ello justifica la propuesta de opciones que pueden ser tomadas todas de una vez, o como lo aconseje la situación en que se tome la decisión, que en definitiva conducen hacia el destino de la organización por lo que tienen que ser capaces de llevarla a un estado cualitativamente superior.

Los principales métodos y técnicas que han aportado a la determinación de las alternativas metodológicas han sido las propuestas ofrecidas a través del completamiento de frases, la técnica 635 y los talleres.

5.- Determinación del plan de acción.

Estos son de gran importancia si se establecen por primera vez, dado que ayudan a identificar las tareas pedagógicas que son necesarias para la aplicación de la alternativa metodológica, en ellos se determinan responsabilidades y se delega autoridad, además de programar las etapas necesarias de aplicación.

Este plan de acción contiene, las tareas que posibilitan lograr la interacción, la etapa en que se puede concretar, los participantes y los controladores de su aplicación. Las tareas determinan las acciones concretas que asumirá el profesor en dependencia de las características de su entorno.

6.- Determinación del sistema de organización. (Elementos, funciones, mecanismos de coordinación.)

El sistema organizativo debe corresponderse con las alternativas metodológicas para propiciar la interacción entre el proceso docente y las actividades extradocentes, por lo que es necesario analizar dichas alternativas y las tareas definidas para cada una, imponiéndose la necesidad de delimitar los elementos que propician la interacción, las funciones a realizar por las entidades que tienen que ver con la aplicación de estrategia así como los mecanismos de coordinación. En cuanto a las funciones es preciso partir del análisis de que mientras la planeación estratégica se concibe como un diseño en el que se planea lo que se anhela en tiempo futuro, lo que se quiere construir, el rumbo y las acciones que permiten lograrlo, entonces es necesario sobre esta base planificar o hacer aterrizar lo que se ha diseñado como una función insustituible, también es preciso determinar los soportes organizacionales que permiten instrumentar la estrategia.

7.- Determinación del sistema informativo y de control.

El sistema de control necesita adaptarse a los requerimientos de la estrategia. Diferentes autores ofrecen consideraciones diversas acerca de que controlar, unos consideran que el control debe considerar por una parte, si la estrategia se esta aplicando como se planificó, y si los resultados producidos por la estrategia son los esperados para en tal caso introducir las correcciones necesarias. Por otra parte es preciso hacer del control un mecanismo capaz de lograr mayor coordinación entre las personas que realizan las diferentes alternativas metodológicas y sus tareas, algo que requiere informar debidamente a los implicados, sobre las acciones que se pueden hacer para corregir la marcha de la estrategia.

Creación de la estrategia pedagógica asumida para la interacción de las actividades docentes y extradocentes por vía de los talleres, sobre la base de los procedimientos metodológicos señalados anteriormente.

En ello servirían de guía los objetivos que quedan planteados a la Educación Física para cada ciclo y grado en el documento Plan de estudio en el que se aclara que los objetivos de la educación Física se alcanzan a expensas de lo docente, lo extradocente y extraescolar pero no separa actividades para cada una de esas formas por lo que enfatizamos que es en la tarea docente donde se concretan las acciones que hacen una forma de actividad más espontánea y libre y no en la cantidad de deportes planteados ni en la fragmentación del proceso.

Esta fase de aplicación ha permitido situar la interacción en un entorno físico, espacial y temporal que esta regulado por las orientaciones del ministerio de Educación, del INDER y otras organizaciones políticas y de masas que también influyen, aun cuando los principales aportes van a revertirse en la MISION del INDER.

La aplicación práctica que permite conformar la estrategia se realiza mediante la investigación acción. Se escogió para la aplicación práctica el combinado Aurelio Janet Torres pues no se puede decir que en él se esté desarrollando una Educación Física totalmente tradicional porque se ha observado que se realizan diversas acciones docentes con un enfoque renovador, debido a que los docentes de ese combinado han recibido cursos con actualidad sobre las renovaciones que se han operado en la Educación Física con el fin de generar procesos de cambio respecto a la planeación ejecución y control del proceso, participan sistemáticamente en eventos científicos y en concursos de clases. Aunque ello no impide el afianzamiento de la directividad en el desarrollo de clases.

En el combinado deportivo, se escogieron 4 profesores de deportes que trabajan con alumnos de la secundaria básica José Ramón León y 4 de Educación Física perteneciente a la misma secundaria básica que dirige el combinado deportivo.

Con este colectivo de profesores se desarrolló un curso que implicaba siete talleres, fue preciso utilizar como estrategias iniciales, escenificaciones para lograr adecuada identificación, ya que no trabajan juntos todos ni realizan la misma labor, pero si con los mismos alumnos lo que permitió abrir paso al desarrollo del primer taller. Para la recogida de información se nombró un relator con la función de escribir las memorias de los talleres para que no se perdiera ningún acontecimiento ocurrido durante el desarrollo.

Aproximaciones sucesivas por vía de los talleres hasta llegar a la estrategia pedagógica para la interacción de lo docente y extradocente. Primera experiencia de integración y aplicación.

Se desarrollaron siete talleres que sucesivamente nos acercarían a la propuesta actual de la investigación. El desarrollo de los talleres tuvo diferentes momentos, uno era identificar el proceso de la Educación Física como un proceso integrado que incluye lo docente y lo extradocente. Otros se realizaron con la finalidad de determinar los componentes que permiten la interacción y de cada uno se tomaron

las mejores ideas para concretar los componentes de la estrategia pedagógica que se asumiría.

Taller 1

Pasos de la realización del taller.

1. Explicar en una breve introducción sobre el fin del curso, dejando claro que es sobre la interacción de lo docente y extradocente de la Educación Física.
2. *Como procedimiento inicial en el primer taller se aplicó un completamiento de frases a los participantes cuyo contenido era capaz de penetrar en sus pensamientos como para expresar sus ideas acerca del proceso de la Educación Física, de las concepciones más contemporáneas de la Educación Física y apreciar si en sus intenciones estaba, relacionar lo docente con lo extradocente.*
3. Determinar el problema principal mediante tormenta de ideas.
4. Analizar el objeto y los objetivos de la Educación Física cubana, los de la enseñanza media básica para establecer los límites del análisis.
5. Caracterizar los objetivos y los contenidos de cada forma en que se organiza el proceso planteando la misión de cada forma.
6. Provocar situaciones para que mediante la comparación se encuentren los rasgos comunes y los que son diferentes entre ellas.
7. Descubrir los nexos entre las partes que pueden ser (causales, de condición o de coexistencia)
8. Elaborar conclusiones acerca de su integridad.
9. Llegar a comprender que hay un problema y definir el problema “Como podemos buscar una interacción entre lo docente y extradocente”
10. Pedir que cada participante de su visión del problema; analizar el problema de la siguiente manera: Separar las causas de los efectos que pueden ser personales, materiales del entorno, de los métodos y analizar desde diferentes ángulos, por que sucede y donde sucede; analizar si hay algo en el modelo normal de trabajo que provoque la existencia del problema; organizar los datos en orden descendente de

prioridad (los de la tormenta), separando los datos vitales y los triviales y dejar los que son vitales.

4.-Orientación de tarea.

Preparar una dramatización para presentar en el grupo sobre la actuación de los profesores, los alumnos, los directivos y los entrenadores que de una visión de cómo se logra una interacción entre la actividad docente y las actividades extradocentes de la Educación Física.

El grupo se dividirá en tres y cada parte presentará una dramatización, representando al alumno, a los profesores y a los directivos que orientan y controlan el trabajo.

Resultados del taller

Se presentaron 12 frases, que estaban pareadas aunque se propusieron mezcladas para no viciar la información que se obtendría.

Pares de frases y sus resultados

1-En clases trabajo para...; 4-Soy un maestro que...

frase 1

- 1) –Desarrollar *habilidades y capacidades*.**
- 2) –Lograr los objetivos propuestos.**
- 3) –Para *mis alumnos*.**
- 4) –Preparar *al niño* para la vida social futura.**
- 5) –Formar multilateralmente *a los estudiantes*.**
- 6) –Educar *a mis alumnos*.**
- 7) –Educar.**
- 8) –Intercambiar y extrapolar *con mis alumnos*.**

frase 4

- 1) *Me encanta la profesión que desempeño.*
- 2) *Me gusta trabajar y ver los resultados.*
- 3) *Me gusta lo que hago.*
- 4) *Aporto a los estudiantes todos mis conocimientos.*
- 5) **Busco el aprendizaje y elevar el desarrollo del alumno.**
- 6) *Me gusta ver el éxito de mi trabajo.*
- 7) *A partir de la clase de Educación Física selecciono las demás actividades.*
- 8) *Trabajo mucho pero se me hace necesario conocer más.*

Valorando el completamiento de las dos frases, se observa como la mayoría de los sujetos en la frase 1 jerarquiza al alumno como centro de su actividad.

II Par de frases – 2 Los estudiantes y yo. Frase 7. -Con mis alumnos...

Frase 2.

1. *Mantenemos una estrecha relación sobre todo de respeto.*
2. *Trabajamos con vistas al desarrollo de sus capacidades.*
3. *Estamos muy unidos.*
4. *Mantenemos muchas relaciones afectivas.*
5. *Establecemos relaciones de diálogo y aprendizaje compartido.*
6. *Trabajamos en armonía.*
7. *Somos buenos comunicadores.*
8. *Nos unimos para alcanzar los objetivos propuestos.*

Frase 7. -Con mis alumnos...

1. *Participo en las actividades docentes y extradocentes.*
2. *Logro un estado de preparación de la actividad.*
3. *Logro lo que quiero.*
4. *Participo en toda clase de actividad, docente y extradocente.*
5. *Logro establecer relaciones afectivas.*
6. *Trabajo tanto en el desarrollo físico como en las actividades extradocentes.*
7. *Trato de ser la mejor comunicadora y ejemplo.*

8. *Aumento un poco más la cantidad de conocimientos.*

Como se puede apreciar solo en 4 de las frases se expresa la idea de trabajo conjunto para garantizar el aprendizaje y en las restantes se aprecia una posición centrada en el profesor como el ejemplo en el que se expresan Logro lo que quiero, participo en toda clase de actividad, mantenemos una estrecha relación sobre todo de respeto.

III par de frases. *Frase 3, La ejecución de las actividades extradocentes... , Frase 12, La actividad extradocente se planifica...*

Frase 3:

1. *El alumno tiene el horario cargado.*
2. *Debe aportarse más a las necesidades.*
3. *Es estimulante para los alumnos.*
4. *Le da continuidad a lo docente con un mismo fin.*
5. *Debe ser continuidad de lo docente.*
6. *Contribuye a la formación de valores.*
7. *Cumplen sus diferentes actividades.*
8. *Es muy fundamental para el desarrollo.*

frase 12. La actividad extradocente se planifica...

1. *Basada en la experiencia de cada profesor.*
2. *Sobre la base de la realidad existente en la escuela.*
3. *Todo el curso.*
4. *Pero carece de programa específico.*
5. *A partir de lo docente como continuidad a partir de gustos e intereses.*
6. *Dentro de la clase de Educación Física*
7. *Respondiendo a los intereses esenciales de los alumnos y objetivos del profesor.*
8. *Pero en la práctica juega un papel fundamental.*

En estas frases se expresan dos acciones docentes que son la planificación y ejecución, es de suponer que una antecede a la otra de modo que tienen que guardar relación en el plano ideal, en la implementación y ejecución sin embargo se aprecian diferencias en las frases que denotan falta de claridad de los docentes implicados en esta relación de lo docente y extradocente y específicamente sobre los objetivos de las extradocentes tal como se comprobó en la encuesta aplicada a profesores. Esta precisión se advierte cuando en la frase 3 solamente 3 profesores dejan ver la necesidad de la relación entre lo docente y extradocente en la ejecución y solo 1 en la planificación (FRASE 12) Fijemos la atención en las frases de los profesores 1, 2, que demuestran desinformación del fin de la actividad y de su concepción programática.

IV par de frases. Frase 5; *La motricidad...* Frase 10; *La Educación Física significa...*

Frase 5; .

1. *Se desarrolla con repeticiones.*
2. *No respondió.*
3. *Lo trabajo a diario.*
4. *Se desarrolla en la clase de Educación Física mediante diferentes actividades.*
5. *Es la experiencia que más persigo en cualquier momento.*
6. *Es una capacidad básica dentro de la Educación Física.*
7. *Es un aspecto fundamental en la actividad práctica.*
8. *Juega un papel importante.*

Frase 10;

1. *Una fuente de desarrollo de actividades.*
2. *Preparar al niño desde diferentes esferas.*
3. *La base del deporte.*
4. *Desarrollo general del individuo para la vida.*
5. *Bienestar, satisfacción, desarrollo.*
6. *El desarrollo físico motor en el alumno.*

7. *Salud, bienestar y satisfacción.*
8. *El talón de Aquiles de todas las demás actividades.*

Aquí ocurren cosas interesantes si se parte de considerar que el hombre se mueve gracias a la combinación de los aspectos psicológicos, mentales, morfológicos y funcionales de acuerdo con la demanda de la actividad social pero en esencia constituye el encargo social fundamental del profesor de educación física aun cuando transversalmente se colabora con otras áreas educativas, se observa que solo 5 profesores de 8 significan a la Educación Física como algo esencial en su actividad, demostrado en frases como " La experiencia que más persigo, La trabajo a diario, es un aspecto fundamental de la actividad práctica

V pareja de frases: Frase 6 Los programas de Educación Física... Frase 9 La principal limitación de los programas de Educación Física...

Frase 6.

- 1. Son los que rigen y orientan nuestra actividad.**
2. *Deben ser más profundos.*
3. *No respondió.*
- 4. Nos sirven bien aplicados para el desarrollo de la actividad docente.**
- 4. Nos orientan como trabajar.**
5. *Sirven de patrón para una buena planificación.*
6. *Es la base esencial del trabajo sostenible.*
7. *No respondió.*

Frase 9.

1. *Es la falta de materiales deportivos.*
- 2. No estar de acuerdo al período de clases.**
- 3. Poca correspondencia con la realidad.**
4. *Falta de medios para cumplirla.*
- 5. No nos brindan flexibilidad.**
- 6. Es la falta de intercambio con los profesores para confeccionarlos**
- 7. No está acorde con los alumnos.**
8. *Es el contratiempo para realizar las otras actividades.*

El completamiento de la frase 6 hace notar en primer lugar que reconocen al programa como su principal guía para el trabajo aunque no están del todo satisfechos. Valorando que las ideas que aportan deben ser tenidos en cuenta para próximos perfeccionamientos.

Entre las principales limitaciones se plantean problemas contextuales, de medios, de concepción curricular; y los profesores 1, 4 y expresan problemas de tiempo, tiempo que está salvado en las horas de actividades extradocentes y que por no planificarse a tono con ella se pierde sin lograr los principales objetivos.

VI Par de frases. 1-En clases trabajo paran...; 4-Soy un maestro que...

