

UNIVERSIDAD NACIONAL DE LOJA

ÁREA DE LA EDUCACIÓN EL ARTE Y LA

COMUNICACIÓN

 CARRERA DE CULTURA FÍSICA Y DEPORTES

TÍTULO:

“ENSEÑANZA DE LA TÉCNICA DEL PASE EN LAS

CLASES DE EDUCACIÓN FÍSICA DE FÚTBOL EN

LOS NIÑOS DE DIEZ AÑOS DE EDAD. PROPUESTA

DE UNA GUÍA METODOLÓGICA”

AUTOR:

 Moisés Javier Grefa Alvarado.

 DIRECTORA:

 Dra. Yindra Flores Cala Mg.Sc.

LOJA - ECUADOR

 2016

Tesis previa a la obtención del grado de

Licenciado en Ciencias de la Educación,

mención: Cultura Física y Deportes.

ii

CERTIFICACIÓN

Dra. Yindra Flores Cala Mg.Sc.

DOCENTE DE LA CARRERA DE CULTURA FISICA Y DEPORTES

UNIVERSIDAD NACIONAL DE LOJA Y DIRECTORa DE TESIS

CERTIFICA:

Haber dirigido, asesorado, revisado, orientado con pertinencia y regurosidad

científica en todas sus partes en todas sus partes, en concordancia con el mandato

del Art. 139 del Reglamento de Régimen de la Universidad Nacional de Loja, el

desarrollo de la Tesis de Licenciatura en Ciencias de la Educación, Mención

Cultura Física y Deportes, titulada: “ENSEÑANZA DE LA TÉCNICA DEL

PASE EN LAS CLASES DE EDUCACIÓN FÍSICA DE FÚTBOL EN LOS

NIÑOS DE DIEZ AÑOS DE EDAD. PROPUESTA DE UNA GUÍA

METODOLÓGICA”, de autoría del Sr. Moisés Javier Grefa Alvarado. En

consecuencia, el informe reúne los requisitos, formales y reglamentarios, autorizo

su presentación y sustentación ante el tribunal de grado que se designe para el

efecto.

Loja, noviembre del 2016

………………………………………….

Dra. Yindra Flores Cala Mg.Sc.

DIRECTORA DE TESIS

iii

AUTORÍA

Yo, MOISÉS JAVIER GREFA ALVARADO, declaro ser autor del presente

trabajo de tesis y eximo expresamente a la Universidad Nacional de Loja y a sus

representantes jurídicos de posibles reclamos o acciones legales, por el contenido

de la misma.

Adicionalmente acepto y autorizo a la Universidad Nacional de Loja, la

publicación de mi tesis en el Repositorio Institucional - Biblioteca Virtual.

AUTOR: MOISÉS JAVIER GREFA ALVARADO

FIRMA:…………………………

CÉDULA: 1500881345

FECHA: Loja, noviembre de 2016

iv

CARTA DE AUTORIZACION DE TESIS POR PARTE DEL, AUTOR

PARA LA CONSULTA, REPRODUCCION PARCIAL O TOTAL Y

PUBLICACION ELECTRÓNICA DEL TEXTO COMPLETO

Yo, MOISÉS JAVIER GREFA ALVARADO, declaro ser autor de la tesis titulada

“ENSEÑANZA DE LA TÉCNICA DEL PASE EN LAS CLASES DE

EDUCACIÓN FÍSICA DE FÚTBOL EN LOS NIÑOS DE DIEZ AÑOS DE

EDAD. PROPUESTA DE UNA GUÍA METODOLÓGICA”, como requisito

para optar el grado de Licenciado en Ciencias de la Educación, Mención Cultura

Física y Deportes; autorizo al Sistema Bibliotecario de la Universidad Nacional de

Loja para con fines académicos, muestre al mundo la producción intelectual de la

Universidad, a través de la visibilidad de su contenido de la siguiente manera en el

repositorio digital institucional.

Los usuarios puedan consultar el contenido de este en el DRI, en las redes de

información del país y del exterior, con las cuales tenga convenio la Universidad.

La Universidad Nacional de Loja no se responsabiliza por el plagio o copia de la

tesis que realice un tercero.

Para constancia de esta autorización, en la ciudad de Loja, a los 16 dias del mes

de noviembre del 2016 firma el autor.

Firma:………………………

Autor: MOISÉS JAVIER GREFA ALVARADO

Cédula: 150088134-5

Dirección: El Napo: Barrio Cavernas Jumandy, Calle vía Archidona a Quito

Correo Electrónico: javikugreiff7@hotmail.com

Celular: 0987398097

DATOS COMPLEMENTARIOS

DIRECTORA DE TESIS: Dra. Yindra Flores Cala Mg.Sc.

TRIBUNAL DE GRADO:

Dr. Mg. Sc Milton Eduardo Mejía Balcázar Presidente

Lic. José Macao Naula Mg,Sc Vocal

PhD. Danilo Charchabal Pérez Vocal

mailto:javikugreiff7@hotmail.com

v

 AGRADECIMIENTO

Mi agradecimiento a Dios quien me ha dado la suficiente

fortaleza y sabiduría para poder salir adelante, ya que sin

su ayuda divina no habría podido culminar este trabajo. A

la Universidad Nacional de Loja por haberme

proporcionado la oportunidad de profesionalizarme en esta

noble y sacrificada profesión. A todos mis familiares y

demás personas que me dieron su voz de aliento, para no

desmayar jamás en el cumplimiento de mi ideal.

Moisés Javier Grefa Alvarado

vi

DEDICATORIA

El presente trabajo de grado lo dedico con especial cariño

y amor, a mi esposa y demás familiares, quienes en cada

instante de mi etapa estudiantil me motivaron para salir

adelante y ser un ciudadano de bien al servicio de la

sociedad. A ellos que han estado junto a mí para

cristalizar mi sueño de culminar mis estudios

universitarios.

Moisés Javier Grefa Alvarado

vii

ÁMBITO GEOGRÁFICO DE LA INVESTIGACIÓN

BIBLIOTECA: AREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

T
IP

O
 D

E
 D

O
C

U
M

E
N

T
O

AUTOR/NOMBRE DEL

DOCUMENTO

 F
U

E
N

T
E

F
E

C
H

A
 -

 A
Ñ

O

ÁMBITO GEOGRÁFICO

O
T

R
A

S

D
E

S
A

G
R

E
G

A
C

IO
N

E
S

O
T

R
A

S

O
B

S
E

R
V

A
C

IO
N

E
S

NACIONAL REGIONAL PROVINCIAL CANTÓN PARROQUIA
BARRIO

COMUNIDAD

TESIS

MOISÉS JAVIER

GERFA ALVARADO

“ENSEÑANZA DE LA

TÉCNICA DEL PASE

EN LAS CLASES DE

EDUCACIÓN FÍSICA

DE FÚTBOL EN LOS

NIÑOS DE 10 AÑOS

DE EDAD.

PROPUESTA DE UNA

GUÍA

METODOLÓGICA”

UNL 2016 ECUADOR ZONAL 2 NAPO

A
R

C
H

ID
O

N
A

ARCHIDONA

C
O

M
U

N
ID

A
D

 Y
A

W
A

R
Y

CD

Licenciado
en Ciencias

de la
Educación.

Mención
Cultura
Física y

Deportes

viii

UBICACIÓN GEOGRÁFICA DEL CANTÓN ARCHIDONA

CROQUIS DE LA INVESTIGACION ESCUELA “Centro Educativo

Comunitario Intercultural Bilingüe Básica Yawary”

ESC: DEL MILEÑO
YAWARI

CALLE JUAN SHIGUANGO

Transversal Nº2

Transversal Nº3

Transversal Nº4

Transversa
l Nº5

ix

ESQUEMA DE TESIS

PORTADA

CERTIFICACIÓN

AUTORIA

CARTA DE AUTORIZACION

AGRADECIMIENTO

DEDICATORIA

MATRIZ DE ÁMBITO GEOGRÁFICO DE LA INVESTIGACIÓN

UBICACIÓN GEOGRÁFICA

CROQUIS DE LA INVESTIACÍON

ESQUEMA DE TESIS

a. TITULO

b. RESUMEN

 SUMMARY

c. INTRODUCCIÓN

d. REVISIÓN DE LITERATURA

e. MATERIALES Y MÉTODOS

f. RESULTADOS

g. DISCUSIÓN

h. CONCLUSIONES

i. RECOMENDACIONES

 LINEAMIENTOS ALTERNATIVOS

j. BIBLIOGRAFÍA

k. ANEXOS

INDICE

1

a. TITULO

“ENSEÑANZA DE LA TÉCNICA DEL PASE EN LAS CLASES DE

EDUCACIÓN FÍSICA DE FÚTBOL EN LOS NIÑOS DE DIEZ AÑOS DE EDAD.

PROPUESTA DE UNA GUÍA METODOLÓGICA”.

2

b. RESUMEN

La presente investigacion tiene como objetivo general. Elaborar una guía

metodológica para la enseñanza de la técnica del pase en el fútbol a los niños de diez

años de edad que reciben clases de Educación Física pertenecientes al Centro

Educativo Comunitario Intercultural Bilingüe Básico Yawary, cantón Archidona,

provincia de Napo. Y su problema central; ¿Cuáles son los fundamentos teóricos y

metodológicos para la enseñanza de la técnica del pase en las clases de Educación

Física en un grupo de niños sujeto a la investigacion, cantón Archidona, provincia

de Napo, para? Los métodos teóricos como el análisis-síntesis, inducción-deducción,

hipotético-deductivo, entre los métodos empíricos, están la observación, las

encuestas, revisión de documentos y la descripción, la poblacion estuvo conformada

por 25 niños y 15 docentes. Las técnicas e instrumentos fueron; encuestas,

cuestionarios, y test. Los resultados alcanzados develan la factibilidad de la

propuesta, manifestada en los cambios positivos en la dimensión estudiada como

producto científico diseñado. Concluyo manifestando de la guía metodológica

sustentada en la enseñanza de la técnica del pase en la clase de Educación Física de

fútbol en niños de diez años de edad, lo permitira concretar los errores determinantes

que contribuyen a mejorar e individualizar el proceso de enseñanza, condicionando

el incremento gradual de la habilidad técnica del pase.

3

SUMMARY

The present research has as general objective. Elaborate a methodological guide for

the teaching of the passing technique in soccer to the children of ten years of age

who receive Physical Education classes belonging to the Basic Bilingual Intercultural

Community Educational Center Yawary, Archidona canton, and Napo province. And

its central problem; What are the theoretical and methodological foundations for the

teaching of pass technique in Physical Education classes in a group of children

subject to the investigation, Canton Archidona, Napo province, for? Theoretical

methods such as analysis-synthesis, induction-deduction, hypothetico-deductive,

among empirical methods, are observation, surveys, review of documents and

description, the population was composed of 25 children and 15 docents. The

techniques and instruments were; Surveys, questionnaires, and tests. The results

reveal the feasibility of the proposal, manifested in the positive changes in the

dimension studied as a scientific product designed. I conclude by demonstrating the

methodological guide supported in the teaching of the pass technique in the Physical

Education class of football in children of ten years of age, will allow it to specify the

determinant errors that contribute to improve and individualize the teaching process,

conditioning the Gradual increase of the technical skill of the pass.

4

c. INTRODUCCIÓN

 El fútbol es la expresión deportiva más popular en todas partes del mundo,

independientemente de sexo, edad, posición social, económica, política, religiosa,

desde la antigüedad hasta la actualidad, en dónde es preciso poner énfasis en las

edades tempranas, para conseguir una formación integral de los deportistas,

abarcando los aspectos intelectuales, físicos, técnicos, tácticos, teóricos y

psicológicos.

 El presente trabajo titulado la enseñanza del técnica de pase fútbol, dónde se

presenta el problema debido a un sinnúmero de factores que dificultan la práctica

correcta de la disciplina del fútbol e, por la falta de dominio de los fundamentos

técnicos, dentro de estos factores se puede mencionar: La falta de una guía

metodológica acorde a los recursos humanos y materiales existentes en el medio. No

estan los profesores capacitado en el campo deportivo lo que dificulta la correcta

enseñanza-aprendizaje de fundamentos técnicos aplicados al fútbol.

 El problema central de la investigación radica en ¿Cuáles son los fundamentos

teóricos y metodológicos para la enseñanza de la técnica del pase en las clases de

Educación Física en niños de diez años del Centro Educativo Comunitario

Intercultural Bilingüe Básica “Yawary”, cantón Archidona, provincia de Napo y los

objetivos específicos que se utilizaron fueron: Diagnosticar cómo los profesores de

Educación Física enseñan la técnica del pase en el fútbol en sus clases de los niños

en niños de diez años de edad del Centro Educativo Comunitario Intercultural

Bilingüe Básico Yawary, cantón Archidona, provincia de Napo. Valorar los errores

técnicos que poseen en el pase de fútbol en niños de diez años de edad que reciben

clases de Educación Física en el Centro Educativo Comunitario Intercultural

Bilingüe Básico. Elaborar y proponer una guía metodológica para la enseñan de la

técnica del pase en el fútbol en niños de diez años que reciben las clases de

Educación Física y estan sujeto al estudio de la investigacion.

 Los métodos que se utilizaron son. Deductivo e inductivo, Analítico-sintético,

descriptivo y estadísticos, aportaron desde el punto de vista teórico y científico, para

ir deduciendo e induciendo de lo general a lo particular y viceversa, así como los

procedimientos estadísticos empleado permitieron dar respuestas a los resultados de

la investigación.

5

La muestra estuvo conformada por 25 niños y 15 docentes de futbol Se logra

el aporte practico con la propuesta alternativa caracterización de enseñanza de la

técnica de pase en las clases de educación física de futbol en los niños de diez años

de edad del centro educativo intercultural bilingüe básica Yawary canton Archidona

provincia de Napo. Propuesta de una guía metodológica.

La revisión de la literatura tiene dos categorías: el proceso de enseñanza aprendizaje

y la técnica del pase de futbol.

Los resultados y la discusión se desarrollaron en base a los objetivos de la

investigación, desarllados en cuadros, gráfico y análisis e interpretación.

Se concluye que en el análisis teórico sobre la temática reveló deficiencias y

limitaciones en la concepción del desarrollo de los pases en la clase de Educación

Física de fútbol en niños de diez años de edad en el Centro Educativo Comunitario

Intercultural Bilingüe Básica Yawary de la comunidad Yawary Cantón Archidona,

provincia de Napo, premisas detectadas en las encuestas realizada a los entrenadores

deportivos de este deporte. Los test técnicos efectuados durante la investigación

pedagógica, los niños de diez años de edad, revelaron resultados poco significativos

en los marcos de referencia de la dimensión del pase con el balón demostrado

durante el estudio realizado, datos obtenidos por los test realizados.

6

d. REVISIÓN DE LITERATURA

EL PROCESO DE ENSEÑANZA APRENDIZAJE

El proceso de enseñanza aprendizaje en la edad infantil juega un papel

fundamental para que los niños puedan alcanzar un correcto desarrollo integral. Por

tal razón es imprescindible disponer de una adecuada sistematización, en la

enseñanza de los fundamentos técnicos en la etapa de formación básica del niño

como futbolista.

Existen escuelas de enseñanza del fútbol que se han convertido en una

institución que ha dado tantas glorias al fútbol tanto a nivel nacional como

internacional, cuenta en sus filas únicamente con jugadores netamente nacionales y

continuamente realiza la búsqueda, selección y formación de nuevos talentos. Por eso

resulta muy importante que se realice una selección adecuada de los entrenadores de

las categorías formativas, teniendo en cuenta que los mismos deben tener experiencia

suficiente en el trabajo con niños, así como el conocimiento suficiente en el proceso

de enseñanza de los fundamentos técnicos en la etapa de formación básica del

futbolista.

Este proyecto de investigación se encuentra diseñado para que en las

categorías formativas de las escuelas primarias, los profesores de educación Física

dispongan de un proceso sistematizado, lógico y adecuado en la enseñanza de los

fundamentos técnicos para con los niños de las categorías desde los 10años. Para esto

es necesario mejorar todos los procesos de aprendizaje, mediante el fútbol, sus

componentes, fundamentos y alternativas, teniendo en cuenta la aplicación adecuada

de métodos, principios de enseñanza y la adecuada utilización de los diferentes tipos

de ejercicios, teniendo en cuenta que en estas edades, se produce el desarrollo físico

e intelectual, el perfeccionamiento de las funciones de los órganos y tejidos, y el

desarrollo del aparato locomotor.

Metodología de enseñanza del fútbol, diferentes modelos

Las modalidades deportivas de invasión, entre las que se encuentra el fútbol,

constituyen una de las formas de entender el fenómeno deportivo en la sociedad.

7

Existen múltiples investigaciones que han indagado, por un lado, sobre modelos de

enseñanza deportiva y, por otro lado, sobre si la intervención docente en el deporte se

orientaba hacia un modelo tradicional o activo.

(Amador, 1999). En estas disciplinas deportivas ha existido la tradicional

dicotomía entre la enseñanza tradicional y la docencia bajo un modelo activo.

En el caso del primer modelo, la técnica centraba los patrones pedagógicos,

mientras que la perspectiva de la enseñanza activa, entiende el aprendizaje de

estos deportes, no como una suma de técnicas, sino como un sistema global

de relaciones entre los diferentes elementos del juego p.40)

Por otra parte, existe un gran cuerpo científico que ha investigado los

aspectos metodológicos de las disciplinas deportivas que tienen por objetivo situar el

móvil en un espacio y/o evitarlo dentro de un entorno estandarizado. No obstante, la

mayoría de los trabajos sobre este objeto de estudio, han indagado sobre las

diferencias entre una metodología tradicional y una activa (Otero, 2009)

(Hernández, Castro, Gil, Cruz, Guerra, Quiroga y Rodríguez 2001). Sin

embargo, no se hallaron trabajos que investigaran si la intervención docente en los

deportes de invasión tendía hacia una enseñanza deportiva vertical, aprendizaje de un

solo deporte, u horizontal, aprendizaje común de varias disciplinas deportivas (p.71)

En este sentido y basándonos en la teoría de la transferencia, diferentes

autores, fundamentaron los primeros indicios que apoyaban que la enseñanza

conjunta de varias disciplinas deportivas con idéntica estructura, los deportes de

invasión en este caso, podía favorecer el aprendizaje a través de la transferencia entre

las situaciones Estos primeros indicios se confirmaron como evidencias científicas

gracias a los trabajos recientes de Memmert y Harvey (2010), Ramírez (2009) y

Yañez y Castejón (2011) que acreditaron que existía transferencia al enseñar

conjuntamente los deportes de invasión.

Una vez descrito el panorama en el que se encuentra hoy en día la enseñanza-

aprendizaje de los deportes colectivos o de colaboración/oposición o deportes de

invasión, nos centraremos en los modelos más utilizados en la enseñanza-aprendizaje

del fútbol, para lo cual, en primer lugar, analizaremos la enseñanza tradicional de

8

este deporte, ya que este tipo de modelo ha predominado y aún predomina en

multitud de clubes y escuelas deportivas.

Señalaremos también, las principales carencias o limitaciones que, según los

diferentes autores, presenta este tipo de enseñanza. Seguidamente pasaremos a

mencionar las características más destacables de los modelos alternativos. No

obstante dentro del fútbol base, deberemos optar por un modelo de formación del

futbolista más educativo, para lo cual es necesario tener en cuenta, entre otros, tres

aspectos: el propio deporte (características, estructura y dinámica), las características

del niño (intereses, motivaciones, conocimientos y experiencias previas, aspectos

biológicos, psicológicos, etc.) y, naturalmente, la intervención didáctica a emplear.

Al respecto tenemos que decir que los dos últimos aspectos ya eran destacados por

Blázquez (1986) como parámetros importantes a tener en cuenta en la iniciación

deportiva.

Modelo de enseñanza tradicional

Hernández-Moreno, (1994). Desde hace algunos años se está produciendo en

el ámbito de la enseñanza- La inadecuada aplicación, pues, del aprendizaje de

los deportes, fundamentalmente de los deportes de colaboración-oposición o

de invasión, un especial interés por desarrollar una teoría de conocimientos

relativa a la especificidad de este tipo de deportes, ya que según numerosos

autores (Moreno y Morcillo, 2004; Seirul-lo, 1999), la metodología utilizada

para su enseñanza-aprendizaje está más en concordancia con los deportes

clásicamente denominados individuales o psicomotores ((p.54)

El modelo de enseñanza tradicional en la enseñanza-aprendizaje de los

deportes de colaboración-oposición ha hecho que surjan numerosas críticas por parte

de diferentes autores.

Segun Thorpe (1992) no sería demasiado correcto pensar que los profesores y

entrenadores han venido utilizando este tipo de instrucción en la enseñanza de

los deportes de colaboración-oposición por ser descuidados e ineficaces, sino

que lo hacían así, porque así se les ha enseñado y porque es así como se

propone que se enseñe en estos deportes en la mayoría de la bibliografía

existente hasta el momento. (p.90)

9

Read, (1992). Una de las principales críticas que se le hace al modelo

tradicional es que este tipo de enseñanza, entre otras características, ha

destacado por preconizar una enseñanza analítica y aislada del contexto real

del juego de las distintas habilidades del bagaje motor del deporte en

cuestión. Este hecho ha propiciado que la participación de los alumnos-

jugadores en un juego deportivo pueda postergarse hasta que estos no posean

la competencia técnica necesaria, estimada ésta, según el profesor-entrenador,

para tener relativo éxito en la práctica del mismo, lo cual suele ocurrir, en la

mayoría de los casos, demasiado tarde, porque lo que se ha practicado, y el

cómo se ha practicado no tiene nada que ver con las exigencias que demanda

el juego real (p.66)

Limitaciones del modelo tradicional según diferentes autores

Aburrimiento de los jugadores por la realización constante de ejercicios

analíticos y estereotipados (Medina, 1997 y Romero, 1997) Con este método el

jugador pierde capacidad intuitiva, disminuyendo su capacidad táctica (Devís, 1992;

Garganta, 2002 y Lorenzo y Prieto, 2002). Al encaminar la enseñanza-aprendizaje

hacia la competición y hacia el rendimiento, y al seleccionar a los mejores, se pierde

la orientación educativa que favorece la formación integral y, además, fomenta

comportamientos de agresividad, discriminaciones y comportamientos anti-sociales

El tratamiento analítico de los contenidos de enseñanza-aprendizaje hace que

no se tengan en cuenta importantes características de los deportes de colaboración-

oposición, tales como: la variabilidad, la incertidumbre y la complejidad (Devís,

1992 y Lago, 2001)

Se forman jugadores dependientes del entrenador (Thorpe, 1992)

Al dirigir fundamentalmente la enseñanza hacia el aprendizaje de la técnica

(mecanismo de ejecución), se olvidan otros aspectos importantes como la táctica y la

preparación física, tratándolos, además, de forma aislada (Medina, 1997 y Romero,

1997)

10

Modelos de enseñanza alternativos

Según Carrascosa (1996). Estos modelos de enseñanza nacen como reacción a

los planteamientos didácticos realizados desde el método tradicional de

enseñanza, los cuáles, tienen numerosas limitaciones y aspectos negativos.

Además, como comentamos anteriormente, en el origen de estos nuevos

modelos de enseñanza está la necesidad de elaborar un corpus científico que

sustente la enseñanza-aprendizaje de los deportes colectivos o de

colaboración-oposición, ya que el utilizado para los deportes individuales, se

estima inadecuado por numerosos autores como (p.30)

Devís y Sánchez (1996) diferencian dentro de los modelos de enseñanza

alternativos, entre modelos verticales y modelos horizontales. Los primeros, hacen

referencia a la enseñanza-aprendizaje de un deporte. Por tanto, en una enseñanza

centrada en el fútbol, estaríamos en un modelo vertical en el que entrarían otras

perspectivas o modelos como el entrenamiento integrado, el método activo, el

método global, etc. Por otra parte, los segundos van dirigidos a un bloque de

disciplinas deportivas con características estructurales y aspectos similares. Los

modelos horizontales se diferencian en estructural y comprensivo.(p.34).

Modelo de enseñanza vertical

Adaptación del fútbol al niño teniendo en cuenta sus características

biológicas, psicológicas, afectivas y sociales (Giménez, 2001; López y Castejón,

1998a y Wein, 1995 y 1998)

La construcción de las tareas de enseñanza-aprendizaje tiene en cuenta los

distintos elementos que están presentes en el juego real, es decir, el balón,

reglamento, compañeros, adversarios, etc.

El concepto técnico cambia en relación con los deportes de colaboración-

oposición. Deja de referirse a la reproducción de modelos y pasa a definirse como

11

movimientos o coordinación de movimientos correspondientes (Giménez, 1994,

citado por Ávila y Chirosa, 1997).

Modelo de enseñanza horizontal estructural

Este modelo parte de la estructura del juego. Lo importante es la función que

adopta el jugador dentro de una tarea respetando la lógica interna del juego. La

progresión partiría de situaciones de solo cooperación, pasando por situaciones de

solo oposición hasta llegar a situaciones de colaboración-oposición.

Bayer (1992) plantea una secuencia en la que distingue tres momentos en el

aprendizaje:

“Orientación - investigación”, en el que el jugador afronta una situación problema.

“Habituación - conjunción”, en la que el jugador capta cuáles son los elementos

esenciales de la situación a los que ha de prestar mayor atención para conseguir la

respuesta adecuada.

“Refuerzo o estabilización”, necesaria para fijar y automatizar las respuestas,

variando las condiciones del entorno para que la respuesta sea flexible.

Blázquez (1986) desarrolla la propuesta de momentos de aprendizaje

realizada por Bayer enriqueciéndola mediante una progresión en espiral, en la

que, tras plantear la situación problema y dejar varios minutos de práctica, se

detiene la misma para analizar las situaciones de juego y tomar decisiones, las

cuáles, se aplicarán en la segunda fase de práctica. El ciclo se repetiría hasta

la total comprensión de la situación y la corrección de los errores que se

hubieran detectado. Para Blázquez la aplicación de estas fases debe ser

común a todos los métodos activos.(p.54).

Por su parte Hernández-Moreno (1994) aborda la iniciación deportiva bajo un

modelo horizontal estructural, teniendo como objetivo inicial, que los

jugadores comprendan la lógica interna de estas actividades y su

funcionalidad para, a partir de la comprensión del contexto, poder abordar

aprendizajes específicos. Para ello, proponen situaciones de juego reales

simplificadas, donde se concrete inicialmente el objetivo del juego y se

12

promueva una evolución reglamentaria a partir de las propuestas de los

jugadores (juegos adaptativos), relacionando cada propuesta con el parámetro

de la estructura reglamentaria simplificada correspondiente. (p.32)

Estrategias y técnicas motivacionales para el proceso de aprendizaje

Para que las estrategias motivacionales funcionen en el proceso de

aprendizaje se debe considerar los siguientes aspectos:

Participación libre.

Planificación funcional del trabajo.

Adecuación al horario disponible de los participantes.

Exigencias a fin que cada miembro sea activo, constante, creador, laborioso, leal

imaginativo, compresivo, etc.

Libertad y autonomía.

Cooperación y responsabilidad.

Aprendizajes avanza según la capacidad y decisión del grupo.

Ambiente cordial y no intimidatorio.

Auto y coevaluación.

¿Cómo se produce este proceso?

La característica más significativa del aprendizaje es la actividad del que

aprende; esto significa que dicho aprendizaje no puede ser solamente un proceso de

asimilación o absorción pasiva, sino más bien de adaptación.