Frase 8; I momento

1. *Están encaminados a preparar al niño para la vida y aportar mejores conocimientos.*

2. Deben estar más vinculados entre sí.

3. No deben ir separados.

4. *Preparan al educando ante la vida.*

5. *No respondió.*

6. *Son apropiados para cada grado.*

7. Deben estar estrechamente ligados.

8. *Son ejes fundamentales en las distintas actividades.*

Frase 11;

1. *Están estrechamente relacionados.*

2. Deben estar más relacionados.

3. Deben ir unidos.

4. Tienen que verse como un todo hacia un mismo fin.

5. Son un proceso solo.

6. *Se vinculan entre sí.*

7. *Mantienen un vínculo esencial.*

8. *Son muy buenas y saludables, posibilitan el aumento de conocimientos.*

En la frase 8, tres profesores manejan la idea de que deben estar relacionadas y los profesores 1,4 ubican a las dos formas de actividades como vehículo para lograr los fines de la Educación Física. Lo que llama la atención es que no es precisamente en la mente de los profesores que nace el fraccionamiento sino tal vez en la forma que se orienta y organiza. En la frase 11 los profesores 1,2,3,4,5,5,7 expresan que deben relacionarse.

La interpretación de las propuestas de los profesores nos lleva a decir que ellos aprecian la influencia de la interacción hacia:

- ❖ El desarrollo actitudinal.
- ❖ La armonía afectiva y motivaciones
- ❖ El desarrollo de habilidades y capacidades y conocimientos.

Los aportes de los profesores van más allá de lo esperado pues además de expresar lo que podrían lograr, van expresando en sus propuestas ideas concretas que pueden esclarecer la conformación de estrategia pedagógica que se propone para lograr encausar la interacción de lo docente y extradocente en el proceso de la Educación Física; lo que quiere decir que los profesores tienen las potencialidades esenciales para lograrlo en su práctica diaria.

- ❖ La visión que tienen los profesores del problema de la interacción entre lo docente y extradocente en el proceso de la Educación Física sigue siendo de tipo organizativa y de tipo metodológica, les cuesta trabajo comprender el proceso como uno solo con dos formas organizativas diferentes.
- ❖ Presentan dificultades para planificar el proceso con las ideas de la interacción.
- ❖ En relación con las causas, manifiestan como las predominantes el hecho de que están dirigidos por dos instituciones diferentes, la escuela y el combinado deportivo y que no se les ha orientado como proyectar el proceso de ese modo.
- ❖ Que el tiempo para lograr los niveles de rendimiento físico es muy poco.

Taller número 2.

Titulo: Caracterizando la actuación de los miembros de la comunidad educativa que desarrollan la Educación Física escolar.

Objetivos del taller:

- ❖ Analizar las características de la actuación de los principales miembros de la comunidad educativa que desarrollan la Educación Física para extraer las ideas principales de su actuación.
- ❖ Determinar como realizan la interacción de las actividades docentes y extradocentes de la Educación Física.
- ❖ Determinar la visión para una estrategia que permita la interacción de lo docente y extradocente tomando como punto de partida la misión del INDER de Santa Clara y la dirección estratégica sobre Educación Física y Masividad que tributa a esa MISIÓN.

Pasos para la realización del taller.

- ❖ Organización para la presentación de la escenificación. Cada equipo dispondrá de 10 minutos para organizar la escenificación orientada en el taller anterior se dará paso a la escenificación. Para la recogida de datos se tuvo en cuenta lo siguiente:
 - ❖ Si hay fraccionamiento en el proceso.
 - ❖ Si hay coherencia en las orientaciones de las diferentes instancias.
 - ❖ Si las orientaciones son de tipo metodológicas u organizativas.
 - ❖ Si se precisa de algún modo que haya interacción entre lo docente y extradocente.
 - ❖ Las características de los modos de actuación.
 - ❖ Exposición y análisis de las actuaciones.
 - ❖ Lectura y reflexiones sobre el artículo de Cajigal sobre deporte Educativo.

- ❖ Lectura y reflexiones sobre la conferencia de la doctora Caridad Calderón Jorrín sobre sus concepciones acerca de la Educación Física contemporánea, su carácter humanista, el papel de los alumnos y maestros, el papel de los métodos, la concepción didáctica del plan de estudio, sus proyecciones, Lo cognitivo y lo afectivo, la capacidad de rendimiento físico. --Lectura y debate acerca de la misión que tiene el ÍNDEX en Santa Clara.
- ❖ Elaboración de la VISION. Se planteo la elaboración de la Visión partiendo del análisis de la MISION elaborada para el programa de Ciencia e innovación tecnológica del INDER Y de la estrategia del INDER municipal de Santa Clara después de explicar en que consiste su relación con la MISION.
- ❖ Divididos en grupos de a 3 elaborarán la visión que tendrá una estrategia para lograr esa interacción que ya se ha visto que no hay ninguna instrumentada para relacionar las actividades docentes con las extradocentes. Previo al comienzo se estudió la misión y la visión del INDER de Santa Clara y el constructo elaborado por la investigadora acerca de la Interacción plasmado en el capítulo teórico de esta tesis. El tiempo de elaboración fueron 30 minutos.
- ❖ Presentar las propuestas, en el pizarrón para seleccionar aquellos aspectos relevantes que pudieran estar en la Visión hasta conformar la actual para la interacción de las actividades docentes y extradocentes del proceso pedagógico de la Educación Física, quedando de la siguiente manera:

Visión:

Se garantiza que se desarrollen acciones colaborativas entre lo docente y extradocente del proceso pedagógico de la Educación Física teniendo como centro al alumno, relacionando las categorías didácticas, se obtiene como resultado una buena capacidad de rendimiento físico que incluye el desarrollo de capacidades motrices, habilidades motrices, rendimiento psíquico y valores con un programa de calidad que permite la interacción, un claustro de profesores altamente preparado y una relación entre las organizaciones municipio, escuela, combinado capaces de orientar y controlar la interacción en busca de lograr un enfoque integral de la Educación Física.

Taller número 3. Haciendo, haciendo vamos aprendiendo. En busca de la interacción de las formas docentes y extradocente. Etapa de negociación, vías para lograrlo.

Objetivo.

❖ Determinar cuáles factores externos (del entorno) e internos (de la organización) tienen más influencia en el cumplimiento de la misión y la VISION actual para la estrategia de interacción. Anexo 17

Pasos para la realización del taller.

1. Crear subgrupos de trabajo.
2. Identificar las fortalezas y debilidades de la organización para lograr la interacción por subgrupos.
3. Orientación de tareas:
4. Presentar ejemplo de acciones que contengan mediante que componentes del proceso puede lograrse la interacción y las vías que consideren deben emplearse para ello.

Resultado del taller.

❖ Se presentaron grandes imprecisiones pues se confundían los profesores al determinar una fortaleza, una amenaza etc. Por lo que se detuvo el trabajo para la sesión de la tarde, de modo que me permitiera elaborar una encuesta que ilustrara más a los profesores acerca de los factores que influyen en el cumplimiento de la visión para la interacción de lo docente y extradocente.

❖ Sesión de la tarde.

Se presentó la encuesta para ser llenada por los profesores que pudiera ofrecer orientaciones más claras sobre el objeto de estudio, de donde se concretó la información que se expone a continuación. Los elementos propuestos en la encuesta fueron resultado del diagnóstico previo realizado a través de otros instrumentos, se les pide evaluar cada aspecto según su criterio, y marcar expresando que sí ó no. Considerando si que constituye una debilidad, una fortaleza, una amenaza o una

oportunidad y en caso de no conocer, marque en N: C: (No conoce) y agregue los que considere necesarios.

Se produce un proceso de decantación hasta dejar aquellos aspectos en que la mayoría coincide, resultando lo siguiente:

Debilidades.	Amenazas
<ul style="list-style-type: none"> ❖ Instalaciones deportiva deficientes. ❖ Deterioro de los implementos. ❖ Falta de una estrategia para la Educación Física en la escuela. ❖ Pobre o ninguna interacción entre lo docente y extradocente. ❖ Dificultades con la cantidad de actividades sin organización adecuada. ❖ Dificultades con el desarrollo de las capacidades físicas. ❖ Dificultades con las orientaciones. 	<ul style="list-style-type: none"> ❖ Falta de implementos. ❖ Incremento de actividades deportivas orientadas por el combinado. ❖ Prioridades del centro que se utiliza la instalación. ❖ Forma de evaluación diferente a los profesores de Educación Física por los asesores del MINED y el INDER ❖ Horario para el desarrollo de las actividades físicas. (Doble sesión de clases. ❖ Fragmentación entre la clase y las actividades extradocentes.
❖ Fortalezas.	❖ Oportunidades.
<ul style="list-style-type: none"> ❖ Asimilación de los alumnos buena. ❖ Experiencia de los profesores. ❖ Apoyo del consejo de dirección. ❖ Práctica del deporte masivo ❖ Interés de los alumnos por la ❖ Práctica de actividad físicas recreativas. 	<ul style="list-style-type: none"> ❖ Tener medios técnicos (música) ❖ Tener áreas deportivas utilizables el consejo popular. ❖ Hacer una estrategia para lograr interacción entre la clase y las actividades extradocentes. ❖ Creación del programa de ciencia e innovación tecnológica del INDER. ❖ Apoyo de padres y la comunidad. ❖ Cercanía a la facultad de Cultura Física.

Factores externos:

Amenazas:

- ❖ Falta de implementas.
- ❖ Incremento de actividades deportivas orientadas por el combinado.
- ❖ Prioridades del centro que se utiliza la instalación.
- ❖ Forma de evaluación diferente por los asesores del MINED y el INDER a los profesores de Educación Física.
- ❖ Afectación del horario para el desarrollo de las actividades físicas. (Doble sesión de clases.
- ❖ Fragmentación entre la clase y las actividades extradocentes.

Oportunidades:

- ❖ Tener medios técnicos (música)
- ❖ Tener áreas deportivas utilizables el consejo popular.
- ❖ Hacer una estrategia para lograr interacción entre la clase y las actividades extradocentes
- ❖ Creación del programa de ciencia e innovación tecnológica del INDER
- ❖ Apoyo de los padres y la comunidad.
- ❖ Cercanía a la facultad de Cultura Física.

Factores internos.

Debilidades:

- ❖ Instalaciones deficientes.
- ❖ Deterioro de los implementos.
- ❖ Falta de una estrategia para la Educación Física en la escuela.
- ❖ Pobre o ninguna interacción entre lo docente y extradocente.
- ❖ Dificultades con la cantidad de actividades sin organización adecuada.
- ❖ Dificultades con el desarrollo de las capacidades físicas.

Fortalezas:

- ❖ Asimilación de los alumnos buena.
- ❖ Experiencia de los profesores.
- ❖ Apoyo del consejo de dirección.
- ❖ Práctica del deporte masivo
- ❖ Interés de los alumnos por la práctica de actividades físicas y recreativas.

Como se puede ver no se vierten elementos nuevos por cuanto tanto en el estudio de las condiciones socioeconómicas, composiciones y completamiento de frases están contenidas estas ideas pero sirvieron para dar los próximos pasos en la conformación de la estrategia.

De modo que quedó conformado el conjunto de debilidades fortalezas oportunidades y amenazas de la organización en las áreas de trabajo de los profesores que participaron en los talleres. Este conjunto complementa otras características que se evidenciaron a través de otras técnicas utilizadas.

Taller número 4.

Título: Búsqueda colectiva de las soluciones. "Con acciones cooperadas llegamos a metas soñadas"

Objetivos del taller:

- ❖ Valorar la calidad de lo realizado entendiendo como calidad que se pueda apreciar que han podido percatarse y actuar en consecuencia de la interacción.
- ❖ Hacer propuestas sobre mediante que componentes del proceso se puede materializar la interacción y que vías se deben utilizar.

Pasos para la realización del taller.

1. Recuperación de las ideas manejadas hasta el momento con respecto a qué es la interacción; por qué de su necesidad y los factores que la limitan.
2. Exposición en plenario de las actividades realizadas en la tarea para valorarlas y en forma cooperada enriquecerlas determinando así los componentes y las vías.

Principales propuestas relacionadas con los componentes y formas.

- ❖ A partir de los objetivos y el contenido, utilizar en el horario de actividades extradocentes juegos menores o predeportivos para el desarrollo de capacidades y habilidades que se trabajan en la clase, eso permite que participen mayor cantidad de alumnos.
- ❖ Ejercitar en las actividades extradocentes que pueden ser la práctica deportiva, las acampadas u otras las técnicas aprendidas en clase mediante formas de juego y competencia.
- ❖ Que se sigan los mismos objetivos por etapas.
- ❖ Orientar la ejercitación en los calentamientos, ejercicios que se van montando en la tabla gimnástica.
- ❖ Que si los alumnos trabajan resolviendo problemas en clase, también lo hagan en las actividades extradocentes pues tienen mas tiempo de probar y ensayar.
- ❖ Trabajar el aprendizaje de las técnicas en la clase y la ejercitación fundamental a través de juegos en las actividades extradocentes para todos los alumnos.

❖ No solo se debe trabajar con los objetivos y el contenido, también debe ponerse atención a la parte educativa que debe ser igual en las dos formas de actividades pues el alumno está bajo la dirección del proyecto educativo de la escuela.

❖ Ponerse de acuerdo los profesores de las actividades extradocentes y docentes sobre los criterios de evaluación y que ya no pueden ser solamente las capacidades y habilidades motrices.

❖ Ponerse de acuerdo para tratar conceptos de la Educación Física del hombre y de diferentes deportes como son: calentamiento, capacidades motrices, habilidades motrices, preparación física, eficiencia física, desarrollo físico etc. y el tratamiento de ese sistema de conceptos debe elaborarse de conjunto profesores y entrenadores.

Produce satisfacción el cambio ascensional producido en el pensamiento de los profesores, pues al principio se veían como trabajadores independientes sin prácticamente ningún vínculo en su quehacer, sin darse cuenta que los une el elemento más esencial “el alumno”

Los principales componentes del proceso que proponen los profesores, tal como sucedió en la aplicación de la 635 y el completamiento de frases son:

❖ A partir de los objetivos.

❖ A partir del contenido.

❖ A partir del método.

❖ A partir de la Evaluación.

El aporte más relevante a los efectos de la investigación es que se afianza la idea de la interacción como una necesidad tal como lo enfoca Morales Toranzo al plantear que las actividades extradocentes deben ser continuidad de las actividades docentes, reflejado en el capítulo teórico.

Otra propuesta por el contenido se observa cuando colectivamente se redondea la idea del tratamiento de los conceptos, esto demuestra que hay preocupación en los profesores sobre cultivar la Cultura Física de los alumnos quedando claro que no puede satisfacerse solamente con la práctica, pero si no se trazan estrategias conjuntas entre profesores y entrenadores para que el alumno acceda a ese conocimiento como responsable de la adquisición de su Cultura Física y no escuche pasivamente un término en el que él está involucrado y no sabe qué significa, como tampoco puede hacerlo si cada profesor le dice algo diferente, el resultado seguirá siendo lo que vimos en la fase de diagnóstico.

Se propone también la siguiente idea en esta tesis:

“La forma en que será trabajado el proyecto educativo a través de la asignatura Educación Física debe ser planeado de conjunto”;

“No solo se debe trabajar con los objetivos y el contenido, también debe ponerse atención a la parte educativa que debe ser igual en las dos formas de actividades”

Esto constituye una preocupación de los profesores y un paso de avance muy importante por cuanto primaba la idea de que la práctica deportiva siempre forma valores y toda la vida ha habido preocupación por esto, algo en lo que coincidimos con los que lo plantean, pero si esa Educación es coherentemente planteada bajo un proyecto, organizada de acuerdo a las características etáreas y contextuales del alumno, responde sistemáticamente a la ideología y la política del país y a los postulados del deporte cubano, entonces es más eficiente y ello requiere establecer estrategias conjuntas.