El aprendizaje es auto desarrollo a través de la actividad autónoma y supone

la organización e integración de experiencias por medio del intelecto y la voluntad,

supone el desarrollo de facultades individuales y la realización gradual de las

potencialidades. Para el análisis del proceso de aprendizaje es necesario determinar

las clases se aprendizaje, los mismos que son:

Aprendizaje Racional.- Es la asimilación mental de cualquier objeto, hecho,

principio o ley dentro del orden natural o sobrenatural. El aprendizaje racional es

13

claramente intelectual en naturaleza y abarca el proceso de abstracción, por medio

del cual se forman los conceptos.

Aprendizaje Motor.- La finalidad que persigue el aprendizaje motor es la

habilidad, que puede definirse como la adaptación dinámica a los estímulos,

consiguiendo velocidad y precisión de relación.

Aprendizaje Asociativo.- El resultado que persigue este tipo de aprendizaje

en la adquisición y retención d hechos e información. Supone el desarrollo de las

tramas asociativas

Aprendizaje Apreciativo, abarca los procesos de adquisición de actitudes,

ideales, satisfacciones, juicios y conocimientos, concernientes al valor implícito en

las cosas, así como reconocimiento de lo valioso y de la importancia que el estudio

adquiere a través de su participación en la actividad de aprender.

El Proceso del aprendizaje en la motivación.

La motivación en la tarea educativa es el arte de estimular el interés de los

alumnos por aquello en que todavía no estaban interesados. En relación con el

proceso educativo, podemos distinguir entre intereses innatos y adquiridos: los

primeros dependen del valor que el objeto posee en sí mismo para llamar la atención,

los segundos se derivan de la asociación de un objeto con otros en los que se tiene ya

interés.

La función del educador se dirige a llamar la atención del estudiante de

manera conveniente y adecuada, despertando su interés hacia las cosas que debe

conocer, las habilidades que debe adquirir y la conducta que debe seguir, sin

motivación, pues no hay aprendizaje.

La enseñanza en el fútbol

Por medio de la realización de este trabajo se pretende llegar a conocer un

poco más acerca de una parte de gran importancia en el desarrollo de los niños,

destacándose de manera especial la edad preescolar que es el desarrollo del

14

pensamiento lógico matemático en relación a las nociones de espacio, tiempo y

representaciones.

Alex Sans Torrelles y Cèsar Frattarola Alcaraz en el (2006) manifiesta: “Una

de las características más importantes para que un aprendizaje sea lo más eficaz y

perdurable es que sean actividades que se realicen e impliquen la globalidad de las

capacidades del niño (mentales y físicas).11.Pág. 23 Así lejos de plantear

actividades en las que solo participan las capacidades motrices, ha de lograrse la

intervención, la investigación, la imaginación, la creatividad y el sentido lógico del

alumno.

Resulta muy adecuada la propuesta de situaciones de juego ya que el niño,

debido a una gran motivación que supone superar a un contrario, involucra

automáticamente todas sus capacidades. Considerando la realidad del Fútbol-base,

en que habitualmente se dispone de muy poco tiempo para trabajar semanalmente, el

método global presenta además otras de otras ventajas de carácter científico, un

elemento favorable de orden práctico El proceso analítico de control permite llevar

una orientación del balón, el mismo que permite desarrollar las cualidades físicas.

LA TÉCNICA DEL PASE EN EL FÚTBOL

Según García A. (1999) Luego de aprender a dominar el balón y conducirlo

en zonas sin adversarios, (conducción) o con adversarios (drible), es

necesario utilizarlo para darle al juego su aspecto colectivo. El pase es el

primer elemento del juego colectivo. La célula de base del fútbol es el juego

de a dos. Para jugar de a dos es necesario pasar el balón a su compañero y

esta acción efectuada en diferentes posiciones, en todo el terreno de juego, de

cualquier manera, con cualquier superficie de contacto, se llama pase

(pag.145.179).

Definición: “Es la acción o más bien el arte de trasmitir el balón a un

compañero y que este lo reciba. Del arte de efectuar pases nacerá la táctica” Un pase

no es solamente dirigir la pelota hacia un compañero; es un acuerdo tácito entre los

dos compañeros; uno envía el balón y el otro hace lo necesario para apropiarse de él.

15

El que envía el balón es porque lo tiene dominado y voluntariamente lo cede al

compañero con el gesto preciso, en el momento preciso. El que recibe el balón lo

hace luego de desmarcarse, ir al encuentro del balón y apropiarse efectuando el gesto

necesario: sea el control o la desviación. Para que un pase sea efectivamente

realizado es necesario que se cumplan estas dos condiciones.

Objetivos

Los principales objetivos son:

Salir de la presión de un contrario.

Progresar en el juego.

Controlar al equipo rival.

Habilitar una ocasión de gol.

Algunas observaciones interesantes a la hora de realizar un pase son:

Si un jugador está parado no es conveniente realizar un pase por delante de él.

Un jugador que se desplaza hacia una zona con espacio libre, solicitará el balón por

delante de él.

Ejecutar bien un pase es conservar la iniciativa del juego y por lo tanto es un aspecto

muy importante para el equipo.

Es igual de importante la actitud de quien posee el balón como la de quien lo recibe;

Antes que nada hay que tener en cuenta la superficie de contacto a la hora de golpear

el balón. Superficies de contacto a la hora de realizar un pase en fútbol.

Borde interno

16

Con la parte interna del pie, el balón se impacta a la altura del dedo gordo, esto

hace que la pelota rote hacia adentro. Sirve para controlar mejor la zona a la que se

dirige la pelota, se utiliza para pases a media y larga distancia.

Empeine

Se utiliza para pases de corta distancia, el pie de apoyo se coloca a la altura del

balón, hemos de acompañar el golpeo, evitando realizar un golpe seco, el balón sigue

su trayectoria raso.

Borde exterior

Se utiliza para pases a media, corta y larga distancia.se golpea a la pelota con

la parte de afuera del pie se hace normalmente con efecto, si golpeamos con la pierna

derecha el balón ira hacia la derecha y si se lo hace con la izquierda lo hará hacia

esta, tras realizarlo el balón puede ir a raso a media altura o alto (cuanto más alto

queramos que vaya más atrás colocaremos el pie de apoyo). Es un buen pase si voy

corriendo con la pelota y quiero dársela a mi compañero y seguir corriendo.

17

Tipos de pases

Pase corto

Son uno de los tipos de pase que más se dan en el fútbol, son pases realizados

con el interior del pie (se tiene más precisión y el balón se desplaza a ras de suelo

aspecto que facilita la posterior recepción del mismo), aunque en ocasiones se utiliza

el exterior del pie (la precisión es menor, se utiliza en caso de verse muy

presionados) o el empeine (totalmente desaconsejado) a compañeros que se hallan

relativamente cerca de sus compañeros en el campo, por lo que normalmente es fácil

realizarlo, aunque todo variará de si se está presionados o no, en este último caso la

acción se complica. Un buen jugador en este campo era Michael Laudrup, uno de los

mejores jugadores extranjeros de la historia del Real Madrid.

Pase a media distancia

Es un tipo de pase que se suele dar bastante. La superficie correcta para realiza

este tipo de pases es el empeine interior del pie. Este tipo de pase es más específico y

se realiza en situaciones como: El pase de un lateral a la caída de una punta en banda.

Realizar un centro desde la banda.

http://elblogdelosrankings.blogspot.com/2013/01/los-mejores-jugadores-extranjeros-del.html
http://elblogdelosrankings.blogspot.com/2013/01/los-mejores-jugadores-extranjeros-del.html

18

Pase largo

Pase de más de 30 metros, la estadística nos dice que más del 505 de este tipo

de pases acaba en poder del equipo contrario, no es tipo de pase más frecuente pero

si se hace correctamente se obtiene una gran ventaja. La superficie idónea para

realizarlo es el empeine. Son muy efectivos para desorientar a la defensa rival y

ganarles la espalda, para aprovechar un desmarque en carrera por parte de un

compañero o para realizar un contraataque tras robar el balón en el centro del campo.

Uno de los mejores jugadores realizando estos pases en la actualidad es Xabi Alonso.

Pases de cabeza

Es la acción técnica individual que se realiza cuando el balón viene por el aire

y este es golpeado por la cabeza de manera más o menos fuerte. El pase de cabeza

puede ser tanto defensivo como ofensivo.

Pases de pared

Son combinaciones entre 2 jugadores para conseguir espacio libre para el

jugador que inicia la pared. El jugador que recibe la pelota lo tira con un toque al

espacio en frente del primer atacante. Es una excelente forma de abrir huecos cuando

19

las defensas están muy cerradas. Son muy buenos para desequilibrar a defensas que

sean muy lentas. Un buen jugador haciendo este tipo de jugada es Infesta, uno de los

mejores jugadores españoles de la historia.

Clases de educación fisica

La educación física es aquella disciplina que abarca todo lo relacionado con

el uso del cuerpo humano, ayudando a la formación integral de cada ser humano. En

su práctica se impulsan los movimientos creativos e intencionales, la manifestación

de la corporeidad a través de procesos afectivos y cognitivos de orden superior. De

igual manera, se promueve el disfrute de la movilización corporal y se fomenta la

participación en actividades caracterizadas por cometidos motores. De la misma

manera se procura la convivencia, la amistad y el disfrute, así como el aprecio de las

actividades propias de la comunidad.

Para el logro de estas metas se vale de ciertas fuentes y medios que,

dependiendo de su enfoque, ha variado su concepción y énfasis con el tiempo. Sin

embargo, lo que es incuestionable, son las aportaciones que la práctica de la

educación física ofrece a la sociedad: contribuye al cuidado y preservación de la

salud,2 al fomento de la tolerancia y el respeto de los derechos humanos, la

ocupación del tiempo libre, impulsa una vida activa en contra del sedentarismo, etc.

Los medios utilizados son el juego motor, la iniciación deportiva, el deporte

educativo, la recreación, etc. La tendencia actual en educación física es el desarrollo

de competencia que permita la mejor adaptabilidad posible a situaciones cambiantes

en el medio y la realidad.De esta forma, la educación física pretende desarrollar las

competencias siguientes: la integración de la corporeidad, la expresión y realización

de desempeños motores sencillos y complejos, el dominio y control de la motricidad

para plantear y solucionar problemas.

¿Como se propicia el aprendizaje motor?

 Para que el movimiento quede adecuadamente en la memoria motriz del

alumno es necesario que se tomen en consideración: Las fases sensibles, los sistemas

energéticos, los tipos de crecimiento las que se han aplicado anteriormente y las fases

de aprendizaje motor que a continuación se detallan. Estas últimas son las etapas que

http://elblogdelosrankings.blogspot.com/2012/12/los-mejores-jugadores-espanoles-de.html
http://elblogdelosrankings.blogspot.com/2012/12/los-mejores-jugadores-espanoles-de.html
https://es.wikipedia.org/wiki/Cuerpo_humano
https://es.wikipedia.org/wiki/Educaci%C3%B3n_f%C3%ADsica#cite_note-2
https://es.wikipedia.org/wiki/Competencia_(aprendizaje)

20

se presentan en el aprendizaje del movimiento, se, deben conocer para identificar en

cual de ellas se encuentra el alumno y no forzarlo infructuosamente a que avance

precipitadamente en ellas; sino respetando su propio ritmo. Estas etapas se explican a

continuación:

Fase de aprendizaje ideomotora

 Fase en la cual el alumno se forma una imagen mental de la ejecución del

movimiento, por lo tanto es importante que el alumno observe el cómo se realiza a

través de un modelo que puede ser la ejecución del profesor, un monitor o la

presentación de algún medio visual.

Fase de aprendizaje gruesa

El alumno satisface su necesidad de experimentación del movimiento, se

caracteriza por la unión de varios movimientos para el enriquecimiento de su bagaje

motor. Se emplean movimientos auxiliares de familiarización hasta alcanzar a

dominar el fundamento técnico, permitiéndose aún los errores. Las técnicas

complejas, como la de los movimientos acíclicos requieren de más tiempo, por lo que

es indispensable la descomposición del movimiento total, en movimientos más

sencillos. La fase gruesa se completa cuando el alumno es capaz de realizar la técnica

en forma aproximada al modelo que se le pide con un máximo de 3 repeticiones,

dado que más repeticiones inician la automatización del movimiento, tarea que no le

corresponde a la Educación Física y no se recomienda realizar debido a que

perseguiría otros propósitos.

 Fase de aprendizaje fina

Fase en la que se inicia la habilidad, ya que la ejecución adquiere mayor

calidad con el mínimo de esfuerzo. El alumno aprende a elegir qué hacer y cuándo

hacerlo en lugar de concentrarse en cómo hacerlo. En esta fase el alumno es capaz de

compararse y evaluarse en relación al modelo propuesto. La identificación del estado

del alumno en alguna de estas etapas, nos permitirá identificar su grado de

asimilación, que generalmente es mejor en niños de crecimiento acelerado, esto no

debe motivar al profesor para hacer su evaluación con base a este indicador sino

tomando en cuenta los criterios que se señalan para evaluar.

21

¿Como organizar la clase?

 La clase de Educación Física forma una continuidad dinámica e integral en la

que el alumno debe participar y unir su creatividad a la del profesor para lograr una

experiencia vivencial significativa. Las siguientes consideraciones metodológicas

orientarán al respecto sobre los diferentes tiempos de la clase como son:

1.- Parte inicial Se integra por un período de preparación o calentamiento general

breve y dinámico. En el caso de grupos de grados superiores, éste deberá ser

específico en razón del tema central a tratar.

2.- Parte medular Se refiere al tratamiento de los componentes previamente

determinados y dosificados en el plan anual para cada grado. En esta parte,

corresponde al profesor decidir su orden de presentación a partir de los criterios que

nos marcan las fases sensibles; las fases de aprendizaje y los sistemas energéticos.

 3.- Parte final o Cierre de Clase. Se refiere al período de recuperación fisiológica y

de reflexión acerca de las vivencias. Aquí corresponde al profesor proponer

dinámicas que retroalimenten el proceso enseñanzaaprendizaje.

 A continuación se describe una colección de juegos que se pueden llevar a cabo para

los distintos ciclos educativos, así como una recopilación de actividades clasificadas

por contenidos propios del área de Educación Física.

 Juegos para realizar en clases de educación física

 Los siguientes juegos pueden llevarse a cabo en cualquier ciclo/curso

siempre adaptando las normas al nivel deseado.

El juego cooperativo

 Dispuestos en grupos deberán realizar un dibujo de un determinado juego de

la clase de E. F en el cuál deberán participar todos los alumnos del grupo. Ellos

mismos pueden proponer el juego a dibujar fomentando así la motivación. El mejor

dibujo será premiado con un punto.

22

La palabra más corta

 Cada alumno tendrá un papel y algo para escribir en él y el profesor dará una

lista de pares de letras (ej.: AS, OS, EN, ES, QU, TR, VE, PL). Los alumnos tienen

entre 5-10 minutos, según lo que considere el profesor según el nivel/edad de los

alumnos, para escribir todas las palabras que pueda e intentando que éstas sean las

más cortas posibles empleando esas raíces (ej.: VAS – ASA, TOS – OSO, VEN –

ZEN, QUE – QUESO). Ganará aquel que tenga las palabras más cortas y la lista más

larga.

 Este juego se puede emplear para valorar tanto la rapidez a la hora de elaborar

palabras como la riqueza semántica que poseen los alumnos.

23

Películas mudas

 Los alumnos se dividen en tres grupos y eligen una temática que van a

representar sin poder hablar, pero sí reproducir sonidos. Cada alumno del grupo

deberá representar un personaje determinado y deben registrarlo en un papel que le

entregan al profesor. El resto de los alumnos tendrán dos minutos para adivinar qué

papel representa cada uno. Cuando lo consigan, pasará el siguiente grupo a

representar su tema, y así hasta que hayan actuado los tres grupos.

Dónde estoy

 Un alumno piensa en un lugar y una actividad que pueda desarrollar en ese

lugar, y pregunta: “¿Dónde estoy?”. Los demás alumnos tienen 20 preguntas para

averiguar dónde se encuentra y que actividad está realizando. Las únicas respuestas

que puede ofrecer el alumno son “Sí” y “No”, por lo que deben formular

correctamente sus preguntas o perderán una. Si lo adivinan empleando esas 20

preguntas, otro alumno pasará a elegir sitio y acción. Si no lo consiguen, el mismo

alumno tendrá otro turno. Cómo variante, podemos hacer que piensen en un

personaje famoso o conocido por los alumnos.

 Más actividades a realizar en el aula

 Las posibilidades de realizar Educación Física en el aula son mayores de

las que en principio nos podríamos imaginar. Vamos a ir desglosándolas por

contenidos:

Juegos alternativos

Este bloque de juegos también puede desarrollarse en el aula:

 Malabares. Realizar juegos malabares con pelotas o “pompones” es una

propuesta muy recomendable para el aula porque es divertido, supone un

aprendizaje motriz y no requiere espacio ni ruidos ni dinamismo.

 Zancos. Son palos sobre los que uno se puede subir y andar sobre ellos

desarrollando el equilibrio. Se pueden adquirir en el mercado con distintos

niveles de dificultad o intentar construirlos.

 Palos del diablo. Otro juego alternativo en el que hay que manipular un palo

largo con otros dos palos más cortos.

24

 Aro Cristobatito. Si el espacio nos lo permite, este juego consiste en

mantener un aro rodándolo mediante una guía.

 Diábolo. Está formado por dos conos unidos por sus vértices que se hace

girar por medio de una cuerda cuyos extremos están atados a unos palos que

manejamos con las manos. Es similar al yo-yo con la particularidad de que el

diábolo puede lanzarse al aire y volverlo a recoger.

 Kicking ball. Es una pelota de plástico diseñada para golpearla con el pie

mientras se sujeta con una cuerda con la mano, con lo que no se corre el

riesgo de lanzamientos descontrolados. Permite realizar actividades de

coordinación y destreza con el pie, cabeza, etc.

Juegos populares

 La aplicación de juegos populares, tradicionales y autóctonos es una

recomendación del propio Diseño Curricular Base de la Educación Primaria. En

ocasiones cuando lo hacemos en una clase de E.F. nos queda un mal sabor porque

algunos juegos tienen poca implicación física. Algunas propuestas aplicables en el

aula son, por ejemplo:

 Chapas. Con este material tan fácil de conseguir se pueden realizar

simulaciones de carreras ciclistas o de partidos de fútbol. Si el suelo no se

puede pintar, se puede aprovechar las juntas de separación de las losetas para

delimitar el campo o el circuito.

 Bolos. Es un material fácil de construir que es posible utilizarse en el aula

porque no precisa mucho espacio ni dinamismo.

 Petanca. De forma similar a los bolos podemos jugar a la petanca aunque

precisamos pelotas que no rueden bien (desinfladas o pesadas).

 La tanga o el chito. Si el espacio nos lo permite podemos delimitar el terreno

para jugar a este tradicional juego que consiste en empujar con el pie un

objeto (piedra o taco de madera) en unos espacios determinados.

 Tragaaros. Lanzar un aro a un pivote es un juego que puede desarrollarse

perfectamente en el aula. Además, como veremos más adelante, es fácil de

construir por los propios niños.

 Tragabolas. Igual que ocurría con el anterior, es posible lanzar una pelota a

un agujero realizado en alguna caja grande.

25

 Juegos de precisión. Otros juegos de precisión aplicables al aula son los

dardos o cualquier tipo de lanzamientos a algún objetivo como por ejemplo

bolas de papel a la papelera o tizas contra una diana dibujada en la pizarra.

 Trompo y Yo-yo. Estos juegos que en determinados contextos y edades son

muy populares, podemos permitir que se desarrollen en el aula proponiendo

que los “virtuosos” enseñen a los demás.

 Pañuelo o comba. Estos juegos son más dinámicos y no en todos los

contextos se podrán realizar. No obstante no precisan demasiado espacio por

lo que en algunas aulas sí serán posible.

 Diana. Realizar cualquier variante de juegos de puntería como dibujar una

diana en la pizarra o lanzar a una papelera.

 Juegos de mesa. Algunos juegos desarrollan capacidades cognoscitivas como

las damas, el dominó, tres en raya, crucigramas o algunos juegos de cartas.

Hay otros juegos de azar que son entretenidos y forman parte de la cultura

como por ejemplo el parchís, el juego de la oca o los barquitos.

Salud

 El bloque de contenidos de salud abarca aspectos que podrían desarrollarse en

un aula como por ejemplo:

 Calentamiento sobre el terreno. Basta con tener un metro libre alrededor de

cada uno para realizar carrera sobre el terreno, ejercicios de coordinación, de

movilidad articular, etc. para completar durante unos minutos y sin excesiva

contaminación acústica un calentamiento sobre el terreno.

 Cualidades físicas. Los ejercicios para la mejora de la flexibilidad no

necesitan mucho espacio ni mucho ruido. La velocidad gestual también se

puede desarrollar en el aula a través de movilizaciones explosivas de brazos,

tronco o piernas. Muchos ejercicios clásicos de fuerza también se pueden

llevar a cabo en el aula. Por último, la resistencia podríamos desarrollarla

ampliando el tiempo del calentamiento sobre el terreno con actividades “tipo

aeróbic” con o sin música.

 Educación postural. Este tema es especialmente importante en Primaria.

Debemos tratar que los niños adquieran hábitos posturales saludables tanto en

el colegio como en casa. Para tal fin, podemos desarrollar un programa

26

práctico-teórico en el que el alumnado realice correctamente las posturas más

habituales tanto estáticas (sentados, tumbados, de pie) como dinámicas

(carrera, saltos, ejercicios de preparación física).

 Hábitos de higiene. En el aula se pueden plantear debates o charlas sobre

temas tan importantes como el aseo o la alimentación.

 Test físicos. Algunos test utilizados en forma de autocontrol y de motivación

se pueden aplicar en el aula.

Expresión Corporal

 Este contenido suele necesitar un espacio cubierto por lo que el aula se

convierte, si no hay gimnasio, en una alternativa:

 Bailes. Si el contexto en el que está ubicada el aula nos permite poner

música, las posibilidades de desarrollar actividades prácticas se multiplican.

Podemos evolucionar desde el aeróbic hasta las danzas del mundo,

deteniéndonos en el baile folklórico de nuestra Comunidad Autónoma. Con la

misma música y por grupos podemos proponer a los alumnos que preparen

una coreografía.

 Ritmo. La música o instrumentos de percusión nos sirven de medio para

realizar numerosas actividades de ritmo. También con música podemos jugar

al popular juego de la escoba con la variante de hacerlo con sillas, colocando

una silla menos de los alumnos que estén participando.

 Dramatizaciones. Otro aspecto que se trabaja en expresión corporal son las

representaciones que se pueden realizar en el aula. Desde cuentos infantiles

hasta modestas obras de teatro.

 Juegos de mímica. Existen numerosos juegos de mímica aplicables en el

aula como “las películas”, “espejo”, “adivina quién soy”, etc. También es

posible utilizar cuerdas grandes o sábanas para realizar juegos cooperativos

por grupos explorando el espacio, creando figuras, etc.

Educación Física de Base y Psicomotricidad

 Entre las posibilidades que presentan estos importantes contenidos para

desarrollarse en el aula destacamos:

27

 Relajación y respiración. Los ejercicios de relajación y de respiración

precisan un espacio cubierto y tranquilo, por lo que el aula se convierte en un

espacio adecuado.

 Cuentos motores. La transición de infantil a primaria en educación física ha

de tener un protagonismo especial el cuento motor.

 Juegos de construcción. Con materiales que existen en el mercado o con

otros elaborados por nosotros, podemos proponer a los alumnos que

desarrollen su imaginación de forma individual o por grupos.

 Actividades de coordinación. Existen muchos ejercicios de coordinación

sobre el terreno realizables en el aula. Por ejemplo, mover los pies de delante

atrás mientras las manos lo hacen lateralmente o los pies laterales y las manos

de delante atrás. Girar un brazo en un sentido y el otro en sentido contrario.

Girar un pie en un sentido y el brazo en el contrario. Golpear la cabeza con

una mano y dar giros en el pecho con la otra. Etc.

 Habilidades básicas. Es posible realizar algunas actividades de saltos, giros,

desplazamientos y equilibrios. También algunos lanzamientos y recepciones

con material adecuado como pelotas de goma espuma que no hacen ruido ni

daño por lo que se podrían utilizar en el aula.

 Juego del enredo. Consiste en dibujar en el suelo (en papel o colchonetas)

las siluetas de manos y pies para que los niños se desplacen por ese espacio

apoyando con esa parte del cuerpo sólo donde esté dibujada.

 Globos o goma espuma. Es un material económico, nada peligroso y que

facilita el diseño de numerosos juegos.

28

e. MATERIALES Y MÉTODOS

Materiales

Los materiales que se utilizaron en la presente investigación son papelería,

materiales para copias, recursos de internet, bibliografía., sistema de cómputo,

impresora para la elaboración del trabajo final.

Métodos

Tipo de enfoque

El tipo de estudio es cualitativo, es capaz de describir todo el fenómeno

estudiado en la investigación, va describiendo todo el proceso investigativo

relacionado con las variables y permite concretar de forma sintetizada, los elementos

teórico y metodológicos más importante en los temas a tratar.

Tipo de diseño.

El tipo de diseño es no experimental ya que se trabaja con un solo grupo y no

se aplican el portest para medir resultados, simplemente se realiza el pretest, para

definir el diagnóstico y proponer una alternativa que dé solución posteriormente a

ese problema presentado.

Métodos:

Método Indirecto.- Permitió inferir criterios y llegar a organizar la

problemática general del tema de investigación partiendo de las relaciones y

circunstancias individuales. El método deductivo accedió extraer de principios, leyes,

normas generales aplicables y sustentables a nuestra investigación, lo que se llegó a

establecer las conclusiones particulares.

Método Directo.- Se utilizó este método el entrenador es el encargado de

seleccionar las actividades, los materiales, etc., además es quien dirige, guía,

controla, orienta la adquisición de experiencias concretas. Igualmente fundamenta la

enseñanza en los intereses y necesidades mediatas e inmediatas.

29

Método Mixto.- permitió en el proceso combinado del método directo con el

indirecto para guiar el proceso enseñanza aprendizaje, puesto que las etapas y

actividades se relacionan para formar un solo estilo denominado método mixto, que

en esencia es la optimización de los aspectos positivos y la minimización de los

negativos.

Método Científico.- Este método sirvió para realizar la fundamentación

teórica en el desarrollo del trabajo, analizando y sistematizando la información

adaptando al tema objeto de estudio, con el fin de presentar las mejores alternativas.

Método Inductivo.- Se utilizó al empezar el proceso investigativo, con la

determinación clara y especifica del tema objeto de estudio y para considerar las

particularidades en su desarrollo.

Método Deductivo.- Este método se utilizó para obtener ideas y determinar

las conclusiones y recomendaciones del trabajo investigativo basándonos en los

resultados obtenidos, así como también el resumen ejecutivo que permitirá conocer

todos los elementos relevantes del estudio.

Método Analítico.- Se utilizó el análisis e interpretación de la información

obtenida a través de la aplicación de encuestas para la formulación del problema con

el fin de tener elementos de juicio necesarios para determinar, respecto la aplicación

de fundamentos técnicos en el proceso enseñanza aprendizaje de fútbol a los niños de

12 años del Centro Educativo Comunitario Intercultural Bilingüe Básico Yawary,

cantón Archidona, provincia de Napo.

 Técnica e instrumentos

Encuesta.- Facilitó aplicar a los usuarios directos, permitiendo determinar la fuente

de información más acertada a la investigación. Se utilizará tomando como eje el

problema principal y derivados de la investigación, así como las características de los

sujetos a los cuales está dirigida De esta manera, será necesario construir el

cuestionario respectivo que incluya preguntas cerradas con para docentes y niños/as.