Los debates sobre las concepciones más contemporáneas de la Educación Física han posibilitado percatarse de lo limitado de la evaluación que realizan, la diferencia de criterios para evaluar a los alumnos algo que se deja ver cuando proponen:

“Ponerse de acuerdo los profesores de las actividades extradocentes y docentes sobre los criterios de evaluación y que ya no pueden ser solamente las capacidades y habilidades motrices”

“Que las reuniones de trabajo sean conjuntas pues el centro de atención es el alumno y su aprendizaje, por tanto las discusiones tienen que pasar de cuál es el resultado deportivo hacia la unificación de criterios para la evaluación”

Taller Número 5

Titulo del taller: Búsqueda colectiva de las soluciones. La interacción desde la clase.

Objetivos.

- ❖ Analizar si mediante la observación se aprecian acciones acerca de cómo puede conseguirse la interacción.
- ❖ Valorar la calidad de los aportes prácticos que ha dejado la actividad en lo relacionado con la interacción.

Pasos de la realización del taller.

1. Observación de la clase de las planificadas en el curso precisando que cada profesor debe prestar atención a las acciones que muestran la interacción y destacarlo en sus apuntes.
2. Debatir la clase observada para primeramente hacer una lista de las acciones del profesor que demuestren la interacción en la clase.
3. Enriquecer colectivamente las acciones presentadas por el profesor presentadas.

Esta observación se realizó en el escenario natural de clases en áreas del propio combinado, como orientaciones previas se planteó que cada vez que ellos apreciaran que se producía interacción en el acto de la clase lo anotaran para

después exponerlo en plenario y entrar a debatir criterios con el fin de enriquecer las acciones presentadas.

Para el desarrollo de la clase se escogió un grupo de 23 alumnos de séptimo grado hembras de la escuela José Ramón León. La clase la desarrolló la profesora Isabel Barreto de más de 20 años de experiencia quien integró el grupo de trabajo para el desarrollo de los talleres. Se destinaron dos de los relatores de los talleres para realizar la observación además de la investigadora, para garantizar que no se perdieran los detalles relevantes.

Las consideraciones generales que se dieron como base orientadora fueron extraídas de las ideas aportadas por los profesores de la maestría sometido a la técnica 635 y los resultados de los talleres que antecedieron a este considerando que se produce interacción si se vinculan cualquiera de los componentes didácticos de una forma a otra.

Interacción por los objetivos.

Ejemplo; puede que la profesora al enunciar los objetivos plantee el de la clase y argumente que ello se afianzará mediante la práctica en la hora de deportes o en la acampada donde tendrán más oportunidad de práctica, También puede explicar que se va a trabajar tal capacidad siguiendo los mismos métodos que están utilizando en la práctica deportiva que se pondrá a prueba durante la acampada mediante juegos competitivos.

El objetivo educativo que se viene trabajando en la clase se continuara trabajando en la práctica del deporte. Mediante estas ejercitaciones se contribuirá a trabajar la honestidad de los alumnos, algo que tienen que demostrar aquí y durante la práctica deportiva.

Interacción por el contenido.

En el tratamiento del contenido puede conminar a los alumnos a proponer uno u otro ejercicio que el profesor de deportes le haya ofrecido o puede que enseñe alguna manera de hacer y le recomiende que en la práctica de deportes, en calentamiento u otra actividad debe ejercitarse con diferentes exigencias, señalando tareas concretas.

Interacción por el método.

Si el profesor al plantear las tareas sean cuales fuesen retoma un orden de ejecutar las acciones que han sido planteados antes por el profesor de deportes o se indica un orden de las acciones a ejecutar que va determinando las tareas que realiza el alumno y le recomienda que observen tal modo de ejecución para que lo puedan aplicar en el horario de práctica deportiva o de forma independiente para alcanzar el objetivo.

- ❖ Si se plantean problemas docentes que puede completarse su resolución en el horario de actividades extradocentes.
- ❖ Si se orienta a los alumnos a organizar alguna actividad para el horario de masividad o práctica deportiva siguiendo la lógica de aprendizaje de la clase.
- ❖ Si los alumnos traen tareas resueltas orientadas por el profesor de deportes para ser analizadas en clase.
- ❖ Si los alumnos traen a la clase inquietudes surgidas durante la actividad extradocente, relacionadas con la lógica de aprendizaje de la práctica de equipo, el montaje de composiciones, juegos libres durante excursiones o acampadas etc.

Interacción por la evaluación.

- ❖ Si se plantean actividades evaluativas para el horario de práctica deportiva.

- ❖ Si se evalúa algún contenido que haya sido ejercitado en la practica deportiva..
- ❖ Posterior a la clase se desarrolló el debate en busca de la materialización de la interacción.
- ❖ Se pudo corroborar que se ascendió en la comprensión y manejo práctico del problema, al observar acciones desarrolladas por la profesora que evidenciaban un previo intercambio con los profesores de deportes, mostradas en acciones que en apretadas síntesis tratamos de exponer:
- ❖ Para plantear los objetivos comenzó por recuperar de los alumnos acerca de las pruebas que con carácter diagnóstico ellos habían realizado al iniciar el curso escolar, cuáles capacidades estaban trabajando en la clase de deportes, qué estaban aprendiendo en sus deportes y aún cuando se trataba de deportes diferentes a los que ella iba a tratar y de capacidades diferentes, hábilmente estableció un enlace con aquellos y a partir de ahí orientó los objetivos de la clase.

Durante el calentamiento general, conminó a los alumnos a ejercitar dos de los octavos de la composición gimnástica que estaban elaborando para el festival de tablas gimnásticas a lo que los alumnos se aprestaron gustosos a querer participar mostrando lo que sabían hacer.

En el desarrollo de la clase cuyo contenido era el tiro bajo el aro en movimiento después de recibir un pase, la profesora propuso la tarea y pidió que los alumnos del área de baloncesto realizaran la organización del ejercicio, se plantearon dos propuestas por parte de los alumnos donde ellos mismos demostraron las acciones motrices, la profesora hábilmente realizó un enlace entre lo que tenían que hacer en el baloncesto y lo que le aportaba el área de atletismo, y de Fútbol para poder realizar esa acción con sus operaciones pertinentes.

En el desarrollo de capacidades motrices al tratarse de la fuerza rápida, ella conminó a los alumnos del área de Atletismo esencialmente a los de velocidad, y saltos a proponer ejercicios para ello, encontrando la profesora que los alumnos no identificaban los ejercicios con el objetivo o sea saben ejercitar pero no saben que

con eso desarrollan la fuerza rápida, ella les hizo una breve explicación de por qué para realizar bien el ejercicio de la clase hay que desarrollar fuerza rápida e indicó la ejercitación pertinente.

En la parte final de la clase durante el análisis, explicó a los alumnos que observaran la relación que tiene lo que ellos hacen en el área de deportes o en la tabla gimnástica con la clase y pidió que ellos mismos plantearan en qué momento de la clase eso se materializó, los alumnos se habían percatado de ello porque lo expresaron verbalmente, propuso que tienen que prepararse más para responder a la necesidad de saber por qué hacen cada ejercicio.

Indicó una tarea en la que propuso a todos los alumnos que hicieran una investigación acerca del concepto de fuerza rápida, con qué ejercicios fundamentalmente se desarrolla y mencionar acciones deportivas que requieran de ese tipo de fuerza. Indicándole que tienen una semana para eso y que pueden consultar a los propios profesores de deportes o algún profesor de Educación Física o entrenador. Así les recomendó ejercitar la acción aprendida en situaciones de juego tal como ellos lo ven en la televisión o en alguna área y que este trabajo lo pueden hacer entre 3 alumnos.

Se observó también como la motivación para la actividad fue lograda mediante el vínculo de las actividades que realizan los alumnos y sus posibilidades de participación activa.

Se observó como en el modo de desarrollar la actividad se vinculan los conocimientos y habilidades con la ejercitación algo que enriquecieron los propios alumnos.

Se observó también como la profesora en el problema de la capacidad de fuerza rápida partiendo del conocimiento de los alumnos informa sobre lo invariante o sea objetivo de esta capacidad y su aplicación general, los alumnos se informarán por si

solos de lo variante y particular que está dado en cómo se aplica en cada deporte o acciones deportivas, lo que contribuye a su vez a personificar el proceso.

Se pudo observar en alguna medida que se consideró centro al estudiante. Se utilizaron métodos productivos y reproductivos. Demostró que ellos deben estar conscientes que la ejecución de la tarea de la clase no garantiza el dominio de la habilidad y la capacidad y que en su ejercitación particular, buscando nuevas formas de aplicación se va conformando el sistema que lo garantiza.

Se enfatiza que como es algo que van a realizar individualmente, se puede decir que se individualiza el objetivo por cuanto cada cual lo va a realizar según sus posibilidades y referente. De este modo se considera que los alumnos no verían las actividades de la Educación Física como independientes unas de otras, y que urge hacer planificaciones conjuntas y otras cuestiones de tipo organizativas para garantizar la interacción.

Este taller permitió reafirmar los principales componentes del proceso mediante los cuales se puede producir la interacción entre lo docente y extradocente quedando constituidas por el **contenido**, el **método** guiado por la categoría rectora el **objetivo** a través del cual se desencadenan el resto de los componentes no se enfatiza en todos los tipos de **evaluación** pero se deja ver el vínculo cuando ella relaciona el diagnóstico con las acciones que estaban realizando.

La investigadora concuerda con esas propuestas por cuanto se trata de un proceso docente educativo que se realiza mediante esas categorías y si los profesores lo expresan y son capaces de manifestarlo en forma práctica, ello conduce a poder hacer generalizaciones en ese sentido, aunque pudiera considerarse la organización de las actividades y también en alguna medida los medios que se utilizan sin que sean mas relevantes que los propuestos por los profesores.

En los aportes que vienen dando los dos grupos de profesores que han intervenido en este resultado a través de la 635 y los talleres, se puede concretar que siguiendo las formas tradicionales de conducir el proceso, es imposible lograr la interacción de las actividades docentes y extradocentes, que es necesario seguir determinadas vías que permitan un cambio en el desarrollo del proceso para hacer efectiva la interacción de las actividades docentes y extradocentes como son:

- ***Conocimiento de las partes que interaccionan.***
- ***Las formas de Comunicación.***
- ***Las formas de conducción del profesor.***
- ***Las formas de aprendizaje del alumno.***
- ***Las formas de evaluación.***
- ***Las formas de planificación.***

En consideración de la autora de la investigación, estos aspectos se convierten en las Vías que permiten la interacción tal como se resume en el esquema 3.

Esquema representativo de los componentes y formas que permiten la interacción de las actividades docentes y extradocentes del proceso pedagógico de la Educación Física.

Taller número 6.

Titulo. Acciones que se tienen que realizar para lograr la interacción de lo docente y extradocente del proceso pedagógico de la Educación Física a través de los componentes didácticos y las vías de interacción.

Objetivos:

- ❖ Valorar aquellas cuestiones concretas que limitan la materialización de la interacción de la actividad docente y las extradocentes del proceso pedagógico de la Educación Física con el fin de contrarrestarlas mediante las alternativas metodológicas.

- ❖ Determinar las alternativas metodológicas más relevantes a emprender para materializar la interacción de lo docente y extradocente del proceso pedagógico de la Educación Física.

Pasos para la realización del taller.

1. Determinar las alternativas metodológicas que transformen las formas tradicionales de desarrollar el proceso en forma fragmentada considerando los componentes y las vías.

-Orientación de la tarea.

Se lanzó la pregunta clave de este taller.

¿Qué alternativas metodológicas se pueden emprender para lograr la interacción en el desarrollo del proceso de la Educación Física?

Debate sobre el significado de alternar y alternativa.

El grupo dividido en dos elaboró sus alternativas, se escribieron en pizarrón y se produjo un proceso colectivo de análisis, decantación y perfeccionamiento de las alternativas propuestas quedando de la siguiente manera:

La pregunta pretendía concretar aquellas alternativas metodológicas que serían los aspectos estratégicos de transformación, cuestiones que conformarían el cuerpo principal del plan de acción a seguir lo que provocó respuestas más concretas desde el inicio algo que evidencia el desarrollo de los docentes en el tema tratado

Propuesta de alternativas metodológicas como principales aspectos estratégicos de transformación:

1. Trabajar por la interacción de lo docente y extradocente en el proceso pedagógico de la Educación Física tomando como vías los objetivos, el contenido, los métodos y la evaluación no solo en la fase ejecutora sino también en la planificación y el control.
2. Potenciar formas de organización general que consolide la coordinación, aplicación e implementación de la estrategia.
3. Incrementar la capacitación de los docentes y directivos en la teoría y en la práctica de la interacción de lo docente y extradocente de la Educación Física para desarrollar la estrategia pedagógica.
4. Potenciar la participación de los alumnos en la etapa de planeación organización ejecución y control de actividades docentes y extradocentes tales como los intramurales, actividades masivas, competencias deportivas entre otras.
5. Garantizar que los profesores se preparen para realizar las planeaciones que permitan la interacción de lo docente y extradocente.
6. Garantizar que los directivos se preparen para la orientación y control de la interacción entre lo docente y extradocente del proceso pedagógico de la Educación Física.
7. Promover en las familias de los alumnos el interés por el conocimiento del rendimiento físico de sus hijos.

8. Establecer sistemas de evaluaciones que abarquen los progresos de los alumnos en como resultado de la interacción de lo docente y extradocente.
9. Desarrollar investigaciones científicas en lo relacionado con la interacción de las actividades docentes y extradocentes con alto nivel de eficiencia.
10. Promover la información y desarrollo de capacidades y habilidades de los usuarios en el acceso y uso de la información sobre la interacción de lo docente y extradocente.
11. Establecer la coordinación sistemática entre todos los elementos para intercambiar criterios sobre la forma de aplicar la estrategia.
12. Alcanzar una imagen institucional positiva en la gestión de interacción de lo docente y extradocente.
13. Estimular la elaboración de artículos científicos sobre los problemas de la interacción de las actividades docentes y extradocentes de la Educación Física.
14. Discutir en los programas de superación continua el tratamiento de la interacción.
15. Establecer en la planificación, ejecución y control, que los objetivos, el contenido, los métodos y la evaluación constituyan vías de interacción de lo docente y extradocente en el proceso pedagógico de la Educación Física.

Tarea:

Valorar y ordenar en orden descendente las alternativas que mayor prioridad tienen para transformar el desarrollo del proceso docente de la Educación Física.

Taller número 7

Búsqueda colectiva de soluciones. Evaluación del grado de prioridad de las alternativas metodológicas por el personal implicado. Anexo 17

Objetivo:

❖ Evaluar aquellas alternativas metodológicas que resulten las de mayor prioridad para llevar al plan de acción.

De las 15 alternativas propuestas en el taller anterior era preciso determinar las que serían desarrolladas en el plan de acción de la estrategia pedagógica asumida, lo que se resolvió aplicando una encuesta para evaluar el grado de prioridad de las alternativas metodológicas por el personal implicado que en este caso eran los propios docentes que venían trabajando en los talleres mediante una escala de 1 a 5 en que 5 se considera máxima prioridad Ver anexo (17)

-Recuperar las alternativas metodológicas planteadas aspectos discutidos en el taller considerando el paso final de esta etapa o momento del trabajo en talleres.

Aplicar la encuesta.

Evaluar la encuesta.

Desarrollo del taller:

Se entregó a los participantes la encuesta para la evaluación del grado de prioridad de las alternativas metodológicas y se procedió a trabajar.