30

Test. Se aplicó para diagnosticar el nivel del conocimiento de pase del futbol en el

plantel del CECIBB Yawary, cantón Archidona, provincia de Napo

Población de la investigación.

La población con que mi investigación se trabajó con 15 docentes y 25

estudiantes una población total de 40 investigados del plantel CECIBB Yawary,

cantón Archidona, provincia de Napo.

Poblacion y Muestra

Indicadores f

Docentes 15

Estudiantes 25

Total 40

31

f. RESULTADOS

ENCUESTAS APLICADA A LOS PROFESORES CENTRO EDUCATIVO

COMUNITARIO INTERCULTURAL BILINGÜE

Pregunta 1. ¿Considera usted que está suficientemente capacitado para la enseñanza

de la técnica del pase en sus clases?

Tabla 1.

Indicadores f %

Siempre 5 33,33

A veces 4 26,66

Nunca 6 40,01

Total 15 100

Fuente: Encuesta a los docentes de futbol Centro Educativo Comunitario Intercultural Bilingüe

Elaborado por: Moisés Javier Grefa Alvarado Año 2015

Análisis. En la observación de la respuesta dada por los profesores de Educación

Física, vemos que solo 5 profesores realizan la clase con la calidad requerida, ya que

estar capacitado pata ejercer la docencia es muy importante durante la vida laboral y

profesional, pues de esta depende el funcionamiento que debe tener para cumplir con

eficiencia las tareas. En respuesta a la pregunta si estan capacitados para enseñar la

técnica del pase, 5 profesores que representa el siempre se sienten capacitados para

un 33,33%, 4 algunas veces, que representa el 26,66% de la muestra y 6 profesores

nunca se sientes capacitados, para un 40,01 de la muestra encuestada.

33,33%

26,66%

40,01%

Siempre A veces Nunca

32

Pregunta 2. ¿Usted cree que la metodología empleada para la enseñanza de la

técnica del pase en clases obtiene resultados positivos?

Tabla 2

Indicadores f %

Siempre 3 20

A veces 5 33,33

Nunca 7 46,67

Total 15 100

Fuente: Resultado de la encuesta de los docentes de la escuela de futbol.

Elaborado por: Moisés Javier Grefa Alvarado Año 2015

Análisis: En análisis de la respuesta dada anteriormente por los profesores de

Educación Física, vemos que solo 3 profesores obtiene buenos los resultados de la

metodología para la enseñanza de la técnica del pase en sus clases, y en el resto de

los profesores los resultados que manifiestan no son halagadores por la metodología

utilizada en clase, o sea, que no tienen pleno dominio de los elementos sobre cómo

enseñar la técnica del pase. Los profesores de Educación Física encuestados, su

creiterio con respecto a la metodología que utilizan para la enseñanza del pase en la

clase de Educación Física, 3 que representa el 20%, dicen que siempre, 5 a veces,

para un 33,33% y 7 manifiestan que nunca para el 46,67% de la muestra.

20%

33,33%

46,67%

Siempre A veces Nunca

33

Pregunta 3. ¿Domina usted variados ejercicios para la enseñanza del pase con balón

durante las clases?

Tabla 3

Indicadores f %

Muchos 3 20

Algunos 4 26,66

Ninguno 8 53,34

Total 15 100

Fuente: Encuesta a los docentes de futbol Centro Educativo Comunitario Intercultural Bilingüe

Elaborado por: Moisés Javier Grefa Alvarado Año 2015

Análisis: En la observación de la respuesta anteriormente dada por los profesores de

Educación Física, vemos que solo 3 profesores, conocen muchos ejercicios para la

enseñanza del pase, ellos manifiestan están conscientes del papel que juega este

elemento técnico y la exigencias en el juego moderno para su construcción, pero no

han tenido la capacitación suficiente para mejorar los resultados en la enseñanza del

fútbol. Los profesores de Educación Física encuestados, tenemos que 3 profesores

siempre tienen buen dominio de ejercicios para la enseñanza del pase en la clase de

Educación Física, lo que representa el 20%, 4 conocen algunos ejercicios, que

representa el 26,66% de la muestra y 8 profesores no conocen ejercicios para la

enseñanza la técnica del pase para el 53,43% de la muestra.

20

26,66

53,34

Muchos Algunos Ninguno

34

Pregunta 4. Marque con una x los golpes con el pie que utiliza para la enseñanza del

pase durante las clases.

Tabla 4

Indicadores f %

Parte interna del pie 12 80

Parte externa del pie 1 6,66

Empeine total del pie 2 13,34

Total 15 100

Fuente: Encuesta a los docentes de futbol Centro Educativo Comunitario Intercultural Bilingüe

Elaborado por: Moisés Javier Grefa Alvarado Año 2015

.

Análisis: En la observación de la respuesta anteriormente dada por los profesores de

Educación Física, vemos que 12 profesores, mayormente utilizan la parte interna

para enseñar el pase, ellos manifiestan están conscientes del papel que juega este

elemento técnico y la exigencias de desarrollar el pase con otras partes del pie, pero

ninguno mencionó el pase de cabeza, otro elemento muy importante en el juego

actual del fútbol. Los docentes de Educación Física encuestados, tenemos que 12

profesores que utilizan la parte interna del pie para la enseñanza del pase en la clase

de Educación Física, lo que representa el 80%, 1 profesor utiliza la parte externa del

pie, para un 6,66% y solamente 2 profesores utiliza el empeine total del pie, lo que

representa el 13,34% de la muestra encuestada.

80

6,66

13,34

Parte interna del pie Parte externa del pie Empeine total del pie

35

Pregunta 5. Marque con una x los tipos de pases que más utiliza para la enseñanza

del pase durante las clases.

Tabla 5

Indicadores f %

Pase corto 12 80,02

Pase medio 1 6,66

Pase largo 1 6,66

Pase de cabeza 1 6,66

Total 15 100

Fuente: Encuesta a los docentes de futbol Centro Educativo Comunitario Intercultural Bilingüe

Elaborado por: Moisés Javier Grefa Alvarado Año 2015

Analisis: En la observación de la respuesta a la interrogante 5 dada por los

profesores de Educación Física, vemos que 12 profesores, mayormente utilizan el

pase corto, ellos manifiestan están que los niños es el tipo de pase que más

desarrollan la habilidad técnica, y con los restantes pases existen demasiados errores

y el balón nunca llega al objetivo deseado y con la dirección requerida. Los

profesores de Educación Física encuestados, tenemos que 12 profesores que utilizan

el pase corto para la enseñanza en la clase de Educación Física, lo que representa el

80,02%, 1 profesor utiliza el pase medio, para un 6,66%; 1 profesor utiliza el pase

largo para un 6,66%, y 1 profesor utiliza el pase de cabeza, lo que representa el

6,66% de la muestra encuestada.

80,02%

6,66%
6,66%

6,66%

Pase corto Pase medio Pase largo Pase de cabeza

36

Pregunta 6. Marque con una x si considera que con el establecimiento de una Guía

Metodológica para la enseñanza del pase podría mejorar el desarrollo de las

habilidades de este elemento en la clase de Educación Física.

Tabla 6

Indicadores f %

SI 14 93,34

NO 1 6,66

Total 15 100

Fuente: Encuesta a los docentes de futbol Centro Educativo Comunitario Intercultural Bilingüe

Elaborado por: Moisés Javier Grefa Alvarado Año 2015

.

Analisis: En la observación de la respuesta a la interrogante 6 dada por los

profesores de Educación Física, vemos que 14 profesores, aceptan la guía como una

capacitación importante y que les va a ayudar a resolver muchos problemas que

mayormente lo tienen todos para enfrentar con éxitos estos programas. Los

profesores de Educación Física encuestados, tenemos que 14 profesores aceptan la

Guía Metodológica para la enseñanza del pase en la clase de Educación Física, lo que

representa el 93,34%, y 1 profesor no la acepta para el 6,66%de la muestra

encuestado.

93,34

6,66

SI NO

37

TEST APLICADOS A LOS NIÑOS DE 10 AÑOS DE EDAD EN LA TÉCNICA

DEL PASE EN EL FÚTBOL QUE RECIBEN CLASES DE EDUCACIÓN

FÍSICA EN EL CENTRO EDUCATIVO COMUNITARIO

INTERCULTURAL BILINGÜE BÁSICO YAWARY DE LA COMUNIDAD

YAWARY, CANTÓN ARCHIDONA, PROVINCIA DE NAPO.

.

1. test del pase corto con el borde interior del pie

Tabla 1

Indicadores F %

Alto 4 3,12

Medio 8 34,47

Bajo 13 62,51

Total 25 100

Fuente: Test aplicado a los niños de futbol Centro Educativo Comunitario Intercultural Bilingüe

Elaborado por: Moisés Javier Grefa Alvarado Año 2015.

Analisis: Entre los errores que podemos señalar están la colocación del pie de apoyo

no se realiza correctamente provocando falta de dirección del balón, la fuerza en el

golpeo no se le transmite hacia el centro, lo que provoca la rotación no siempre

deseada con desvío del balón hacia arriba. se muestran los resultados de las

evaluaciones de los niños en el pase corto con el interior del pie, tenemos que en el

nivel alto hay 4 niños, que representa el 3,25% de la muestra, 8 niños evaluados en el

nivel medio para el 34,37%, y en el nivel bajo hay 13 niños evaluados, lo que

representa el 62,51% de la muestra total.

3,12%

34,37%

62,51%

Nivel Alto Nivel Medio Nivel Bajo

38

2. Test del pase corto con borde exterior de pie

Tabla 2

Indicadores f %

Alto 2 1,25

Medio 7 30.00

Bajo 16 68,75

Total 25 100

Fuente: Test aplicado a los niños de futbol Centro Educativo Comunitario Intercultural Bilingüe

Elaborado por: Moisés Javier Grefa Alvarado Año 2015

Analisis: Entre los errores cometidos, podemos señalar, no torcer el pie hacia

adentro, el pie no toca correctamente el borde exterior lateral del balón, y el pie lo

extienden demasiado bajo el balón a consecuencia de la inclinación exagerada hacia

delante del tronco. Se muestran los resultados de las evaluaciones de los niños en el

pase corto con el exterior del pie, tenemos que en el nivel alto hay 2 niños, que

representa el 1,25% de la muestra, 7niños evaluados en el nivel medio para el 30%, y

en el nivel bajo hay 16 niños evaluados, lo que representa el 68,75% de la muestra

total.

1,25%

30%

68,75%

Nivel Alto Nivel Medio Nivel Bajo

39

3. Test del pase corto con el empeine del pie

 Tabla 3

Indicadores f %

Alto 2 3,25

Medio 8 35.62

Bajo 15 68,75

Total 25 100

Fuente: Test aplicado a los niños de futbol Centro Educativo Comunitario Intercultural Bilingüe

Elaborado por: Moisés Javier Grefa Alvarado Año 2015

Analisis: Entre los errores cometidos, podemos señalar que, la dirección de la carrera

no coincide con la del toque del balón, la pierna del pie que golpea no está tensa

completamente, el pie se desliza debajo del balón por ausencia de tirantez y lo eleva

inútilmente. Se muestran los resultados de las evaluaciones de los niños en el pase

corto con el empeine total del pie, tenemos que en el nivel alto hay 5 niños

evaluados, que representa el 3,25% de la muestra, 57 niños evaluados en el nivel

medio para el 35,62%, y en el nivel bajo hay 98 niños evaluados, lo que representa el

61,13% de la muestra total.

3,25

35,62

61,13

Nivel Alto Nivel Medio Nivel Bajo

40

4. test del pase medio con el borde interior del pie

Tabla 4

Indicadores f %

Alto 1 1,25

Medio 5 21,25

Bajo 19 77,50

Total 25 100

Fuente: Test aplicado a los niños de futbol Centro Educativo Comunitario Intercultural Bilingüe

Elaborado por: Moisés Javier Grefa Alvarado Año 2015

Análisis: .Entre los errores que podemos señalar que, no realizan la rotación externa

de la pierna desde la cadera causando la inexactitud en el golpeo con el pie, mala

coordinación en el movimiento de la pierna hacia atrás (retroversión) como el

acompañamiento después del golpe en el balón. Se muestran los resultados de las

evaluaciones de los niños en el pase medio con el interior del pie, tenemos que en el

nivel alto hay 1 niños, que representa el 1,25% de la muestra, 5 niños evaluados en el

nivel medio para el 21,25%, y en el nivel bajo hay 19 niños evaluados, lo que

representa el 77,50% de la muestra total.

1,25
21,25

77,5

Nivel Alto Nivel Medio Nivel Bajo

41

5. Test del pase medio con boerde exterior del pie

Tabla 5

Indicadores f %

Alto 1 0,62

Medio 4 18,12

Bajo 20 81,26

Total 25 100

Fuente: Test aplicado a los niños de futbol Centro Educativo Comunitario Intercultural Bilingüe

Elaborado por: Moisés Javier Grefa Alvarado Año 2015

Análisis: Entre los errores cometidos, podemos señalar que, tiene una inclinación

exagerada hacia atrás desde la cadera de la pierna de apoyo en el momento del golpe

al balón, frecuentemente la pierna de apoyo queda demasiado lejos lateralmente al

balón al momento del golpe.los resultados de las evaluaciones de los niños en el pase

medio con el exterior del pie, tenemos que en el nivel alto hay 1niño, que representa

el 0,62% de la muestra, 4 niños evaluados en el nivel medio para el 18,12%, y en el

nivel bajo hay 20 niños evaluados, lo que representa el 81,26% de la muestra total.

0,62%
18,12%

81,26%

Nivel Alto Nivel Medio Nivel Bajo

42

6. Test del pase medio con el empeine del pie

Tabla 6

Indicadores f %

Alto 1 1,25

Medio 4 23,25

Bajo 20 75,50

 Total 25 100

Fuente: Test aplicado a los niños de futbol Centro Educativo Comunitario Intercultural Bilingüe

Elaborado por: Moisés Javier Grefa Alvarado Año 2015

Analisis: Entre los errores cometidos, podemos señalar que, lanza la pierna del pie

que va a golpear el balón sólo desde la rodilla, lo que hace disminuir la velocidad del

balón hacia la dirección de la carrera; y la pierna que no golpea se sitúa

inadecuadamente detrás del balón al tomar la posición del pase. El pase medio con el

empeine total del pie, tenemos que en el nivel alto hay 1 niños evaluados, que

representa el 1,25% de la muestra, 4 niños evaluados en el nivel medio para el

23,25%, y en el nivel bajo hay 19 niños evaluados, lo que representa el 75,50% de la

muestra total.

1,25%

23,25%

75,50%

Nivel Alto Nivel Medio Nivel Bajo

43

g. DISCUSIÓN

 Primer objetivo

Diagnosticar cómo los profesores de Educación Física enseñan la técnica del

pase en el fútbol en sus clases de los niños en niños de 10 años de edad del Centro

Educativo Comunitario Intercultural Bilingüe Básico Yawary, cantón Archidona,

provincia de Napo.

Analisis

En respuesta al objetivo numero 1 podemos decir que los profesores no

están capacitados para enseñar la técnica del pase a los niños investigados, ya que la

metodología que utilizan para la enseñanza del pase, es ambigua y falta de

objetividad dirigida solo a los pases corto como via fundamental del aprendizaje, se

pudo constatar que los profesores de Educación Física no aplican un

sistema ejercicios para la enseñanza de la técnica del pase con un proceso

metodologcio de lo fácil a lo dificl y viceversa, los resultados reflejan que el tipo de

pase mas utilziados en clases es el pase corto y otro aspecto importante es que los

profesores aceptan la Guía Metodológica para la enseñanza del pase y el resto de los

fundamentos técnicos.

 Interpretacion

Valorando el análisis anterior podemos decir que, nos apoyamos en una serie

de instrumentos que nos han facilitado información acerca de los aspectos

relacionadoas con la enseñanza de la técnica del pase en las clases de educación

física que hemos nombrado y cotejado los resultados obtenidos, a través de las

diferentes herramientas recogida de datos, con el fin de verificar la efctividad de la

propuesta que aportamos en esta investigacion.

Trejo, (2009). Cuando eres niño lo principal es jugar, en espacios reducidos

ahí te vas enseñando a pasar y golpear la pelota, aprender jugando y ya comoadulto

tienes que ir perfeccionado contra una pared o con un compañero hasta adquirir la

sensibilidad en el golpeo para medir las distancias (p.43).

44

A la hora de interpretar la incidencia de entrenadores en el proceso formativo

atlético sobre la Tecnica del pase en el futbol, distinguiendo entre la tarea y el

resultado/rendimiento, observamos que no se encuentran aspectos de relevancia en el

análisis cuantitativo. Los pases en el fútbol se desarrollan de diversas maneras, por

ejemplo. El arquero, también conocido como portero, guardameta o guardavalla, no

tiene limitaciones para realizar pases cuando se encuentra dentro de su propia área,

ya que puede pasar el balón con cualquier parte de su cuerpo (incluyendo sus

manos). Los jugadores de campo, en cambio, pueden pasar la pelota con el pie, la

rodilla, el muslo, el pecho, el hombro o la cabeza, pero nunca con los brazos o las

manos. Y dentro de lo sucedido en este proceso investigativo se pudo comprobar que

no existe un proceso de eneseñanza que facilite ale parendizaje de los estudiantes

referiido a la técnica del pase.

Decisión

Los resultados refelejan que en la clase de Educación Física no se aplican

sistema de ejercicios para la enseñanza de la técnica del pase, los profesores no

dominan la metodología y por ende el aprendizaje de los estudiantes es insuficiente,

lo cual lo limita a desarrollarse en el juego con efectividad y dominio técnico.

La ausencia de guias o programas metodológicos de la enseñanza del pase, o

un sistema de ejercicios para este elemento técnico, provoca el desconcocimiento que

tienen los profesores sobre la técnica del pase, asi como, su poca capacidad de

construir estrategias metodológicas para mejorar los pases largos y cortos en las

diferentes dimensiones del terreno.

http://definicion.de/cuerpo

45

 Segundo Objetivo

Valorar los errores técnicos que poseen en el pase de fútbol en niños de 10

años de edad que reciben clases de Educación Física en el Centro Educativo

Comunitario Intercultural Bilingüe Básico Yawary de la comunidad Yawary, cantón

Archidona, provincia de Napo.

Analisis

En el análisis sobre los errores técnico, las evaluaciones de los niños en el

pase corto con el interior del pie, tenemos que el 62,51% se encuentar en un nivel

bajo, y un elevado porcentaje en el pase corto con el exterior del pie, presenta

dificultades para realizarlo. Se muestran los resultados de las evaluaciones de los

niños en el pase corto con el empeine total del pie, tenemos que en el nivel alto hay 5

niños evaluados, que representa el 3,25% de la muestra, 57 niños evaluados en el

nivel medio para el 35,62%, y en el nivel bajo hay 98 niños evaluados, lo que

representa el 61,13% de la muestra total, en el pase medio con el interior del pie,

tenemos que en el nivel bajo hay 19 niños evaluados, lo que representa el 77,50% y

con respecto a los resultados de las evaluaciones de los niños en el pase medio con

el exterior del pie, tenemos que en el nivel bajo hay 20 niños evaluados, lo que

representa el 81,26% de la muestra total. . El pase medio con el empeine total del

pie, tenemos en el nivel bajo hay 19 niños evaluados, lo que representa el 75,50% de

la muestra total.

Interpretación.

El fútbol es un juego de conjunto, en el cual es imprescindible que los

jugadores pasen la pelota entre sí, para poder avanzar a la portería contraria. Los

pases a nivel del pasto son más fáciles de recibir por un compañero

Es el fundamento técnico más esencial para el juego en conjunto, el mismo

que consiste en enviar el balón de un jugador (pasador) a otro (receptor). Si no existe

una buena técnica del pase, todo juego en conjunto será inútil, y no será posible la

aplicación de ninguna táctica.

46

La interpreatcion que tenemos del análisis anterior refleja las deficiencias que

existe en el proceso d eenseñanza aprendizaje en relación con la técnica del pase en

el futbol, En la práctica normal de los partidos observados, durante los noventa

minutos, una de las acciones que más se producían es el pase. Teniendo en cuenta

las dimensiones del terreno de juego, la mayoría de esos pases son a media distancia,

Es por eso, que todo jugador que quiera mejorar su juego tiene que manejar el pase a

media distancia. Sin embargo no ocurre asi con los niños que practican futbol y que

están bajo investigacion, ya que hay que entender que todo pase lleva consigo

asociado un control y realmente los ejercicios en los entrenamientos no

estaban pensado para que las dos acciones se practiquen a la vez, demostrando esto

la imprecisión en lso pases medios en cada uno d elso jugadores.

Guimares, (2000). Pase es la acción técnica que permite establecer una

relación entre dos o más componentes de un equipo mediante la transmisión del

balón por un toque; por lo tanto, es el principio del juego colectivo y nos permite

llegar al objetivo previsto en menor tiempo posible. (p.118)

Observano e interpretando todos los sucesos de lso resultados se refleja que

en el golpeo con el interior del pie, en la fase incial no se estaba en línea con el

balón y el objetivo de nuestro golpeo, la carrera no era controlada en su velocidad en

cuanto a la distancia entre el balón y jugador , ya que no existía coordinación de lso

movimientos al momento del impacto, en su mayoría los niños no tenia el pie de

apoyo a la altura del balón y la pierna del golpeo la mayoría d elas veces no estaba

ligeramente semiflexionada, estos elementos demostraron que los entrenadores

nosestaban preparados para llevar adelante el fundamento técnico del futbol basado

en la técnica del pase.

Decisión

Con respecto al dominio de balón tanto con el tren inferior específicamente

para ejecutar el pase, muestran una deficiente ejecución al momento de realizar la

manipulación del este con su cuerpo, lo cual hace que su desempeño en el fútbol no

sea el adecuado.

47

Se deduce que los niños tienen dificultad al momento de realizar pases

largos con las diferentes superficies de contacto del pie lo que causa problemas al

momento de ejecutar el gesto motriz.

48

h. CONCLUSIONES

Los resultados reflejan que en la clase de Educación Física no se aplican

sistema de ejercicios para la enseñanza de la técnica del pase, los profesores no

dominan la metodología y por ende el aprendizaje de los estudiantes es insuficiente,

lo cual lo limita a desarrollarse en el juego con efectividad y dominio técnico.

La ausencia de guias o programas metodológicos de la enseñanza del pase, o

un sistema de ejercicios para este elemento técnico, porvoca el desconcocimiento que

tienen los profesores sobre la técnica del pase, asi como, su poca capacidad de

construir estartegias metodológicas para mejorar los pases largos y cortos en las

diferentes dimensiones del terreno.

Los estudiantes han demostrado que no tienen al dominio de balón con el

tren inferior específicamente para ejecutar el pase, muestran una deficiente ejecución

al momento de realizar la manipulación del este con su cuerpo, lo cual hace que su

desempeño en el fútbol no sea el adecuado.

Se deduce que los niños tienen dificultad al momento de realziar pases

largos con las diferentes superficies de contacto del pie lo que causa problemas al

momento de ejecutar el gesto motriz.

49

i. RECOMENDACIONES

Que los docentes eleboren un sistema de ejercicios para la enseñanza de la

técnica del pase, aplicando un sistema de trabajo metrodologico por paso de la facil a

lo difícil, que faclite el aprendizaje por parte de los estudiantes, garantizando asi un

buen rendimiento dpeortivo.

Que los docentes elaboren una guía metodológica de un sistema de ejercicos

para la técnica del pase, unido a una capacitación de los profesores, que les permita

construir estartegias metodológicas y dinámicas de grupo en los pases cortos y largos

en toda la magnitud del terreno.

Crear un conjunto de ejercicios especiales para la técnica del pase, que

permirta la correcta manipulación del balón y y su cuerpo, garantizando asi el

dominio del balón en los pases largos y cortos.

Desarrollar estartegias para realziar pases largos con las diferentes

superficies de contacto del pie que garantice la ejecución de lso gestos motrices,

garantizando asi un buen manejo y precisión del pase, corto y largo..

50

LINEAMIENTO ALTERNATIVO

1. Título:

“ENSEÑANZA DE LA TÉCNICA DEL PASE EN LAS CLASES DE

EDUCACIÓN FÍSICA DE FÚTBOL EN LOS NIÑOS DE DIEZ AÑOS DE EDAD.

PROPUESTA DE UNA GUÍA METODOLÓGICA”

2. DATOS INFORMATIVOS DE LA PROPUESTA:

INSTITUCIÓN BENEFICIADA: Centro Educativo Comunitario Intercultural

Bilingüe Básico Yawary.

3. BENEFICIARIOS DIRECTOS: Docentes y los niños de 10 años de edad del

Centro Educativo Comunitario Intercultural Bilingüe Básico Yawary.

BENEFICIARIOS INDIRECTOS: Padres de familia de los niños de la Institución.

UBICACIÓN:

Provincia de Napo Cantón Archidona.

TIEMPO ESTIMADO PARA LA EJECUCIÓN:

Inicio: Septiembre 2015 a febrero de 2016

RESPONSABLE:

Señor Moisés Javier Grefa Alvarado estudiante de la UNL Sede Tena

51

4. Introducción

El fútbol es un deporte espectáculo donde al inicio de temporada los fichajes

se convierten en el punto más importante de este deporte. Se va en busca y captura de

los jugadores más rentables no sólo desde el punto de vista deportivo, sino del

económico, sobre todo para aquellos clubes que tienen un gran presupuesto. Sin

embargo los clubes modestos tienen que formar jugadores en su club para que

jueguen en el primer equipo. E incluso los clubes grandes también deben hacerlo,

porque cuantos más jugadores lleguen a primera división en un club, más ayudarán a

llenar las arcas del club, si no juegan en el mismo.

Por esto, en los clubes de fútbol nace la preocupación de llevar a cabo una

importante labor de formación en el fútbol base, para poder obtener más jugadores en

la élite ahorrando costes. Sin embargo, nuestras inquietudes de investigación no se

inclinan por aspectos tan materiales, sino que nos interesa más contribuir a la mejora

de la formación de todos los jugadores.

Nosotros creemos que si se hace un buen trabajo desde la base con todos los

deportista noveles, sin rechazar a los que no tienen buenas medidas antropométricas

a priori, repercutirá en una mejora de todos ellos, aumentando el número de

jugadores que llegarán a la élite. A pesar de esto, comprobamos que la mayoría de

los estudios giran en torno a la detección de talentos, más que a la formación de

jugadores.

Debido a ello nacen numerosos estudios en todos los deportes. De esta

manera, durante los años 60 y principios de los 70, los países del Este establecieron

métodos para la detección de talentos. Aunque se prestó poca atención porque

muchos pensaban que el talento se consigue fundamentalmente de forma genética y

espontánea (Noa, 2002).

Por ello, cuando uno es entrenador lo que intenta es darle el mayor número de

herramientas motrices para que pueda ser un gran futbolista en un futuro. Y desde

nuestra experiencia de coordinadores de cantera, el deseo de controlar todos los años

52

unos contenidos mínimos que se cumplan en cada una de las etapas del joven jugador

está siempre presente.

Esta obsesión por saber cuáles eran los medios técnicos – tácticos más

importantes en cada etapa, así como el controlar otras variables como el aspecto

familiar del jugador, o el observar que los jugadores que destacaban en benjamines

no siempre eran los mejores en los años sucesivos. Nos ha llevado a plantearnos

cuáles pueden ser las claves de formación del jugador, y si el trabajo realizado

durante estos años era el adecuado. De ahí, que nuestro estudio se basa en conocer la

relevancia que tiene cada aspecto dentro de la formación de los jóvenes deportistas,

más que en conocer qué características deben tener un jugador para ser detectado.