Se tabularon los datos y por vía de la aplicación de la MODA se determinaron las alternativas metodológicas de mayor prioridad quedando como sigue:

❖ **Potenciar la interacción entre las actividades docentes y las extradocentes mediante las categorías didácticas objetivos educativos e instructivos, contenido, método y evaluación en cada curso, semestre, sistemas de clases y clases.**

❖ **Incrementar la capacitación de los docentes y directivos para implementar la estrategia pedagógica asumida para la interacción de las actividades docentes y extradocente del proceso pedagógico de la Educación Física.**

La investigadora coincide con la selección realizada por cuanto constituye una prioridad que los profesores comiencen lo antes posible a llevar a sus planeaciones la interacción y a adquirir manejo práctico del problema.

Por otra parte los profesores, entrenadores y directivos necesitan perfeccionar sus conocimientos relativos al proceso de la Educación Física, a las vías de interacción, de los requisitos para lograrlo y de cómo realizarlo y tan a altas aspiraciones.

Solamente pueden lograrse con la superación constante a través de diferentes formas de superación en forma sistémica.

Estas alternativas fueron llevadas al plan de acción con el fin de que quedaran identificadas las tareas, las responsabilidades, autoridad y etapas de aplicación lo que facilitaría la aplicación de la estrategia.

Plan de acción sobre aquellas alternativas de mayor prioridad.

Alternativa metodológica. Estrategia de transformación:

Potenciar la interacción entre las actividades docentes y las extradocentes mediante las categorías didácticas.

Acciones	Tareas	Etapa en que se puede concretar	Participantes	Personal que controla el cumplimiento.
<p>Establecer en la planeación, el sistema de objetivos educativos (valores, salud, medio ambiente, cultura) e instructivos que deben estar en relación en clases y actividades extradocentes.</p>	<ol style="list-style-type: none"> 1. Determinar el sistema de objetivos educativos a lograr en cada etapa. 2. Decidir las formas de su tratamiento en clase y como se dará continuidad en las actividades extradocentes. 3. Determinar el sistema de objetivos par el aprendizaje motor que se realizará en cada plazo y en clase y actividades extradocentes 4. Determinar el sistema de objetivos para el tratamiento de las capacidades motrices de acuerdo al programa del grado escolar. 5. Decidir las formas de su tratamiento en clase y actividades extradocentes. 6. Determinar el sistema de objetivos para el tratamiento de los conocimientos teóricos de acuerdo con los objetivos del programa, el contenido motriz desarrollado y las decisiones del profesor. 7. Establecer las formas de sus sistematización en clases y actividades extradocentes. 8. Determinar el sistema de objetivos investigativos que desarrollarán en clases y actividades extradocentes. 	<p>Curso, semestre, sistema de clase.</p>	<p>Profesores que desarrollan actividades docentes y extradocentes.</p>	<p>Jefe del departamento de ciencias naturales, profesor guía de grado, Metodólogo del combinado deportivo.</p>

Acciones	Tareas	Etapa en que se puede concretar	Participantes	Personal que controla el cumplimiento.
<p>Establecer en la planificación, ejecución y control, la interacción de las actividades docentes y extradocentes mediante el contenido de la Educación Física del grado.</p>	<ol style="list-style-type: none"> 1. Incidir en la planeación, ejecución y control del proceso de la Educación Física, que el sistema de valores, normas de comportamiento social y medio ambiente sean tratados a través de la clase y de las actividades extradocentes. 2. Incidir en que se planifiquen tareas que propicien el desarrollo de habilidades básicas y deportivas para ser desarrolladas en clase y actividades extradocentes. 3. Diversificar las tareas docentes de forma que se garantice que las habilidades en desarrollo se apliquen en las actividades extradocentes como forma de afianzar su dominio. 4. Determinar que en la planificación, ejecución y control el sistema de capacidades motrices que se desarrollarán en el curso escolar se trabajen en las actividades docentes y extradocentes. 5. Prever las formas en que serán sistematizadas durante el desarrollo de las actividades extradocentes. <p>Determinar el sistema de conocimientos Teóricos que serán tratados en el grado de acuerdo a los objetivos del programa y el Contenido motriz desarrollado.</p>	<p>Curso, semestre, sistema de clase.</p>	<p>Profesores que desarrollan actividades docentes y extradocentes.</p>	<p>Jefe del departamento de ciencias naturales, profesor guía de grado, metodológico del combinado deportivo.</p>

Acciones	Tareas	Etapas en que se puede concretar.	Participantes	Personal que controla el cumplimiento.
<p>Establecer en la planificación, ejecución y control, que los métodos propios de la Educación Física se utilicen en la clase y las actividades extradocentes en cada curso, semestre, sistemas de clases y clases, precisando las acciones del profesor, las acciones de aprendizaje de los alumnos y las formas de comunicación que se utilizarán</p>	<ol style="list-style-type: none"> 1. Determinar cuáles de los métodos utilizados en clase pueden aplicarse en las diferentes actividades extradocentes que desarrollan los alumnos. 2. Seleccionar sistema de tareas docentes donde el alumno pueda desempeñarse en la solución de problemas sobre la base de una consistente orientación en clase y actividades extradocentes. 3. Determinar las características del feed back necesario para cada alumno ante la realización de la tarea docente. 4. Planear tareas docentes y extradocentes que requieran del trabajo grupal para reforzar las relaciones afectivas y estimulen la motivación por la solución de problemas. 5. Planear los métodos en clase y actividades extradocentes de modo que no interfieran en la flexibilidad y espontaneidad que hacen la clase alegre dinámica y productiva. 	<p>Curso semestre, sistema de clases y clase</p>	<p>Profesores de Educación Física y Profesores que desarrollan actividades extradocentes</p>	<p>Jefe de departamento De ciencias naturales; y metodólogo del combinado deportivo</p>

<p>Establecer en la planificación, ejecución y control, la interacción entre las actividades docentes, mediante la evaluación en cada curso semestre y sistema de clases.</p>	<ol style="list-style-type: none"> 1. Determinar los tipos de evaluación que se van a aplicar en Educación Física (heteroevaluación, evaluación criterial, evaluación experta, coevaluación etc.) 2. Elaborar prueba diagnóstica que sirva de medio de Trabajo para determinar los niveles de ayuda que necesita el alumno para guiar el trabajo de las actividades docentes y extradocentes. 3. Elaborar proyectos de evaluación para ser aplicados en la clase y las actividades extradocentes teniendo en cuenta el contenido de las dos formas del proceso y los tipos de evaluación. 4. Garantizar que durante las actividades extradocentes se organicen acciones que permitan la evaluación de las habilidades y capacidades motrices y los procedimientos por los cuales el alumno ha aprendido o ejercitado en la clase. 5. Elaborar y presentar propuestas para garantizar que durante el desarrollo de las actividades extradocentes, se organicen acciones para evaluar los conocimientos teóricos que han construido los alumnos en clase. 6. Elaborar y presentar propuestas para garantizar que el sistema de valores trabajados en clase, sean evaluadas en las actividades extradocentes. 7. Elaborar sistema de evaluación teniendo en cuenta las actitudes hacia la asignatura, hacia los compañeros, hacia el profesor, hacia la ideología y la política, el medio ambiente y la salud. 	<p>Curso semestre, sistema de clases y clase</p>	<p>Profesores de Educación Física y Profesores que desarrollan actividades extradocentes</p>	<p>Jefe de departamento De ciencias naturales; y metodólogo del combinado deportivo</p>
---	--	--	--	---

Incrementar la capacitación de los docentes y directivos con el fin de incrementar la estrategia pedagógica asumida para la interacción de las actividades docentes y extradocentes en el proceso pedagógico de la Educación Física.

Acciones	Tareas	Fecha	Participante	Personal que controla el cumplimiento.
<p>Capacitar al personal directivo y profesores para desarrollar un proceso integral mediante la interacción de las actividades docentes y extradocentes</p>	<ol style="list-style-type: none"> 1. Seleccionar las formas de superación, cursos, actividades metodológicas u otras. 2. impartir cursos sobre concepción integral del proceso de la Educación Física profundizando en la clase y las actividades extradocentes. 3. Desarrollar talleres para enriquecer las ideas de interacción a través de los objetivos, el contenido, los métodos y la evaluación. 4. Ofrecer conferencias y talleres con los profesores sobre situaciones problemáticas alrededor de la interacción. 5. Elaborar los planes de investigación y determinar los mecanismos de control de las investigaciones. 6. Desarrollar consultoría en diferentes niveles educativos sobre la interacción del proceso docente y las actividades extradocentes. 7. Organizar eventos científicos cuyos temas centrales sean los problemas de la interacción de la clase y las actividades extradocentes. 8. Elaborar artículos publicar sobre el tema de la interacción. 	<p>Año y semestre</p>	<p>Profesores Y directivos.</p>	<p>Directores de escuelas, dirección del Combinado deportivo, dirección municipal del INDER</p>

Diseño organizativo de la estrategia.

Para lograr que la interacción entre lo docente y extradocente funcione en el proceso de la Educación Física escolar, a partir de las alternativas metodológicas asumidas como estrategias de transformación, debe contarse con la participación de los siguientes elementos.

κ Combinados deportivos con sus áreas. Son entidades básicas donde se desarrollan los servicios del deporte de alto rendimiento en su etapa de iniciación y la actividad física y deportiva para la población, se encuentra en esta entidad el metodológico de Educación Física, entrenadores y promotores de recreación, que desarrollan actividades con los alumnos de los centros escolares.

κ Escuela con sus áreas, constituyen unidades básicas de los servicios de actividad física y deporte para la población escolar del sistema nacional de educación estableciendo relaciones con los combinados deportivos donde se hace uso de las instalaciones y entrenadores deportivos. Son estas encargadas de proyectar las acciones que permiten la interacción pues en ella está el alumno que necesita Potenciar del desarrollo de su Capacidad de Rendimiento Físico y el profesor de Educación Física.

κ Departamento de ciencias naturales, entidad donde se organiza la dirección que extradocentes, será encargada de dirigir y controlar la planeación ejecución y control de la estrategia.

κ Colectivo de profesores de Educación Física del centro, serán los encargados de planificar dirigir y controlar las actividades físicas en la escuela por lo que deben determinar las acciones en que se materializará la estrategia entre lo docente y extradocente para optimizar el proceso en aras de la consecución de los

objetivos de la Educación Física.

κ Puede haber alguna variación en los elementos dada la nueva organización por colectivos de grado o años que se propone en la enseñanza secundaria básica para el curso 2002-2003

Funciones.

Uno de los problemas que sistemáticamente se presentan en el desarrollo de la Educación Física esta localizado en las funciones de cada elemento o entidad.

Con el objetivo de hacer viable la estrategia se proponen las siguientes funciones:

❖ Combinado deportivo encargado de planificar las características que deben tomar las actividades docentes y extradocentes para lo que debe contar con la escuela y temporalmente coordinar y controlar el desarrollo de la estrategia.

❖ Escuela con sus áreas, encargada de organizar el desenvolvimiento de las actividades docentes y extradocentes, debe coordinar con los profesores y combinado y controlar el desarrollo de la estrategia.

❖ Departamento de ciencias naturales planifica, organiza y controla el desarrollo de las actividades docentes y extradocentes, por tanto también de la estrategia.

❖ Colectivo de profesores de Educación Física del centro planifica, organiza y coordina el desarrollo de la interacción entre las actividades docentes y extradocentes

Mecanismo de coordinación:

❖ -Los profesores de Educación Física se reunirán con los alumnos, los padres, y de ser posible con el medico del área del centro para determinar las preferencias y

gustos y explicaran las necesidades grupales e individuales (a partir del diagnóstico) para alcanzar niveles suficientes de rendimiento físico, haciendo consciente a los alumnos de esa necesidad individual y social. Este intercambio constituirá un importante factor para el desarrollo de la Educación Física y en especial de la interacción.

❖ -El colectivo de asignatura se reunirá con la dirección del departamento para discutir el resultado de esa primera etapa de coordinación y determinar cuáles acciones emprenderá la escuela para lograr la interacción que redunde en resultados positivos para los alumnos.

Sistemas informativos y de control.

Este sistema estratégico necesita nuevas formas para la información y el control de modo que nos permita conocer como se comporta la interacción entre lo docente y extradocente.

Deben establecerse formas de control y evaluación de la interacción atendiendo a los resultados que obtengan los alumnos en su rendimiento físico, a las planeaciones realizadas por los profesores, a la satisfacción que experimenten los alumnos, al desarrollo de clases y actividades extradocentes, a las investigaciones realizadas, al desarrollo de cursos relacionados con la interacción y en última instancia al dominio que muestren sobre el tema los profesores de Secundaria básica del municipio de Santa Clara, los promotores de Recreación, los entrenadores deportivos y los directivos de las diferentes instancias.

En el sistema de control además de los criterios para evaluar la estrategia es preciso tener en cuenta los criterios aportados por el doctor Carlos M Alvarez de

Zayas para evaluar el proceso docente Educativo en el que se plantea un sistema de propiedades que caracterizan al proceso docente educativo de excelencia. Aun cuando no se trata del proceso en su conjunto, si se trata de una estrategia para una asignatura en particular la que en esencia debe conservar propiedades del propio proceso.

En el proceso igual que en la estrategia la evaluación debe contemplar las siguientes propiedades:

En la ejecución, la eficiencia expresada por lo siguiente:

Si se utilizaron los procedimientos adecuados para lograr interacción por los objetivos el contenido, los métodos y la evaluación.

Efectividad, En lo relacionado con el resultado esperado expresada por lo siguiente:

Que las acciones que se emprendan para vincular lo docente con lo extradocente estén relacionadas con las características del medio en que se realizan y con las necesidades sociales.

Que las evaluaciones que se realicen en clase o actividades extradocentes, estén a tono con los objetivos planteados en el proceso de la Educación Física.

Adaptabilidad.

Al evaluar la estrategia hay que tener en cuenta su adecuación a las diferentes condiciones de cada área de trabajo

Descentralización y flexibilidad.

Expresada en que, en cada instancia estructural organizativa del proceso, combinado, escuela, departamento, se pueda desarrollar la iniciativa y creatividad

de los sujetos participantes. Permitiendo que los objetivos trazados, el contenido seleccionado, los métodos y la evaluación en cada escuela o colectivo de asignatura, sin apartarse de los objetivos esenciales de la Educación Física y los de cada grado, posibiliten variantes de acuerdo a intereses, vivencias y de los sujetos que en el mismo intervienen. Como una forma de respetar lo particular dentro de lo general.

Carácter problémico.

La organización de la asignatura buscando la interacción de las dos partes o formas organizativas, exige la selección de aquel conjunto de problemas que obliguen al estudiante a pasar a niveles de asimilación del contenido productivos y creativos y que garanticen por tanto el logro del objetivo que implica apropiarse de la habilidad, las capacidades los conocimientos el desarrollo del rendimiento psíquico, lo que les posibilita ir desarrollando su propia personalidad, seleccionando los problemas y adecuándolos a su ritmo de aprendizaje, gustos y motivaciones.

1. Posterior al ciclo de talleres se pidió a los profesores trasladar esas experiencias a la planeación ejecución y control de la Educación Física con sus alumnos lo que se desarrolló en el semestre primero del curso escolar 2001-2002.
2. Los participantes en los talleres muestran insuficiencias teóricas y metodológicas en el proceso de interacción de lo docente y lo extradocente, lo cual justifica el esquema metodológico adoptado para interactuar con su preparación para este proceso, otorgándole que no han sistematizado.
3. 2. Por los aportes ofrecidos en los intercambios efectuados en los talleres, los profesores demostraron posibilidades para desarrollar la interacción, lo cual originó los elementos esenciales para el diseño de la estrategia.
4. Las alternativas propuestas por los profesores para la interacción de lo docente y lo extradocente evidencian sus necesidades cognoscitivas y metodológicas para desarrollar la interacción.

Estudio práctico Nro. 3:

Estudio sobre la opinión de profesores y estudiantes del trabajo realizado para la creación de la estrategia asumida y experiencias de la aplicación práctica.

1. Objetivos.

- Constatar las principales opiniones de profesores y estudiantes en torno a la creación de la estrategia.

Tipo de investigación: Descriptiva.

2. MATERIAL Y MÉTODO

Guía para la entrevista grupal.

MÉTODOS y TÉCNICAS.

- Entrevista grupal
- Composición.

Sujetos:

- 8 profesores de Educación Física y deportes del combinado deportivo Aurelio Janet del municipio de Santa Clara donde se encuentra una de las escuelas tomadas como muestra para realizar el estudio 1.
- 24 alumnos de octavo grado. Se toma este por ser el grado intermedio en el nivel de enseñanza que se estudia y porque fue donde mejor resultado se obtuvo en el estudio práctico 1.

Resultados y conclusiones de las experiencias de los profesores y alumnos que participaron en la fase de diseño y aplicación práctica de la estrategia.

Con el fin de corroborar el alcance del trabajo realizado en busca de la interacción de lo docente y extradocente, se realizó una entrevista grupal a los alumnos y se

recogieron mediante la técnica de composición en forma escrita las impresiones de los profesores.

Esto para la investigación reviste un momento de gran importancia pues permite la constatación de si el tema tratado ha sido interiorizado y dominado por los profesores y si pueden expresarlo en forma práctica.

Por su parte constituye un aspecto relevante apreciar lo que pueden expresar los alumnos al respecto, pues ellos son en última instancia el objeto de interacción.

Opiniones de los profesores.

Profesor 1 *“Cuando comencé el ciclo de talleres y en la medida que me adentré en ellos, fui comprendiendo que estábamos haciendo una importante tarea y que la podíamos enriquecer y aplicar, es por eso que comenzamos a hablar con los alumnos, a escuchar sus inquietudes respecto a su desarrollo físico y deportivo que para mi antes a ellos no les preocupaba y esto permitió construir algo interesante donde se podían articular las diversas actividades físicas que ellos realizan”*

La estrategia de interacción ha incidido en las acciones del profesor y los alumnos lo queda reflejada en las planeaciones y ejecuciones alimentando un clima de cambios en la concepción y ejecución de las actividades físicas, al respecto expresó un profesor.

Profesor 2 *“ Uno estaba acostumbrado a planificar como orientan siempre y años tras años lo hace así pero empezar a pensar que al planear y ejecutar hay que concebir una articulación entre la clase y las actividades extradocentes, que deben concebirse problemas, que esto es una cosa planificada en el programa y aquello tiene que ver con esto, lo pone a uno a pensar y ver que siempre debió hacerse así pero no se hacía porque no se orientaba ni se exigía y a veces se hace pero algo empírico”*

Cuando se dice que uno de las vías son las formas de comunicación es porque para lograr la interacción adecuadamente se necesita un intercambio con los estudiantes que les permita expresar las inquietudes que tienen respecto al contenido que reciben o a otro del que quieren saber para establecer entonces las acciones que permitan lograr la interacción al respecto expresa un profesor de noveno grado.

Profesor 3 *“Cuando fui a comenzar la unidad de fútbol, se estableció una conversación acerca de lo que querían saber los alumnos sobre el fútbol, ellos propusieron acciones prácticas, no todas las del programa, nosotros hicimos algunas propuestas más y dirigimos el intercambio hacia lo que les gustaría saber sobre teoría del fútbol, sobre reglas y si les gustaría más investigar sobre reglas, sobre atletas destacados o sobre como aprender cuestiones tácticas del fútbol, sobre que capacidades Físicas son mas necesarias para un jugador de fútbol en dependencia de las funciones que realiza dentro del juego, sobre el conocimiento del terreno, entre otras cuestiones, se les planteo que fueran pensando en equipos para trabajar esas cosas en clase, en horario de masividad, y en la próxima acampada. Los alumnos encontraron ya un cambio, mostraron curiosidad y pedían hacerlo en el horario del deporte masivo porque hasta ahora solo se les decía como se hace un ejercicio y ellos lo repetían en clase y en las actividades extradocentes hacíamos otras cosas. Acotamos las ideas y quedó claro que íbamos a resolver esas inquietudes entre todos y que ellos también contribuirían a la enseñanza del Fútbol.*

Así se elaboró el sistema de clases, las actividades investigativas que se plantearían, como se iba a organizar un campeonato interno del grupo para hacer juegos con tareas, e incluso se les dio la responsabilidad a algunos alumnos que por parejas previo a la consulta con ellos y el grupo, con el fin de perfeccionar las técnicas golpeo con el interior del pie, la recepción con el interior del pie, y cabeceo con el centro de la cabeza, que se prepararan para explicarle al grupo la función de esa técnica en el juego y enseñarlas prácticamente, esto para mi fue una experiencia que se ha ido enriqueciendo porque todos quieren que le den oportunidades de participar aprendiendo para enseñar algo a sus compañeros, se hicieron propuestas de cómo

organizar el campeonato de estudio y se llevó a cabo de una manera increíble, cada sub-grupo organizaba sus propios entrenamientos para el horario de masividad, como iban a exhibir sus logros motores y a determinar ellos también lo correcto e incorrecto no solo desde el punto de vista técnico sino también desde el punto de vista teórico y del comportamiento.”

Esto corrobora la idea de que el marco de la clase y las actividades extradocentes, son el más apropiado y agradable para lograr la interacción pues los alumnos pueden si son adecuadamente conducidos, desarrollar actividades de aprendizaje en un ambiente de afecto, respeto. No obstante los logros alcanzados cuando se producen interacciones entre lo docente y extradocente indican que existen condiciones adecuadas para realizar nuevas formas de desarrollo de la Educación Física.

Para la próxima acampada que coincidía con el desarrollo del fútbol en clase se tomaron otras técnicas para autoejercitarlas y hacer exhibiciones por sub-grupos donde se determinaron los más técnicos y tácticos, los más creativos y los de mejor comportamiento en el terreno.

Los alumnos comprendieron aun más el papel de la clase y la forma de articularla con las actividades de carácter extradocente, que son formas de vincular el aprendizaje con lo recreativo y con la Cultura Física enriquecida por la búsqueda bibliográfica y las discusiones colectivas al mismo tiempo que sirve de marco de consolidación de la técnica y la táctica.

Hablan los alumnos.

Así lo expresan en entrevista grupal realizada a alumnos de este mismo profesor ante la pregunta:

¿Por qué te gusta relacionar lo que haces en clase con las otras actividades físico deportivas que realizas en el horario de masividad o en las acampadas y que llamamos extradocentes? (se explica). Aquí están sus reflexiones:

En este caso se tomaron las respuestas que no se repetían del mismo modo, tales como:

- ❖ *Porque estudio más.*
- ❖ *Porque puedo aprender y enseñar mas libremente a mis compañeros*
- ❖ *Porque intercambio más sobre los ejercicios entre nosotros.*
- ❖ *Porque hay más tiempo para practicar.*
- ❖ *Porque podemos practicar mas alumnos aunque uno no sepa mucho.*
- ❖ *Porque podemos nosotros mismos proponer las competencias y como hacerlas*
- ❖ *Porque cada subgrupo se prepara y organiza la exhibición como uno quiere.*
- ❖ *Porque como uno es más libre haciendo las cosas fuera de la clase a veces las hace mejor y sale mejor en la evaluación que te hacen.*
- ❖ *Porque podemos competir a la fuerza, la resistencia y otras cosas.*
- ❖ *Porque la resistencia no se vuelve correr en la pista nada mas, también podemos hacerlo en la acampada, como un juego y como carrera de orientación.*
- ❖ *Porque uno tiene más tiempo para aprender y practicar cada cosa.*
- ❖ *Porque seguimos desarrollando en las acampadas con juegos la fuerza, la rapidez y otras*
- ❖ *Porque si no estás con el profesor podemos entrenarnos entre nosotros practicando lo de la clase.*
- ❖ *Porque yo encuentro que tengo más tiempo para desarrollar fuerza o resistencia y las técnicas*
- ❖ *Porque podemos participar con las hembras y ellas crean mas cosas.*
- ❖ *Porque uno es más responsable.*
- ❖ *Porque se organizan encuentros de conocimientos entre nosotros y cada cual busca los libros que puede.*

❖ *Porque cuando vamos aprendiendo las técnicas la vamos combinando nosotros mismos y no es una sola combinación para todos sino por sub grupos.*

Conclusiones del estudio práctico 3

1. Los profesores dan muestras de transformación en su estilo de pensamiento no solamente considerando la interacción sino otros aspectos relacionados con el papel del alumno en el proceso sin lo cual la interacción no tendría sentido, pues no basta con un plan integrado sino con la integración del alumno al proceso considerando las fases de planificación, ejecución y control.

2. Los alumnos han interpretado la interacción y la han hecho suya ya que en sus expresiones no solamente la reconocen sino que aprecian su beneficio.

Tercera parte
Estudios prácticos

Tercera parte.

Consideraciones pedagógicas y metodológicas: Fundamentos para desarrollar la estrategia para la interacción de lo docente y extradocente.

Es inusual en las consideraciones generales de trabajos de tesis de algunos países el abordaje de aspectos teóricos en alguna parte de la investigación al margen del capítulo que ofrece los fundamentos teóricos generales de la tesis. En nuestro caso lo consideramos necesario por cuanto la creación de la estrategia pedagógica para la interacción de lo docente y extradocente ha sido lograda por vía participativa acudiendo a la experiencia de los docentes y sus necesidades para que los alumnos alcancen los objetivos que les están asignados en la Educación Física de sus grados escolares y para potenciar el desarrollo del talento deportivo.

Ello trae consigo que los componentes de la estrategia así como los componentes didácticos que propician la interacción y las vías para lograrlo hayan sido propuestas y discutidas en ese marco no obstante aun cuando los profesores desde su práctica pueden proponer componentes y vías no son capaces en la totalidad de dar fundamentos teóricos que sirvan de sostén a los encargados de desarrollar la estrategia propuesta.

Se habla de la necesidad por su ligazón con el compromiso social, de que las escuelas y el INDER garanticen que se alcancen los objetivos de la Educación Física dirigidos a mejorar paulatinamente la capacidad de rendimiento físico de los escolares cubanos y de garantizar el relevo deportivo de Cuba cuyo responsable primario es la escuela. Para ello no son suficientes como lo demuestran los problemas expuestos en esta tesis, que existan programas, estrategias y resoluciones.

Se considera entonces que es necesario desarrollar la Educación Física escolar desde perspectivas integradoras de las formas docente y extradocente, que

partiendo de la estrategia que se propone, se apoya en dos criterios fundamentales: la interacción y la investigación acción, como dos elementos que al tomarlo los profesores les permita mejorar el problema de la desarticulación y fragmentación del proceso de la Educación Física en aras de alcanzar el desarrollo de los alumnos con las exigencias que se plantean para el nivel educativo en cuestión.

Se plantea entonces que si se fundamenta teórica y metodológicamente la interacción de las actividades docentes y extradocentes y se propicia que los profesores, entrenadores y directivos relacionados con la Educación Física escolar reflexionen sobre los fundamentos del proceso que desarrollan y las experiencias prácticas para desarrollar la interacción entre las actividades docentes puede ser el punto de partida en las aspiraciones del INDER de elaborar estrategias pedagógicas en las distintas instancias que desarrollan la Educación Física escolar, por lo que deben incorporarse como aspectos correlativo para conformar las estrategias de los diferentes niveles que permitan la interacción de las actividades docentes y extradocentes del proceso pedagógico de la Educación Física.

Se asume además el papel relevante de los principales componentes del proceso que propician la interacción.

El papel de los componentes didácticos en el marco de la estrategia para la interacción de lo docente y extradocente del proceso de la Educación Física.

No existe proceso pedagógico si no están concebidos los componentes didácticos con sus características particulares y la necesaria relación entre ellos, es por tanto que en esta parte de la tesis, se ofrecen consideraciones acerca de dichos componentes que ensanchan las posibilidades de su aplicación para desarrollar la interacción.

El objetivo como componente didáctico de interacción:

La interacción debe quedar en un plano ideal a través de los objetivos instructivos y educativos. Por una parte el objetivo instructivo, expresa lo que se aspira formar en el estudiante, desde el punto de vista del grado de dominio del contenido (Habilidades y capacidades motrices, nivel de pensamiento, conocimientos teóricos y metodológicos relacionados con la Educación Física) que lo prepara cada vez más para actuar en la solución de problemas de la realidad social, esos objetivos en las planeaciones a mediano y largo plazos deben expresarse de modo que puedan ser alcanzados en la clase y las actividades extradocentes.

Debe quedar explícito en las planeaciones los aspectos sociales y conductuales que se tratarán y con qué acciones pueden concretarse, así como las etapas de lograrlo por su importancia al ser el objetivo educativo el más esencial de los objetivos que se pueden alcanzar en el proceso docente-educativo, dada su trascendencia en la formación de la personalidad de los alumnos, dado que si se alcanzan, pueden constituir características profundas capaces de ser expresadas en cualquier momento de la vida, incluyendo las actividades físicas y deportivas.

La investigadora piensa que se tienen mayores posibilidades de alcanzarlos cuanto más incida sobre ellos todo el personal que desarrolla la Educación Física y en toda forma que se organice el proceso para lo que es imprescindible conocer cuál es el objeto de estudio de la Educación Física.

Es fácil comprender que si el objeto de estudio son las capacidades motrices y las habilidades motrices como esenciales, al concebir el objetivo como componente de interacción de las actividades docentes y extradocentes, debe guardarse una coherencia en el sistema de objetivos educativos en el proceso que incluya lo docente y extradocente (actividades físico-deportivas , recreativas y masivas de la Educación Física).

De igual manera, la interacción debe quedar en un plano ideal a través de los objetivos instructivos dado que el objetivo instructivo, expresa lo que se aspira formar en el estudiante, desde el punto de vista del grado de dominio del contenido (Habilidades y capacidades motrices, nivel de pensamiento, conocimientos teóricos y metodológicos relacionados con la Educación Física) que lo prepara cada vez mas para actuar en la solución de problemas de la realidad social, esos objetivos en las planeaciones a mediano y largo plazos deben expresarse de modo que puedan ser alcanzados en la clase y las actividades extradocentes, todos en relación con los objetivos del grado.

Sin desdeñar la importancia del objetivo, es importante que los profesores ganen en claridad que el objetivo en las concepciones actuales de la Educación Física, no se convierta en la columna vertebral del proceso, sino que se concrete en correspondencia con el valor formativo del contenido y en unidad con este, la metodología a seguir y la evaluación.