El fútbol es un deporte colectivo de cooperación y oposición, en donde la

incertidumbre, según la clasificación de Parlebás (1988), estaría en la actuación de

los compañeros y adversarios, permaneciendo el medio de forma estable. Esta

disciplina es un deporte de equipo donde se da un proceso organizado de

cooperación, realizado por la coordinación de las acciones de los jugadores de un

equipo desarrolladas en condiciones de enfrentamiento con los adversarios, quienes a

su vez coordinan acciones con el fin de romper la comunicación–coordinación del

otro equipo, intentando conseguir el objetivo del juego, el gol (Antón, 2003;

Mombaerts, 2000; Moreno y Fradua, 2001; Wein, 1995).

5. Justificación

Mucho se ha escrito sobre aspectos relacionados con la pedagogía y didáctica,

metodología del fútbol infantil, entre ellos, Bruggemann (2004), Sans (2006),

Brausse (1998), Pacheco (2004), Benedek (1998). Ellos han abordado temas como

las etapas del desarrollo del futbolista, didáctica del juego, aspectos metodológicos,

perfil del entrenador del fútbol base, entre otros. No obstante, poca literatura ha

tratado de conjuntar todos estos temas, de tal forma que los lectores o encargados de

la promoción y desarrollo de futbolistas para la case de la Educación Física, tengan

una visión amplia e integradora sobre él por qué y el cómo debe ser el camino para el

desarrollo técnico futbolístico en los niños.

Sin embargo, aquí se abordaran aquellos temas pedagógico-didácticos y

metodológicos para una enseñanza que se considere trascendental y que respondan

53

en parte del desarrollo integral del profesor de la Educación Física individuo, a decir,

los factores físicos, cognitivos y emocionales, no solo, desde la perspectiva del

ámbito de la clase de Educación Física, sino también, desde la perspectiva del ámbito

psicosocial.

Partiendo de lo anterior, es que abordaremos temas que serán el marco

conceptual para que el profesor de Educación Física pueda plantear sesiones

prácticas de clases, acorde con los intereses técnicos y psicológicos de los niños

participantes, respetando el nivel de desarrollo biológico de los mismos y a su vez

maximice su comportamiento de aprendizaje (entiéndase esto como el desarrollo de

las áreas técnico-táctica, física y volitiva), todo ello en concordancia con la edad de

los niños y siempre desde la visión integradora del rendimiento deportivo.

Según Rivas (1998), la enseñanza del fútbol se puede enfocar partiendo de

dos premisas didácticas:

1. Recreativo – formativo:

En este enfoque de enseñanza interesa el desarrollo integral del individuo, se

considera que bajo esta perspectiva el deporte del fútbol está como medio para el

desarrollo de la persona, por tanto, aquí el deporte del fútbol no se considera como

un fin en sí mismo, sino más bien, como un medio educativo para la promoción de

las áreas psicosocial, psicofísico y técnico táctico.

Este tipo de enfoque de enseñanza se imparte normalmente en instituciones

educativas escolares, colegiales, universitarias y en escuelas de fútbol de diversas

organizaciones.

2. Docente competitivo:

Bajo este otro enfoque lo que más interesa es la promoción misma del fútbol,

por tanto, el individuo se convierte en un instrumento para optimizar las cualidades

futbolísticas que posee el niño, todo ello con el fin de desarrollar el fútbol docente.

54

De ahí, que se exprese que en este enfoque de enseñanza el individuo está al servicio

del deporte, en el tanto y en cuanto el fin último es mejorar el rendimiento técnico.

Sin embargo, se recomienda para un adecuado programa de enseñanza de este

deporte, tanto, en las instituciones educativas como en el club deportivo, que se

incluyan ambos enfoques educativos, pues son mutuamente complementarios.

6. Objetivos

General:

- Consolidar la enseñanza del pase del fútbol en la clase de Educación Física a

través del establecimiento de una guía metodológica en niños de 10 años de edad

del Centro Educativo Comunitario Intercultural Bilingüe Básico Yawary.

Específicos:

- Valorar la información recopilada para la enseñanza del pase del fútbol en la

clase de Educación Física.

- Elevar los conocimientos y habilidades para la enseñanza del pase del fútbol,

mejorando el desarrollo técnico motriz y físico en los niños de 10 años de

edad.

- Difundir la enseñanza del pase a través de la guía metodológica en el Centro

Educativo Comunitario Intercultural Bilingüe Básico Yawary.

7. Fundamentación Teórica

La ejecución de los programas de Educación Física de la sociedad cubana en

sus múltiples manifestaciones, como elemento de formación polifacético,

proporcional y armónico de la personalidad en la sociedad cubana, lo cual de hecho

constituye un proceso pedagógico inagotable, encaminado al desarrollo de las

capacidades de rendimiento físico del individuo, que implica una mayor y eficaz

http://www.monografias.com/trabajos12/edfis/edfis.shtml
http://www.monografias.com/trabajos35/sociedad/sociedad.shtml
http://www.monografias.com/trabajos14/personalidad/personalidad.shtml
http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE
http://www.monografias.com/trabajos28/aceptacion-individuo/aceptacion-individuo.shtml

55

participación en el proceso productivo que establece las relaciones de producción en

el marco de la longevidad de la población ecuatoriana, con mayor calidad en su

esfera de actuación.

La utilización del fútbol como unos de los deportes motivo de clase en las

escuelas primarias, permite estimular el interés de los niños o niñas en edades

tempranas, creando premisas en la introducción de los fundamentos del juego y

permitiendo el perfeccionamiento en la búsqueda de formas cualitativas y

cuantitativamente superiores insertando otros modelos de iniciación deportiva para

enfrentar el proceso de enseñanza-aprendizaje por parte de los profesores de

Educación Física, deporte y en sentido general de todo el personal vinculado

estrechamente a los planes y programas que se aplican, impuesto por el incesante

desarrollo que experimenta la ciencia y la tecnología en su ilimitada búsqueda de

formas y métodos más efectivos en el logro de los resultados de la actividad de la

Educación Física sobre la base de la acción pedagógica.

Desde hace aproximadamente dos décadas se viene comparando el efecto de

los modelos más utilizados en la enseñanza deportiva. Por un lado el

enfoque tradicional o técnico basado en la utilización de estrategia de prácticas

analíticas, desvinculadas del contexto real de juego y por otro, el enfoque alternativo

o centrado en la táctica con la utilización de estrategias de práctica globales a través

de experiencias motrices lúdico - competitivas próximas al contexto real de juego.

Ambos enfoques plantean una secuencia creciente de dificultad, sin embargo, el

primero se centra más en la consecución de unos fundamentos y

destrezas técnicas básicas y el segundo da prioridad a la comprensión de los

fundamentos y conceptos tácticos del juego.

Los Juegos Cooperativos como lo es el fútbol, son propuestas que buscan

disminuir las manifestaciones de agresividad en los juegos promoviendo actitudes de

sensibilización, cooperación, comunicación y solidaridad, facilitan el encuentro con

los otros y el acercamiento a la naturaleza, buscan la participación de todos,

predominando los objetivos colectivos sobre las metas individuales. Las personas

juegan con otros y no contra los otros; juegan para superar desafíos u obstáculos y no

para superar a los otros.

http://www.monografias.com/trabajos54/produccion-sistema-economico/produccion-sistema-economico.shtml
http://www.monografias.com/trabajos/explodemo/explodemo.shtml
http://www.monografias.com/trabajos11/conge/conge.shtml
http://www.monografias.com/trabajos901/debate-multicultural-etnia-clase-nacion/debate-multicultural-etnia-clase-nacion.shtml
http://www.monografias.com/trabajos7/tain/tain.shtml
http://www.monografias.com/trabajos16/espacio-tiempo/espacio-tiempo.shtml
http://www.monografias.com/trabajos13/discurso/discurso.shtml
http://www.monografias.com/Salud/Deportes/
http://www.monografias.com/trabajos11/fuper/fuper.shtml
http://www.monografias.com/trabajos7/impu/impu.shtml
http://www.monografias.com/trabajos10/fciencia/fciencia.shtml
http://www.monografias.com/trabajos11/metods/metods.shtml
http://www.monografias.com/trabajos35/categoria-accion/categoria-accion.shtml
http://www.monografias.com/trabajos11/henrym/henrym.shtml
http://www.monografias.com/trabajos15/metodos-creativos/metodos-creativos.shtml
http://www.monografias.com/trabajos11/henrym/henrym.shtml
http://www.monografias.com/trabajos6/juti/juti.shtml

56

La cooperación es una alternativa que puede ayudar a solucionar problemas y

conflictos; si el juego tiene presente los valores de solidaridad, ayuda mutua,

sensibilidad, compañerismo podemos experimentar el poder que tenemos cada uno

de nosotros para proponer colectivamente soluciones creativas a los problemas que

nos presenta la realidad en que vivimos, entonces, hablar de cooperación en los

juegos, significa también que podemos ser protagonistas en otros procesos de cambio

que permitan mejorar la calidad de la vida y contribuir a mejorar las condiciones

ecológicas de nuestro ambiente.

7.1 La Guía Metodológica

Sistematizar es reproducir conceptual y teóricamente la experiencia práctica

objeto de estudio, es una forma de elaboración intelectual cuyo resultado puede

expresarse en formatos diferentes, procurando hacer partícipes de los hallazgos a

quienes no tuvieron la oportunidad de estar involucrados en la ejecución.

En ciertas ocasiones es necesario no solo compartir el conocimiento de la

práctica estudiada sino inducir y orientar hacia una cierta forma de actuación que

durante la práctica demostró efectividad y que la sistematización descubre, revalora,

eleva su funcionalidad y pone al servicio de otros interesados.

En estos casos es que las guías metodológicas, didácticas y operativas

cumplen una función particularmente útil para contribuir al mejoramiento de

experiencias en marcha o para facilitar la realización de nuevos ejercicios partiendo

del desarrollo metodológico alcanzado durante la experiencia precedente.

Metodología es un vocablo generado a partir de tres palabras de origen

griego: meta (“más allá”), odòs (“camino”) y logos (“estudio”). El concepto hace

referencia al plan de investigación que permite cumplir ciertos objetivos en el marco

de una ciencia.

Cabe resaltar que la metodología también puede ser aplicada en el ámbito

artístico, cuando se lleva a cabo una observación rigurosa. Por lo tanto, puede

http://definicion.de/investigacion/
http://definicion.de/ciencia/

57

entenderse a la metodología como el conjunto de procedimientos que determinan una

investigación de tipo científico o marcan el rumbo de una exposición doctrinal.

En el ámbito de las ciencias sociales, el recurso de la metodología se enfoca

en la realidad de una sociedad para arribar a una conclusión cierta y contundente

acerca de un episodio valiéndose de la observación y el trabajo práctico típico de

toda ciencia.

Es importante la distinción entre el método (nombre que recibe cada plan

seleccionado para alcanzar un objetivo) y la metodología (rama que estudia el

método). El metodólogo no se dedica a analizar ni a verificar conocimiento ya

obtenido y aceptado por la ciencia: su tarea es rastrear y adoptar estrategias válidas

para incrementar dicho conocimiento.

La metodología es una pieza esencial de toda investigación (método

científico) que sigue a la propedéutica ya que permite sistematizar los

procedimientos y técnicas que se requieren para concretar el desafío. Cabe aclarar

que la propedéutica da nombre a la acumulación de conocimientos y disciplinas que

son necesarios para abordar y entender cualquier materia. El término proviene del

griego pró (“antes”) y paideutikós (“referente a la enseñanza”).

En otras palabras, la metodología es un recurso concreto que deriva de

una posición teórica y epistemológica, para la selección de técnicas específicas de

investigación. La metodología, entonces, depende de los postulados que el

investigador crea que son válidos, ya que la acción metodológica será su herramienta

para analizar la realidad estudiada. La metodología para ser eficiente debe ser

disciplinada y sistemática y permitir un enfoque que permite analizar un problema en

su totalidad.

Dentro de una investigación pueden desarrollarse muchas metodologías, pero

todas ellas pueden encasillarse en dos grandes grupos, la metodología de

investigación cualitativa y cuantitativa. La primera es la que permite acceder a la

información a través de la recolección de datos sobre variables, llegando a

determinadas conclusiones al comparar estadísticas.

http://definicion.de/observacion/
http://definicion.de/conocimiento/
http://definicion.de/metodo-cientifico/
http://definicion.de/metodo-cientifico/

58

La segunda, realiza registros narrativos sobre fenómenos investigados,

dejando a un lado la cuantificación de datos y obteniéndolos a través de entrevistas o

técnicas no-numéricas, estudiando la relación entre las variables que se obtuvieron a

partir de la observación, teniendo en cuenta por sobre todo los contextos y las

situaciones que giran en torno al problema estudiado.

Por otro lado, la metodología también puede ser comparativa (analiza),

descriptiva (expone) o normativa (valora). Para saber si conviene utilizar un tipo de

metodología u otro, el científico o investigador tiene que tener en cuenta un conjunto

de aspectos importantes.

Es imprescindible que el método empleado y la teoría, que ofrece el marco

donde se insertan los conocimientos, estén unidos por la coherencia (el cómo y el qué

deben ser coherentes entre sí); esto significa que la metodología debe ser utilizada

dentro de un marco ideológico, un sistema de ideas coherentes que sean las

encargadas de explicar el para qué de la investigación.

Como ya lo hemos explicado, método y metodología son cosas diferentes. El

término método, también conocido como técnicas de investigación, puede definirse

como el camino para alcanzar a un fin; en relación con la metodología consiste en los

procedimientos que deben llevarse a cabo para cumplir con lo estipulado por ella y

obtener conclusiones verídicas sobre el fenómeno o problema que se analiza. En

otras palabras, mientras que la metodología es lo que une al sujeto al objeto de

conocimiento y es imprescindible para conseguir el conocimiento científico, el

método es el camino o instrumento que nos lleva a él.