El contenido como componente didáctico de interacción:

La Educación Física como eslabón de la cultura física de la humanidad es la ciencia que fundamenta el desarrollo físico de los miembros de la sociedad revertido en salud, motricidad, que posibilita junto a otras ciencias mejorar la calidad de vida de la población y en un proceso de interacción entre lo docente y extradocente planeado, ejecutado y controlado, seria mucho más efectivo el alcance de esas aspiraciones.

El contenido es lo que debe aprender el estudiante para lograr el objetivo que en el caso de la Educación Física son nociones, conceptos, teorías, leyes del ejercicio físico, medios y métodos para desarrollar las capacidades físicas y un conjunto de habilidades motrices deportivas señaladas en el programa de cada grado, Pero como las capacidades y habilidades a desarrollar son las suyas, tendrá que estar muy motivado para alcanzar el éxito.

De modo que al retomar el contenido como un componente didáctico de interacción, se trata de orientar las acciones de los docentes, los alumnos y los propios componentes que no limiten su acción en una sola dirección, (Clase de Educación Física o actividades extradocentes) sino obedeciendo a una organización que tome en cuenta el fin esencial de la Educación Física y proponga nuevas estrategias de planeación ejecución y control del proceso.

Las actividades planeadas, deben posibilitar la adquisición de conocimientos referidos a los contenidos y otros generales como conceptos y otros que permitan a los alumnos adquirir habilidades de planificación, para poder aplicarlos en la solución de problemas, de modo que al final puedan dominar el conocimiento, las habilidades y capacidades motrices y transferirlos a situaciones nuevas. Este contenido debe concretarse en tareas significativas y abiertas. Ello implica la necesidad de flexibilizar la concepción curricular, de orientar la planificación sin seguir líneas únicas, sino planificar tanto los profesores, entrenadores, promotores de recreación para ese alumno o grupo de alumnos, ahí esta la esencia de la interacción de lo docente y extradocente.

Para que se produzcan transferencias de hábitos, formación de estereotipos dinámicos motores, y se alcance una huella al menos discreta en el desarrollo de las capacidades, es preciso que el contenido esté relacionado en las clases y actividades extradocentes y se concrete en las etapas que están establecidas para la planeación de la Educación Física escolar.

El método como componente didáctico de interacción:

En el método se ordenan las técnicas, los procedimientos y las formas de relaciones sociales que en el transcurso de las actividades ejecutan los profesores y los alumnos,(personalizadas de acuerdo a su nivel de partida y al contexto en que se desarrolla el proceso), que pueden ser en ocasiones con mando directo y en otras sobre la base de la enseñanza guiada, para desarrollar una capacidad motriz o una

habilidad motriz deportiva, conducente al alcance de los objetivos en un espacio y un tiempo. Esas técnicas y procedimientos están orientados por los objetivos que ha su vez han planteado la habilidad o capacidad a formar.

Entonces es necesario que los métodos que se utilizan en la clase también se utilicen en las actividades extradocentes, de lo contrario, tendrá muchas dificultades el alumno para apropiarse de los procedimientos por los cuales aprende y de hecho para su aplicación posterior, contribuyendo así a la fragmentación y no a la integración como aspiración de los procesos educativos.

La evaluación como componente didáctico de interacción:

La evaluación es la etapa del proceso en que se constata el grado de acercamiento a lo que se aspiraba inicialmente en el diseño del proceso y se desarrolla en aquellos períodos en que el profesor entiende necesario hacer una constatación, para la etapa, del resultado alcanzado estableciéndose para cada nivel estructural del proceso sea clase, sub unidad, unidad.

Al elaborar los contenidos de la evaluación se tiene que tener en cuenta el nivel de desarrollo en que se proyectó el objetivo, de modo tal que los problemas que se seleccionaron para evaluar no asciendan el nivel de complejidad y esencia que se fueron desarrollando a lo largo del proceso y que tampoco sean tan simples como para que se conviertan en un ejercicio más.

Si la evaluación es un componente inherente al proceso de la Educación Física, es de considerar que cualquier momento es bueno para evaluar, sea en la clase o sea en las actividades extradocentes en las que muchas veces por estar el alumno más libre, imprime iniciativa, emociones positivas a lo que realizan puede ser un momento propicio para evaluar los objetivos de la Educación Física, algo que tiene que prever el profesor en las planeaciones que realiza.

No se debe considerar la evaluación como calificación solamente, sino como una evaluación formativa integral, y que parta de los diagnósticos para lograr la formación que cada cual necesita.

Las vías de interacción y su aplicación práctica en el cumplimiento de la VISION.

Por entender que vía, también es camino, es preciso que para actuar en consecuencia de la estrategia pedagógica para la interacción de lo docente y extradocente y lograr un manejo práctico del problema, es importante que se consideren algunas vías que de ser utilizadas provocarán transformaciones en el desarrollo del proceso, estas vías son:

La comunicación.

No puede hablarse de interacción si no está la comunicación mediatizando esa posibilidad, es por ello que se convierte en una vía, mediante ella se hace comprensible el contenido de lo que se desea desarrollar y se reflexiona sobre él para poder pasar a la acción que no es más que encontrar modos y formas de relacionar los objetivos, contenidos, métodos y evaluación de las clases y las actividades extradocentes para incidir en el aprendizaje motor, en el desarrollo de capacidades motrices, en la relación entre lo cognitivo y lo afectivo y en la educación de cualidades necesarias para el comportamiento social.

El desarrollo del proceso comunicativo ensanchará la preparación de los profesores para interpretar con más agudeza, los textos propios de la asignatura, los de carácter general así como las orientaciones precisas de los organismos orientadores la realidad de cada contexto que llega a través de los medios masivos de comunicación y de la observación factual, lo que podrán multiplicar en sus colectivos de alumnos. Ese desarrollo interpretativo y reflexivo, favorece la construcción del conocimiento

mediante la colaboración colectiva para encontrar soluciones desde diferentes formas de hacer, ver y sentir y propiciar esas formas al propio alumno.

El proceso de comunicación propicia que los profesores se hagan conscientes de lo que saben y hacen, de lo que creen saber y de lo que necesitan saber y hacer, de lo que saben sus alumnos y en que medida lo saben, de lo que piensan y sienten, potenciando así el espíritu crítico y autocrítico de ellos y de los alumnos.

Los aportes de la comunicación desde esta forma de ver posibilitan a los colectivos pedagógicos que desarrollan Educación Física la posibilidad de buscar nuevas y variadas formas para lograr una interacción entre lo docente y extradocente como organizadores del proceso y del aprendizaje de los alumnos.

La forma de conducción del proceso por el profesor.

Para que la conducción del proceso constituya una vía para la interacción de lo docente y extradocente en el. Proceso de la Educación Física, es el profesor el que tiene que lograr las condiciones propicias para su materialización con vistas a garantizar el aprendizaje, es el encargado de programar las actividades de aprendizaje tanto a largo, mediano y corto plazos, en la definición de los objetivos, la selección de las actividades, los métodos y la evaluación donde debe dejarse ver el carácter de la interacción.

En lo relacionado con la selección de las actividades, Pierón recomienda que sean significativas, específicas, que aseguren la participación del mayor número posible de alumnos, que aseguren un efecto fisiológico suficiente, que se diversifiquen las actividades propuestas, las situaciones y las formas de organización a lo que la investigadora agrega que guarden relación en todas las formas de actividad física que realicen los alumnos en la escuela.

Los profesores deben incidir sobre los alumnos a partir de su poder creativo y su saber, orientándolos a la búsqueda de respuestas a fenómenos físico deportivos,

proponiendo la bibliografía más adecuada, potenciando el conocimiento y capacidades individuales y de grupo, sistematizando lo que se aprende, es quien crea condiciones para que los alumnos interpreten lo que aprenden, a qué principios responde lo que hacen; es él quien crea condiciones para que los alumnos relacionen, reflexionen, profundicen progresivamente sobre los conceptos relacionados con el contenido práctico.

Cada profesor debe explotar al máximo lo que los alumnos ya saben, sea aprendido en clase o por influencia social. Debe ser cuidadoso al seleccionar los conceptos, habilidades y capacidades relevantes para una etapa dada y el que debe organizar las vías para que los alumnos se apropien de él en clase y actividades extradocentes, sepan cuando y como utilizarlos auxiliándose de la elaboración de mapas conceptuales tal como se explicó en el capítulo I de la investigación.

Debe crear condiciones para que los alumnos pasen del análisis a las valoraciones, comparaciones, generalizaciones de lo que aprenden así como coordinar las acciones educativas teniendo en cuenta los intereses de los alumnos y del proyecto educativo de la escuela en la búsqueda de una convergencia de objetivos cognitivos y educativos en la clase y las actividades extradocentes.

Las formas de aprender del alumno.

Bajo la idea de la interacción entre lo docente y extradocente, las formas de aprender del alumno se convierten en vía de interacción pues si el proceso es bien conducido los alumnos podrán encontrar diferentes momentos y formas de organización para apropiarse de un contenido determinado en ese caso se busca la actuación de los alumnos con carácter participativo tanto en la clase como en las diversas actividades que realizan de carácter extradocente para alcanzar como resultado esperado una formación que abarque el ámbito cognoscitivo, los procedimientos de aprendizaje y el ámbito actitudinal.

Si se parte de considerar el aprendizaje en el marco de la escuela como un proceso de interacción del maestro con el alumno y de cada alumno con los otros, es claro ver que solamente se pueden lograr resultados positivos si los alumnos están motivados y se sienten protagonistas de su aprendizaje, pero esa motivación cae en peligro si cada vez que acude al área encuentra forma diferente de aprendizaje y contenido diferente.

Aún cuando la clase y las actividades extradocentes son formas independientes de organizar la Educación Física, el alumno no puede sentirla como dos cuestiones separadas sin nexo entre ellas, ellos deben dejar ver al alumno la influencia de un sistema de actividades relacionadas y concatenadas que benefician su capacidad de rendimiento físico y su conducta tal como lo propuso el Doctor Ariel Ruiz y sus colaboradores en su libro Metodología de la enseñanza de la Educación Física tomo 1 al abordar la concepción metodológica del plan de estudio de la Educación Física cubana.

Se aboga entonces porque las acciones de aprendizaje exhiban un carácter social en la que el docente y el alumno transformen el conocimiento desde una concepción grupal para mejorar las adquisiciones motrices individuales, como una manera de educar a los alumnos en la idea de que aprender es elaborar el conocimiento y que la presencia del grupo favorece si hay una adecuada base orientadora de la acción.

Apunta también la doctora María Rosa Alfonso García en su tesis doctoral para optar por el título de doctora en Ciencias Pedagógicas 1997 “El aprendizaje entendido como construcción de conocimientos, supone atender la dimensión de este como producto y como proceso, es decir, el camino por el que el alumno elabora personalmente el conocimiento. Al aprender cambia no solo la cantidad de información que el alumno tiene del tema, sino la competencia de este (aquello que es capaz de hacer, de pensar, de comprender), la calidad del conocimiento que posee y las posibilidades personales de seguir aprendiendo”. Estas ideas son de gran importancia para quienes vayan a desarrollar el proceso buscando la interacción

de lo docente y extradocente, por cuanto para ello, los alumnos tienen la necesidad de ver que lo que ya conocen es punto de partida para adquirir lo que no saben hacer, que el feed back que reciban constituya estímulo y orientación (específico), deben saber sobre que indicadores es evaluado para poder ejercer su auto evaluación y heteroevaluación.

Los métodos empleados deben posibilitar la solución de problemas, la comunicación, la educación de los sentimientos, cualidades y valores presentes en la sociedad, si aprecia que puede aprender a perfeccionarse físicamente.

Es importante dejar espacio abierto en horario docente o extradocente para que los alumnos expongan sus avances en el desarrollo de capacidades, habilidades y conocimientos en pequeños grupos, ante todo el grupo o ante la escuela, que comenten las dificultades que se les han ido presentando para que puedan reorientar sus acciones. Todo ello enriquece la labor del profesor porque implica la búsqueda de nuevas acciones a introducir, sobre qué contenido enfatizar y cómo apoyar a los alumnos.

El conocimiento de las partes que interaccionan.

El conocimiento de las partes en que se organiza el proceso de la Educación Física, se convierten en vía por cuanto es ello lo que abre paso a la interacción entre lo docente y extradocente, se asume así con fundamento en una concepción pedagógica por cuanto involucra el proceso de instrucción y también el de educación en unidad.

Este conocimiento hace posible que a través de la planeación, ejecución y control desplegada por los profesores de Educación Física, se relacionen de manera pertinente, lo docente y extradocente del proceso de la Educación Física por vía de los objetivos, el contenido y los métodos y la evaluación como se ha explicado en los capítulos II y III.

Para lograrlo, tienen que ser conocedores profundos de su encargo social, de las proyecciones didáctico metodológicas del plan de estudio, del modelo cubano de Educación Física y su fundamento en el enfoque histórico cultural de Vigostki así como de las particularidades psicológicas, fisiológicas y motrices del escolar de la enseñanza media cubano, y de los objetivos generales y específicos de la Educación Física; aspectos generales y específicos de las concepciones contemporáneas de la Educación Física así como de los objetivos y contenidos del deporte escolar; de las actividades físicas en la naturaleza y sus posibilidades educativas; de las actividades gimnástico masivas; sobre la competencia y sus valores cognitivos, educativos y afectivos, para poder hacer convergente en objetivos, contenidos, métodos y evaluación la instrucción y la educación físico-deportiva-recreativa de los adolescentes y jóvenes, conducentes a la elevación de la capacidad de rendimiento físico.

De este modo, se propone la interacción sobre las bases de una interdependencia igualitaria sobre el plano cognitivo entre los contenidos de los programas de clase y de las actividades extradocentes y no de la explotación de una de las formas y el desarrollo empírico y espontáneo de la otra.

Las formas de evaluación.

En una intención de interacción la evaluación se asume como una de sus vías al ser abarcadora de esa idea y tener un carácter constructivo, de ayuda, de desarrollo individual. Las formas de evaluación que se apliquen deben ser variadas y a tono con las planeaciones, ejecuciones y con los niveles de desarrollo alcanzados. Las informaciones obtenidas en la evaluación deben crear condiciones para insertar elementos que por vía de la evaluación se descubre que están deficitarios y dichos resultados dan impulso a las propias planificaciones y ejecuciones del proceso convirtiéndose así la evaluación en una herramienta de modificación del curriculum en acción o de clase.

Por tanto, desde la perspectiva de la interacción, no debe privarse a los alumnos de ser evaluado también en las actividades extradocentes pues en ellas los alumnos se pueden expresar más espontáneamente, lo que les permite mostrar sus logros cognoscitivos y motores más libremente y esto le da a la evaluación un carácter permanente y sistemático para favorecer la convergencia de las dos formas organizativas, en ese caso se tendrá en cuenta no solo el resultado sino también los esfuerzos de los alumnos para alcanzar los resultados.

La propuesta no presenta contradicciones con los tipos de evaluación que requiere un proceso enmarcado en la Educación Física contemporánea, considerando como áreas a evaluar la cognoscitiva, afectiva, actitudes, área motora, actividad deportiva y como modelos de evaluación, la normativa o criterial, la heteroevaluación, la auto evaluación y otras que se consideren manteniendo la idea de los tipos de evaluación. (Diagnóstica, sistemática, parcial y final).

La forma de planificación del proceso.

La planificación es un proceso necesario para el diseño y la consecución de los objetivos de la Educación Física que permite ordenar y estructurar lógicamente los objetivos, el contenido, los métodos y la evaluación como categorías esenciales y facilita prever los resultados de los alumnos.

Para concebir la planeación como vía para la interacción entre lo docente y extradocente del proceso pedagógico de la Educación Física deben lograrse algunas modificaciones que encamine a los alumnos a la producción del conocimiento que les permita aprender Educación Física dejando a un lado el concepto restringido: “práctica de la Educación Física”, con la intención de encontrar una comprensión holística de las actividades físicas concebidas en el diseño curricular como necesidad para la creación de hábitos de práctica de actividades físicas, de la autoejercitación y de la multiplicación de esos saberes en la familia y los miembros

de la sociedad en su entorno, de modo que la evaluación tiene que cubrir tales demandas.

La planeación solo puede ser fuente de desarrollo de la capacidad de rendimiento físico, en la medida que potencie simultáneamente el proceso de desarrollo físico individual y el proceso de socialización o sea por una parte guía el dominio motor al proyectar su desarrollo así como el de capacidades y normas de conducta y por otro influye en su desarrollo en la medida en que queden explícitas las metas a alcanzar por el alumno.

En tal caso debe concebirse una planeación que implique un proyecto, donde se puedan concebir actividades negociadas con los alumnos y con los que desarrollan clases y actividades extradocentes como una manera de concebir la organización del proceso de la Educación Física en el marco de acciones cooperativas; y que se pueda adecuar a la realidad de los alumnos, permitiendo integrar la teoría y la práctica, evitando fragmentar el conocimiento sobre la actividad física, y aprovechando todo el tiempo disponible en aras de la consecución de los objetivos esenciales de la Educación Física por cuanto estos requieren de una ayuda sistemática, planificada y continuada.

No se puede pensar en una única planificación, ni en un número finito de pasos para hacerla concibiendo la interacción entre lo docente y extradocente, pero si deben hacerse algunas reflexiones como son:

- Partir de un diagnóstico que permita caracterizar a los alumnos para conducir el propio proceso de planificación, y que sea del dominio de todos los actores que desarrollan actividades físicas deportivas con esos alumnos.
- Determinar un conjunto de problemas a partir de los cuales se determinarán los objetivos y el contenido, la metodología a seguir y la evaluación. de la planeación.

- Determinar los niveles de desarrollo que se plantean en los objetivos concertados para el desarrollo de habilidades y capacidades motrices y su relación con las posibilidades de los alumnos.
- Determinar el sistema de conocimientos teóricos a desarrollar en cada grado del nivel seleccionado en relación con el contenido motriz desarrollado y otros conocimientos de carácter metodológico que permitan apropiarse de los procedimientos de planificación ejecución y control de las actividades físicas.
- Determinar las normas de conducta social a las que preferentemente se dará atención mediante las actividades físico recreativas en coordinación con el proyecto educativo de la escuela.
- Determinar los objetivos que se deben alcanzar mediante las actividades recreativas.
- Tener en cuenta la unidad del objetivo con el resto de los componentes.
- Tener en cuenta la posibilidad de plantear tareas abiertas donde se oriente la enseñanza como un proceso de construcción del aprendizaje.

Problemas propios de la capacidad de rendimiento físico de los alumnos.

- Ordenamiento de las capacidades motrices.
- Acciones a desarrollarse en clase y actividades extradocentes para el dominio de las habilidades de los deportes seleccionados,
- Actividades recreativas que serán planteadas para ser consecuente con las habilidades, capacidades y conocimientos previstos a desarrollar en el grado.

En cualquier caso es importante concebir en el proyecto de planificación, actividades interactivas que promuevan discusiones sobre los problemas planteados, resolución

cooperativa de las situaciones problemáticas donde los alumnos puedan observar, experimentar, investigar, demostrar, planificar, realizar, elaborar, apreciar, valorar, arbitrar, organizar, actuar, desarrollar etc.

Se pretende con ello, despojar las acciones docentes para un mismo alumno y ante los mismos objetivos desde dimensiones diferentes, evitar la ejercitación de técnicas y práctica para el desarrollo de capacidades sin reflexiones teóricas adecuadas, limitar un aprendizaje de la Educación Física fragmentado sin que los alumnos sepan ni comprendan cual es el fin esencial y la importancia que ello revierte en la vida, garantizar la participación de los alumnos en la conformación de sus planeaciones individuales y metas y de las planeaciones y metas colectivas a alcanzar.

Se debe tener en cuenta como criterio para la planeación en la interacción de las actividades docentes y extradocentes, el establecimiento de plazos, consignando, la planeación a largo plazo (planificación semestral), la planeación a mediano plazo (planificación sistema de clases) la planificación a corto plazo (planificación de la clase)

Seguidamente expresamos algunos ejemplos donde se manifiesta la concepción del objetivo como vía de interacción en la planeación. Noveno grado.

Planeación a largo plazo: (semestre)

Los alumnos deben jugar Voleibol utilizando las habilidades adquiridas con los niveles de desarrollo posible a alcanzar por cada uno, la reglamentación y las señalizaciones de los árbitros programadas para el grado al concluir las 5 frecuencias semanales de actividad física durante el semestre.

Planeación a mediano plazo. (Sistema de clase)

Ejecutar los fundamentos del complejo K-1(saqué por debajo, defensa del saqué y voleo pase) con diferentes niveles de desarrollo en cada alumno al concluir las 5 frecuencias semanales de actividad y al menos describir cada acción y el conjunto.

Planeación a corto plazo.

Pasar de frente a un compañero en el nivel de desarrollo posible de cada alumno, explicar la función de esa habilidad en el juego y la principal reglamentación que tiene además analizar cómo con esa habilidad motriz se puede burlar al contrario.

Consideraciones finales.

Al buscar una interacción entre las actividades docentes y extradocentes del proceso pedagógico de la Educación Física, deben ser tenidos en cuenta ciertos criterios tales como:

- ❖ Llegar a acuerdos en torno a la concepción de la función de la escuela y el combinado deportivo respecto a la práctica de la Educación Física.
- ❖ Diagnosticar compartidamente las condiciones de la escuela el combinado deportivo y de los alumnos para identificar las fortalezas y debilidades que inciden en la interacción entre lo docente y extradocente en el proceso pedagógico de la Educación Física.
- ❖ Proponerse metas respecto a los objetivos a alcanzar.
- ❖ Discutir estrategias y seleccionar las más adecuadas determinando los compromisos de cada uno en torno a las acciones a realizar.
- ❖ Considerar el área donde se desarrollan las actividades físicas como el marco más propicio para la interacción, implicando espacio esencial por cuanto en él se pueden compartir responsabilidades para desarrollar cada tarea ya sea entre los alumnos o entre los profesores que desarrollan la actividad educativa.
- ❖ Trasformar las formas de trabajo tradicional, independientemente si se es profesor o entrenador, para reorientar la interacción en todas aquellas dimensiones de la Educación Física a la hora de concretar el acto didáctico.

- ❖ Guiar la acción de interacción mediante los componentes didácticos y las formas que se obtengan como resultado del proceso de investigación en un enfoque estratégico.

- ❖ Proyectar la interacción en el proceso de la Educación Física de la enseñanza media básica, toma como criterio la concepción de un proceso de enseñanza aprendizaje de la Educación Física en el que se materialice la relación entre lo docente y extradocente en aras de garantizar que la actividad extradocente constituya continuidad de la docente y que sirva de marco de referencia de los dirigentes de los combinados deportivos, las escuelas, las escuelas de formación de profesores y otras entidades para tomar decisiones acerca de su misión, de los objetivos generales y la estrategia, en la que esta definido un punto de llegada y un modo de llegar a ese punto.

- ❖ Garantizar que por las características temporales del proceso docente y las actividades extradocentes, se pueda sistematizar el desarrollo de habilidades capacidades y conocimientos teniendo como centro al alumno lo que permitirá mejorar la capacidad de rendimiento físico, y alcanzar los objetivos de la Educación Física, de la educación general politécnica y laboral y del estado cubano dada su repercusión social.

Conclusiones

1. *El desarrollo de las actividades extradocentes desde la opinión de alumnos, profesores y directivos se muestra con falta de estructuración que parte entre otros aspectos del desconocimiento de los actores y directivos de cuáles son sus puntos de partida y donde encontrar los objetivos, el contenido, los métodos y las formas de evaluación a que obedece, trayendo consigo para los alumnos una práctica libre y espontánea en la que muchos se mantienen como observadores, creando así falta de interés porque no se ven escogidos para participar en las actividades que se organizan, sacrificando un importante momento para la reanimación de conocimientos, habilidades, capacidades, relaciones interpersonales y la formación de valores a que tanto contribuye la actividad física.*

2 *La falta de concordancia entre las indicaciones ofrecidas por las diferentes instancias orientadoras del desarrollo de la Educación Física, tiende cada vez más a separar los objetivos y el accionar de profesores y directivos de las actividades docentes y extradocentes, produciéndose así una fragmentación que atenta con el logro de los objetivos esenciales del proceso en el que está inmerso el alumno, sacrificando muchas veces la sistematicidad necesaria para desarrollar las habilidades motrices, las capacidades y los conocimientos teóricos así como conseguir una armonía afectiva.*

3. *Los bajos e inestables rendimientos logrados en los alumnos que sirvieron como muestra sobre el desarrollo de las habilidades, capacidades y los conocimientos teóricos propuestos en su programa del grado, responden como se ha podido apreciar a diferentes factores entre los que sin dudas está la falta de interacción de las actividades docentes y extradocentes.*

4. *La interacción de lo docente y extradocente en el proceso pedagógico de la Educación Física a pesar de estar declarada en la literatura, no se materializa sistemáticamente por diversos factores entre los que se destacan los de tipo cognoscitivos, metodológicos y organizativos esencialmente.*

5. La experiencia investigativa por medio de los talleres para crear la estrategia deja evidencias de la independencia de los profesores involucrados, los que demuestran capacidad para emprender nuevas búsquedas y aplicaciones de esta forma de concebir el proceso de la Educación Física, en la que pueden estructurar la planeación y el desarrollo del proceso con un enfoque más integral.

6. Al incorporar el taller como estrategia investigativa, se convierte de hecho en una vía que permite a los profesores buscar evidencias metodológicas y prácticas para dejar explícito el cuerpo de recomendaciones en relación con la interacción de lo docente y extradocente en el proceso pedagógico de la Educación Física, de lo cual se pueden derivar lineamientos para su planeación, ejecución y control en diferentes instancias.

7. La estrategia creada para la interacción de las actividades docentes y extradocentes, dados los factores que condicionaron su estructura y creación, con la participación de grupo de actores directos del proceso en un ambiente participativo y abierto, atenúa las posibilidades de no ser comprendida ni aplicada.

8. El desarrollo de los componentes estructurales de la estrategia en el que se ofrecen aspectos pedagógicos, metodológicos y organizativos orientadores para colectivos de docentes y directivos, constituye de por sí una guía para la acción de interacción de lo docente y extradocente.

***LÍNEAS FUTURAS
DE INVESTIGACIÓN.***

1. Estudiar longitudinalmente la influencia de la estrategia en el desarrollo de conocimientos, habilidades y capacidades de los estudiantes.
2. Profundizar en torno a las potencialidades de la estrategia de interacción diseñada para el desarrollo del talento físico entre los escolares.

BIBLIOGRAFÍA

1. Actas. Simposio Internacional sobre Educación Física Escolar y Deportes de Alto Rendimiento. (1993). Universidad de Las Palmas de Gran Canaria.
2. Alfonso García María R. (1997). Modelo teórico metodológico para el tratamiento de la integración de lo académico, lo laboral y lo investigativo como problema didáctico en la formación profesional. Tesis doctoral. ISCF Manuel Fajardo. Santa Clara.
3. Álvarez, A. Y del Río, P. (1992). Educación y desarrollo: La teoría de Vigostki y la zona de desarrollo próximo. Ed Alianza Psicología. Madrid.
4. Álvarez, de Zayas, C. (1990) Diseño curricular de la Educación Superior/ Carlos Alvarez de Zayas.--La Habana: MINED.
5. Álvarez de Zayas Carlos. Epistemología de la pedagogía. En disquete.
6. Álvarez Guerra, Daysi Anicia. (1999). Conferencia en XI concurso internacional de clases de Educación Física. Santiago de Cuba.
7. Ander-Egg, Ezequiel. (1994) Interdisciplinariedad en Educación. Magisterio del Río de la plata: Buenos Aires.
8. Asoff, H.I (1976). .La estrategia de la empresa Eunsa / H. I. Asoff.
9. Babanski, Y. K. (1982)Optimización del proceso de enseñanza / Y. K. Babanski / Ciudad Habana: Editorial Pueblo y Educación.
10. **Barbosa de Medeiros, Mara. (2002). Problemática de la Educación Física de las escuelas de GOIAS en el interior de Brasil: Una perspectiva de solución. Tesis para optar por el título de doctor en ciencias de la Cultura Física. La Habana.**
11. Barrios Osuna. Irina. Una investigación en busca de la transformación grupal. Colectivo de investigación Educativa "Graciela Bustillos"
12. Betancourt Mella, Lázaro y otros. (1991).Atletismo en el ámbito escolar deportivo. Ciudad de La Habana. Editorial Pueblo y Educación.
13. Blázquez Sánchez Domingo. (1990). Evaluar en Educación Física. Editorial INDE. Plaza Letinnor. Barcelona. España.

Boronat, E.; Varela, O; Ruiz, A. (2000). Las tendencias pedagógicas contemporáneas, Curso pre reunión II Simposio Iberoamericano de investigación y Educación.

- Bozhovich. L. I. (1981) La personalidad y su formación en la edad infantil. Ciudad de la Habana Editorial Pueblo y Educación. Cuba.
14. Bueno Campo, Eduardo. Dirección estratégica de la empresa. Metodología, Técnicas y casos / Eduardo Bueno Campos Editorial Pirámides S. A. Madrid.
 15. Cagigal, José María. (1995): El Deporte praxis como deporte educativo. Tomado de: Rodríguez, J. Deporte y Ciencia. Publicaciones INDE. Barcelona.
 16. Calderón Jorrín, Caridad.(1993.). Reflexiones didáctico- metodológicas. Ante problemas del profesor de Educación Física. Una experiencia. Material mimeografiado. ISCF. La Habana.
 17. Calderón Jorrín, Caridad.(1994) La formación científico-metodológica del profesor de Educación Física. Conferencia. ISCF. La Habana.
 18. Características fundamentales de las principales actividades metodológicas. MINED 2000.
 19. Carta Circular 01/2000 MINED.
 20. Carnota, Orlando. (1990) Teoría y práctica de la Dirección Socialista / Orlando Carnota. Editorial Pueblo y Educación. La Habana.
 21. Cartaya Cota, Perla. (1989) José de la Luz y Caballero y la pedagogía de su época. – La Habana: Ed. De ciencias sociales.
 22. Castellanos, D. Castellanos B., Levina M. (2000). El proceso de enseñanza aprendizaje desarrollador en la secundaria básica. Centro de estudios educacionales. I SP Enrique José Varona. La Habana.
 23. Centro de estudio sobre la juventud. (1987). Algunas regularidades del desarrollo de la personalidad en la población juvenil cubana. La Habana. Editorial Abril.
 24. Coll, Cesar.(1997)” Constructivismo y educación escolar: ni hablamos siempre de lo mismo ni lo hacemos siempre desde la misma perspectiva epistemológica.” En Rodrigo, María José (Compiladores).La construcción social del conocimiento escolar. Paidós: Barcelona.
 25. Colectivo de Autores. (1999). Técnicas modernas de la Educación Física. ISCF. Manuel Fajardo Cuba.

26. Colectivo de autores. (1985). La Educación Física en la Enseñanza Media. Teoría y Práctica./ Barcelona. España. Editorial Paidotribo.
27. Colectivo de autores. (1996) Manual del profesor de Educación Física (tomo I) / Departamento de Educación Física INDER. Cuba.
28. Concurso internacional - III de clases de Educación Física(1996). Conferencias y Talleres. Cienfuegos Cuba.
29. Concurso internacional - IV de clases de Educación Física (1997). Conferencias y talleres. Cienfuegos Cuba.
30. Congreso Colombiano de Educación Física. (1988). Identidad del profesor y desarrollo de la Educación Física. Bogotá. Talleres Lugovy.
31. Chávez Rodríguez Justo A. (1990). La tradición pedagógica cubana. Coincidencias de las ideas con educadores latinoamericanos. Pedagogía 90. – La Habana, feb.
32. Chávez Rodríguez, Justo A. (1990). Bosquejo histórico de las ideas educativas en Cuba. / La Habana.
33. Danilov M.A. y Skatkin M.N. (1978). Didáctica de la Escuela Media. Ciudad de La Habana. Editorial Pueblo y Educación.
34. Deler Sarmiento P. (2000). Propuesta de acciones metodológicas con enfoque estratégico para el desarrollo de las actividades extradocentes en las escuelas secundarias básicas del municipio de Santa Clara. Trabajo presentado en evento internacional de Educación Física y deportes. Cienfuegos.
35. Deler Sarmiento P. (1997). La Planificación Estratégica de la Educación Física en la escuela. Ponencia presentada en evento internacional Cienfuegos.
36. Deler Sarmiento P. (1996) Sistema de trabajo metodológico para la superación de los profesores de la disciplina Didáctica de la Educación Física. Tesis para optar por el título de Master en Educación Avanzada. Facultad Villa Clara.
37. Díaz Horca, Carlos. (1989). Método para el perfeccionamiento de la producción / Carlos Díaz Horca. Editorial Ciencias Sociales. La habana.
38. (1997) Dirección estratégica y administración por objetivos en el MINED.
39. Donskoi, Zatsiorski V. (1988). Biomecánica de los ejercicios físicos. Manual Moscú. Editorial Raduga. Ciudad de La Habana. Editorial Pueblo y Educación.
40. Doval N. Francisco. (1998). Metodología para el diagnóstico del desarrollo de la Educación Física y el deporte en un municipio./Francisco Doval Santiago de

Cuba Abril de 1998 V concurso internacional y X nacional de clases de Educación Física.

41. Viciano Ramírez , J. La planificación del deporte escolar en el currículo de Educación Física escolar. Jesús Viciano Ramírez (1999) España.
42. Elkonin, D.B. Psicología del Juego. 1984. Editorial Pueblo y Educación.
43. Eliot, John. (1994) La investigación-acción en educación. Morata: Madrid.
44. Enciclopedia general del ejercicio 1990. Sistema práctico de Educación Física. VII. Editorial Barcelona.
45. Erosa Alvarado, Juan Ramón. (1995) Administración en Educación Física y Deporte / Juan Ramón Erosa. Segunda Edición, Fotocopia.
46. Sistema de Ciencia e innovación tecnológica. INDER Santa Clara. Cuba 1999.
47. Ferreiro Gravié Ramón y otros. (1986) Anatomía y Fisiología del desarrollo e higiene escolar. Ciudad de La Habana. Editorial Pueblo y Educación.
48. Ferrer López, Miguel A. Procesos de interacción para la remodelación de los modos de actuación. Programa científico Pedagogía 97, La Habana.
49. Fritzler, w. (1999). Desarrollo motor como base del mejoramiento deportivo / Wolfgang Fritzler. – México: Universidad Nacional Autónoma de México. – 11 h il. En disquete.
50. Fung, T. (1996). Las habilidades y las capacidades en el proceso de enseñanza aprendizaje del deporte. Tesis doctoral, ISCF. Ciudad de la Habana 1996.
51. García Marrero, R. (1992.) La formulación estratégica de las organizaciones / Rogelio Gracia Marrero. Conferencia impartida el 30 de Octubre.
52. García Ramis, Lizardo. (1996). Los retos del cambio educativo. La Habana.
53. Giraldes Mariano. (1992). Metodología de la Educación Física. Análisis de la condición física básica en niveles escolares. Buenos Aires. Editorial Stadium.
54. González Rey, F. (1995). Comunicación, personalidad y desarrollo. Fernando González Rey. La Habana; Edit. pueblo y educación. La Habana
55. González Catalina y Forteza Armando. (1989). Enfoque contemporáneo de la Educación Física en la etapa preescolar Ciudad Habana.

56. Grosser , M. (1988). Test de condición física / M. -- Grosser; S. Starischaka. – Barcelona : Ediciones Martínez Roca, S. A., –191p.
57. Hardman (1999). “Retos a que se enfrenta la Educación Física” Berlín Noviembre. En disquete.
58. Echevarría Urdaneta, Mirtha. (2000). Proceso de cambio en la Educación Física. Ponencia presentada en el evento internacional de Teoría y Metodología de la actividad Física; Mirtha Hechavarría Urdaneta Matanzas.
59. Echevarría Urdaneta, Mirtha. (1994). La formación de experiencias por vías pedagógicas en los estudiantes como base para la asimilación de los conocimientos y habilidades planteadas por la disciplina Teoría y Metodología de la Educación Física y el entrenamiento deportivo. Tesis.
60. Hill, Charles (1997). Administración estratégica un enfoque integrado/ Charles Hill - ·rq Ed – Santa Fe de Bogotá Colombia Mc Graw-Hill.
61. Jarrillo, José Carlos. (1996). Dirección estratégica / José Carlos J. 2^{da} Ed- Santa Fe de Bogotá Colombia: Mc GraW-Hill.
62. Koontz, Harold. (1991). Administración McGraw- Hill Interamericana de México, 11na Edición. –771p.
63. Koontz, Harold. (1998). Administración una perspectiva Global. Mc Graw-Hill / Interamericana de México, 11na edición.
64. -Rodríguez, I. (1990). Criterios para la selección de niños en las escuelas deportivas. / I. Rodríguez; S. Rivero; M. Pino. Boletín Científico- técnico INDER- Cuba (La Habana) 25 (1) : 6-23, enero.
65. Labarrere Reyes Guillermina. (1991) Pedagogía/ Guillermina Labarrere, Gladys E.Valdivia Pairoi.-- Ciudad de La Habana; Editorial Pueblo y Educación. -- 354p.
66. Lagartera Otero, Francisco. (1993). / Bases Epistemológicas de la Educación Física Escolar. Simposium internacional Las Palmas de Gran Canaria. Julio.
67. López Palacios Juan V. Algunas consideraciones sobre los métodos de enseñanza en la Educación Superior/ J.V. López Palacios.--Santa Clara; UCLV (sa). --31p.
68. Lopez Rodriguez, Alejandro. (1999). Directividad y no directividad; Alejandro Lopez Rodriguez..Conferencia.
69. Lopez Rodriguez, Alejandro.La clase de Educación Física. Alejandro López La Habana. Departamento Nacional de Educación Física INDER.

70. Lopez Rodriguez, Alejandro. (1994). Tesis para Optar por el Título de doctor en ciencias pedagógicas La Habana 1994.
71. Lora Risco Josefa.(1998). Psicomotricidad. Hacia una educación integral Lima. Editorial Desa.
72. Manzo Coronado, Francisco. (1991). Curso de Dirección Estratégica Empresarial / Francisco Manzo Coronado. Madrid ESIC.
73. Martínez M. Miguel (1995) La investigación cualitativa etnográfica en educación. Circulo de Lectura Alternativa: Santa Fe de Bogotá.
74. Meinel, Kurt (1976). Didáctica del movimiento.; Kurt Meinel Editorial Orbe 1976.
75. Marrero Valdés, Geisy. (1995). Proyección estratégica de la Delegación Provincial del ministerio de Ciencia, Tecnología y Medio Ambiente de Villa Clara.
76. Menguzzato, Martina; Juan José Renau. La dirección estratégica de la Empresa. Un enfoque innovador de management / Martina Menguzzato y Juan José Renau. Editorial Ariel S. A. Barcelona, España.
76. Mosston Muska. (1993) / La enseñanza de la Educación Física./ Buenos Aires. Argentina. Editorial PAIDOS.
77. Muñoz Franco, Pedro V. (1995). Modelo de dirección estratégica para empresas constructoras / Pedro V. Muñoz Franco: Tesis para optar por el grado de Master en dirección. Santa Clara.
78. Murcia , P. (1996). El cuerpo del alma : Sentimiento y vida del pensamiento. / Napoleón Murcia, Javier Taborda : Revista Educación Física y Recreación (Universidad de Caldas) número 4.
- Novikov y L. Mateev. 1978. Fundamentos generales de teoría y metodología de la Educación Física Capítulo I.
79. Novak, Joseph D y D. Bob Gowin. Aprendiendo a Aprender. Fotocopia
80. 1989). Orientaciones metodológicas de 7mo a noveno grados./ MINED. /Cuba.
81. Pérez Pérez, Ramón. (1994). El curriculum y sus componentes hacia un modelo integrador/ Ramón Pérez Pérez.-- Barcelona. Industrias Gráficas.
82. Pérez, Yana Beatriz (1999) / Enfoque estratégico de la agroindustrial azucarera y de los derivados de la caña de azúcar Villa Clara.

83. Pierón, Maurice. Didáctica de las actividades Físicas y Deportivas. (1987)
84. Plan de Eficiencia Física L.P.V. (2000). Normativas generales.
85. Plan de acción para el cumplimiento de los objetivos y criterios de medida de los programas .Educación Física y deporte participativo estudiantil, Deporte participativo comunitario, Recreación Física.
86. (1989) Programas de Educación Física de los grados séptimo, octavo y noveno.
87. Revista Digital. (2002) “Consideraciones Metodológicas para la enseñanza de los deportes colectivos en edad escolar. Casimiro Andujar, Antonio; Aguila Soto, Cornelio número 20, año 5 abril.
88. Revista Digital. (2002) La funcion social del deporte escolar /Jose Miguel, Alamo,Amador, F.;Patricia P. Uiversidad de las Palmas de Gran Canaria..Año 8 Número 45 Febrero.
89. Revista Digital. (2000) Educación Física y deportes. Diseño y evaluación de las tareas motrices en Educación Física. Pedro Sáenz-López Buñuelo Año 5 # 21 Mayo.
90. Revista Digital. (1997). Problemas teóricos y crisis actual en la Educación Física / Parlebás, Pierre Numero 7 Octubre.
91. Revista Digital. (2000). Iniciación deportiva en la escuela primaria. Anton García, Juan L. Año 5 numero 19, Buenos Aires. Marzo.
92. Revista Digital. (2000). Principales tendencias innovadoras en la Educación Física. El avance del conocimiento curricular en Educación Física 1997/2000. Jesús Viciano Ramírez. Año 5 numero 19 Buenos Aires. Marzo.
93. Revista Digital. (1999). La planificación del deporte escolar en el currículo de Educación Física. Los factores de progresión en las tareas, la motivación y la continuidad en la practica extracurricular. Jesús Viciano. Año 4. Numero 16 Buenos Aires, Octubre.
94. Revista Digital. (2001)Deporte de rendimiento y Educación Física. Las actividades extraescolares como un marco excepcional para unir ambas tendencias en edad escolar. Ortiz Herrera Juan Diego. Numero 34 Abril. Buenos Aires.
95. Revista Mexicana de Educaron Física Volumen II. (1997). 3 Hacia la experiencia pedagógica y didáctica de la Educación Física Escolar. Abril – Junio.

96. Revista Mexicana De Educación Física Volumen I. # 3. 1996. La etapa pedagógica del 70 al 80. Abril – Junio.
97. Revista Alta Dirección. 1993. Gestión estratégica de los recursos Humanos / Enrique Claver Cortés y María J. Alarcón García. Numero 171.
98. Rico, Pilar. Silvestre M.(1997). El proceso de enseñanza aprendizaje. I.C.C.P. La Habana
99. Rivadeneiyrá Sicilia, María Luisa. (1995). Las actividades físicas en el medio natural.
100. Rivero Fuxá, Arnaldo. (1999) XI concurso nacional de clases de Educación Física Arnaldo Rivero Fuxá Santiago. Cuba.
- 101. Roca Josep. (1983) “Desarrollo Motriz y Psicología”, Barcelona.**
104. Rodríguez Díaz, Ramón. (1999). Taller Experiencia: Una forma de Capacitación desde el puesto de trabajo para profesores de Educación de Adultos; Ramón Rodríguez Díaz. Trabajo para optar por el título de Master en Educación Avanzada. Santa Clara.
- Rodríguez, I. (1990). Criterios para la selección de niños en las escuelas deportivas. / I. Rodríguez; S. Rivero; M. Pino. Boletín Científico- técnico INDER Cuba (La Habana) 25 (1): 6-23, enero.
102. Rodríguez Luna, María Elvira. (2000). La argumentación sobre el mundo social en el discurso de los niños de preescolar. Una propuesta para la formación de docentes fundamentada en el análisis de la interacción en el aula. Tesis de grado Universidad central de las Villas.
103. Rodríguez Luna, María Elvira (1999). "La Pedagogía: mas allá de la interacción en el aula hacia la transformación de las practicas socioculturales" Revista Islas No 122, octubre-diciembre.
104. Ruiz Aguilera, Ariel y colaboradores (1989). Metodología de la enseñanza de la Educación Física tomos I y II.
105. Ruiz Luis M.(1987) “Desarrollo Motor y Actividades Físicas”, Madrid: Editorial Gymnos.
106. Ruiz Iglesias, Magalys.(2000). La Arquitectura del Conocimiento.
- 107. Seminario Seminario Nacional a dirigentes metodólogos e inspectores primera parte. (1987)**

108. Sistema de Ciencia e innovación tecnológica. INDER Santa Clara. Cuba 1999
109. Stoner, J. Wankil. (1981). Administración / J. Stoner y Wankil. Aprentice Hall Hiapano – América S. A. México.
110. Torrealba María T. (1996) “ La educación en nuestras manos” Revista # 42 1996.
111. Valdés Casals. H (1988). Introducción a la investigación científica aplicada a la Educación Física y el Deporte/ Hirán Valdés Casals... /et al./.-- Ciudad de La Habana; Editorial Pueblo y Educación.-- 264p.
112. Valdés Casals. H (1987) Investigaciones de psicología pedagógica acerca del escolar cubano. / ... et al. – Ciudad Habana : Editorial Pueblo y Educación.. – 95 p.
113. Vagab Mimbulatov .(1986). Problemas didácticos de la asignatura Cultura Física. Ciudad de la Habana.
114. Vecino Alegret, Fernando. (1986). Algunas tendencias en el desarrollo de la Educación Física en Cuba / Fernando Vecino Alegret.-- Ciudad de La Habana; Editorial Pueblo y Educación. -- 112p.
115. Vigotski.L, S. Su concepción del aprendizaje y de la enseñanza Tomado de: Colectivo de autores. Tendencias Pedagógicas contemporáneas. CEPES. Universidad de la Habana.
116. Yacoliev, N. (1979) Metodología y Técnica de la clase. Editorial de libros para la Educación. Ciudad de la Habana.