La metodología del entrenamiento deportivo consiste en las reglas que deben

cumplirse dentro de la organización en la práctica de un deporte. Existen dos tipos de

metodologías en este campo: pluridisciplinar e integrada.

La metodología pluridisciplinar es la que considera que el mejor rendimiento

deportivo puede obtenerse a partir de la suma de los diferentes elementos que

intervienen tales como la técnica, la táctica, y los aspectos físicos, psicológicos y

visuales. Los fines se consiguen a partir de ejercicios claros y seguros.

http://definicion.de/cientifico/

59

La metodología integrada se encuentra basada en la práctica deportiva, y

considera que las habilidades técnico-tácticas, físicas, psicológicas y visuales están

íntimamente ligadas. En esa metodología se busca integración y combinación entre

todos los elementos, pero se presta una mayor atención a la técnica y la táctica.

Los contenidos se pueden ir venciendo simultáneamente aplicando estos

medios. Los mismos son flexibles y brindan posibilidades de adecuaciones y

rectificaciones por el profesor hacia los atletas, mediante un ordenamiento

metodológico para la enseñanza de las habilidades.

8. Descripción de la propuesta

 A continuación proponemos un conjunto de juegos unos creados otros

adaptados y o tomados de la gran literatura del fútbol los cuales se convierten en una

guía metodológica para guiar la enseñanza del pase en el fútbol dentro de la clase de

Educación Física, donde se caracteriza por la utilización del métodos global,

acciones simplificadas de juego y características de la acción real del juego.

Juego 1

Nombre del juego: Pasar al campo contrario

Objetivo:

 Lograr que todos los compañeros pasen de la mitad del terreno de juego

teniendo como objetivo terminar la jugada en gol.

Descripción metodológica

Dos equipo de igual número de participantes puede ser en terreno grande o en

simplificados identificados correctamente uniformados. El equipo en posesión del

balón lógicamente es quien está al ataque pero para que el gol sea válido todos los

compañeros de equipo deben de pasarla línea de la mitad demarcada en la fotografía

por platos anaranjados.

60

El equipo que está a la defensiva recupera el balón, sale en contragolpe a toda

velocidad a atacar al equipo contrario pasando lógicamente todos sus compañeros la

línea de mitad de campo de esta forma se trabajara acciones importante como el

contraataque y el tránsito de defensa ataque.

Variante

Tanto el equipo A como el equipo B deben tocar 5 veces el balón en su

campo y pasar al ataque.

Nombre del juego: Marca personal

Objetivos:

 Elaborar una actividad recreativa para la clase de educación física y con

tiempos reales de juego que nos permita desarrollar el reflejo y la reacción

ante la marca personal.

 Mejorar las habilidades y compensar los grupos musculares en base de juego

en terreno simplificado.

 Formar, desarrollar mejorar la tácticas y técnicas, capacidades condicionales

y coordinativas mediante la clase de educación física específicamente en el

fútbol.

Descripción metodológica

En terreno reducido 4 vs 4 pero con marca personal, eso quiere decir que el

jugador 1 del equipo A solamente podrá quitar el balón al jugador 1 del equipo B y

así con los otros 3 jugadores. Se podrán realizar pases entre compañeros pero no

podrán intervenir en la marcación de los demás jugadores.

Gana el equipo que pases efectivos realice (sin ser interceptados).

61

Juego 3

Nombre: Penaltis vs carreras

Objetivo

 A través de la utilización de ejercicios metodológicos y de fácil

entendimiento contribuir al mejoramiento de su coordinación, juego

colectivo y resistencia.

Descripción metodológica

El equipo A ordenadamente realiza tiros penaltis tratando de anotar y colocar

un arquero y dos defensores en el equipo B, el jugador que ejecuta el penalti para

poder darle turno a su compañero debe conseguir el gol.

Por el otro lado el equipo B ataca a los dos defensores y el portero del equipo

A realizando todos los goles posibles.

Al terminar el equipo A de pasar a todos sus integrantes y anotar todos los

penaltis requeridos se harán cambio de papeles B pasa a patear penaltis y A realiza

juego de ataque.

Gana el equipo que más pases consiga en juego de ataque o el que más rápido

consiga los penaltis.

Juego 4.

Nombre: Cuadros

Objetivo

 Desarrollo de las capacidades condicionales a través de acciones técnicas

individuales.

62

Descripción metodológica

Demarcamos dos arcos en la zona defensiva de cada equipo mediante la

utilización de plato u otro material didáctica hacemos dos cuadrados cada uno para

cada equipo.

Cada equipo realizar vueltas constantes en cuadro conduciendo el balón para

ella cada participante lógicamente tendrá un balón a la orden del profesor se

enfrentaran protegiendo y atacando la portería que corresponde.

El equipo rojo trota alrededor de los conos esperando la señal para defender

su portería y atacar la portería del otro equipo

 El equipo blanco trota alrededor de los conos esperando la señal para

defender su portería y atacar la portería del otro equipo

Cada uno de los equipo debe tener el mismo número de jugadores y cada uno

debe tener un balón

Variantes:

Primero empezamos jugando con un balón y a medida que se juega incluimos

2 balones aparte del que esta y tratamos de jugar sincronizada mente con varios

balones al mismo tiempo.

Luego tratamos de que solo sea un solo toque por jugador y tratar de marcar el gol

también incluimos que el gol solo se puede hacer con la cabeza solamente.

Objetivos: tratar de que se aprenda a pensar de una forma más rápido por eso los dos

balones y lo de un solo toque por jugar ayuda a ejecutar un movimiento más rápido y

permite que el jugar agilice, el juego y a defender más rápido y atacar.

63

9. Talleres

Los talleres se realizan cuando existen varios problemas o necesidades

específicas que la organización quiera resolver apoyándose en la capacitación, pero

la idea principal de cualquier tipo de taller independientemente de todos los

problemas que existan, la razón principal para capacitar es generar el cambio y este

cambio por lo tanto lleva a una modificación tecnológica, porque capacitar cuando se

implanten los sistemas de información.

Todo proceso de la actividad, debe tener un estándar de calidad en cuanto a

los conocimientos, para alcanzar las metodologías semejantes en un periodo

determinado eso también es un estándar. Entonces nos encontramos en una situación

ideal. A continuación detallamos los talleres realizados para la capacitación de los

profesores de Educación Física muestreados durante la investigación.

PRIMER TALLER DE LA GUÍA METODOLÓGICA

Horario: 18 a las 20 horas

Total de Horas: 10 horas semanales

Tema: Los pases.

Conceptualización:

En el ámbito del deporte, los pases consisten en enviar la pelota (o balón) a

un compañero. Por ejemplo: “Cristiano Ronaldo anotó el primer gol del Real Madrid

tras un pase de Ángel Di María”, “En la última jugada del partido, el armador de

Boston Celtics intentó un pase.

Objetivo general:

Lograr que los profesores realicen en sus clases los pases de un lugar a otro

en el menor tiempo posible.

Contenidos y actividades a desarrollar durante el Taller:

• Carreras con cambios de direcciones.

• En espacio limitado, tratar de pasar al compañero.

• Realizar carreras colocados a un metro de diferencia.

http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT
http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos2/mercambiario/mercambiario.shtml
http://www.monografias.com/trabajos11/conge/conge.shtml
http://definicion.de/deporte

64

• Colocados en una misma línea, salir corriendo cuando la pelota pasa por delante

de cada uno (partida alta y en cuclillas).

• Carreras con cambios de direcciones.

• En espacio limitado, tratar de pasar al compañero.

• Realizar carreras colocados a un metro de diferencia.

• Colocados en una misma línea, salir corriendo cuando la pelota pasa por delante de

cada uno (partida alta y en cuclillas)

Responsable: Profesores de Educación Física y Directivos del Centro Educativo.

Recursos requeridos:

- Laboratorio de computación con Internet, Marcadores, Material Didáctico,

Pizarra y Videos.

Participantes: Profesores de Educación Física.

SEGUNDO TALLER DE LA GUÍA METODOLÓGICA

Horario: 18 a las 20 horas

Total de Horas: 10 horas semanales

Tema: Los Procedimientos para la corrección de errores en los pases del fútbol.

Conceptualización:

La detección y corrección de errores es una importante práctica para el

mantenimiento e integridad de los datos a través de diferentes procedimientos y

dispositivos como medios de almacenamiento confiables en la memoria del

estudiante.

Objetivo general:

Lograr que los profesores determinen los procedimientos para la corrección

de los errores en el pase.

65

Contenidos y actividades a desarrollar durante el Taller:

Errores más comunes presentados en el golpeo con el interior del pie

 El eje longitudinal del pie no es exactamente perpendicular a la dirección del

golpeo por lo que la fuerza no se le transmite hacia el centro y provoca la

rotación no siempre deseada.

 El alumno no se sitúa exactamente en la dirección del golpeo del balón. En

consecuencia golpea el balón con efecto.

 La colocación del pie de apoyo no se realiza correctamente provocando falta

de dirección.

 No se realiza la rotación externa de la pierna desde la cadera causando la

inexactitud de la pegada.

 El alumno descuida tanto el movimiento de la pierna hacia atrás

(retroversión) como el acompañamiento después del golpe.

 El movimiento del tronco en el momento del golpeo es hacia atrás.

 En el momento del toque del balón ni la articulación de la rodilla y sobre todo

la del tobillo no están tensas completamente, provocando que la fuerza del

golpeo sea débil.

Errores más comunes en la ejecución técnica del toque con el exterior de pie.

 El balón golpeado recibe una rotación inútilmente fuerte. Su causa puede ser

que el jugador corre completamente enfrente del balón. Así no puede torcer

su pie hacia fuera en la medida necesaria. Por lo tanto, no será capaz de

acertar el balón cerca de su centro si su pie no toca el borde exterior lateral

del balón.

 Algunos jugadores no son capaces de elevar e1 balón medio alto o alto, la

causa es que el pie estirado no toca adecuadamente bajo el balón a

consecuencia de la inclinación exagerada hacia delante del tronco y también

la colocación del pie de apoyo muy adelante.

 Principalmente en delanteros, una falta corriente es la inclinación exagerada

hacia atrás desde la cadera de la pierna de apoyo en el momento del toque. La

consecuencia es en casi todos los casos un tiro por encima de la portería.

66

 Para impedir la inclinación exagerada, debemos prescribir al jugador como

ejercicio forzoso que, inmediatamente después del toque de balón, procure

golpear con su mano contraria el pie que golpea.

 Una falta menos frecuente es que la pierna de apoyo queda demasiado lejos

lateralmente a la pelota. 1a consecuencia es que una gran parte de la fuerza

del ímpetu no actúa en la dirección del toque y así el balón tendrá menos

velocidad.

Errores más comunes en la ejecución técnica del toque de balón con el empeine total

 La dirección de la carrera no coincide con la del toque. Esto origina que el

alumno no toca el balón con la superficie adecuada de choque (generalmente

con el empeine interior o exterior) y así el balón recibe una rotación.

Podemos corregir esta falta si al principio marcamos una línea recta. El balón

lo colocamos en un extremo y el jugador tiene que correr por la línea

marcada.

 El pie no está tenso completamente. La consecuencia de esta falta es que la

trayectoria del balón será corta a causa de la elasticidad de la superficie de

toque. El pie se desliza debajo del balón por ausencia de tirantez y lo eleva

inútilmente.

 El jugador lanza la pierna hacia el balón sólo desde la rodilla. Esta falta se

manifiesta en la velocidad disminuida del balón. Su causa es que el último

paso antes del toque es demasiado corto. Así no hay tiempo para lanzar hacia

atrás la pierna que golpea.

 Con alumnos principiantes puede ocurrir muy a menudo que queriendo

ejecutar tiros largos, la rodilla se alarga prematuramente durante el esfuerzo

hacia el balón efectuando así el toque con una pierna completamente estirada

en la rodilla. Por esta falta es muy frecuente el toque al suelo. Con el jugador

que comete tales faltas, debemos ejercitar toques en posición parada de

manera que pueda hacer el golpe al balón sólo desde la rodilla.

 Una falta frecuente es que la pierna que no golpea se sitúa inadecuadamente

detrás del balón al tomar posición. Su resultado es que la trayectoria del balón

será demasiado alta. Podemos ayudar a corregir esta falta en alumnos

67

principiantes al señalar en el terreno la posición de la pierna de apoyo al lado

del balón.

 El balón arqueado demasiado alto puede ser fruto de la posición inadecuada

del torso. La parte superior del cuerpo se inclina de pronto hacia atrás, aun en

el período del impulso. Podemos corregir esta falta si ordenamos al alumno

ejercitar el movimiento siguiente: tiene que procurar tocar su pie con la mano

contraria después de ejecutar el toque.

 Errores más comunes en la ejecución técnica del golpeo con el empeine exterior

 El alumno no golpea con la superficie indicada.

 El pie de apoyo muy distante del balón.

 La rotación interna de la pierna desde la cadera no es suficiente.

 No se tensan suficientemente las articulaciones del tobillo y rodilla en el

memento del toque.

 No se realiza el acompañamiento después del toque.

 La vista no se dirige hacia el balón en el momento del toque.

Responsable: Profesores de Educación Física y Directivos del Centro Educativo.

Recursos requeridos:

Laboratorio de computación con Internet, Marcadores, Material Didáctico,

Pizarra y Videos.

Participantes: Profesores de Educación Física.

TERCER TALLER DE LA GUÍA METODOLÓGICA

Horario: 18 a 20 horas.

Total de Horas: 10 horas semanales.

Tema: Las habilidades técnico motrices y la rapidez de traslación en los pases.

Conceptualización:

Es el modo de realización del ejercicio físico – deportivo, analizado como un

conjunto de movimientos secuenciales y simultáneos de los cuales está formada la

68

habilidad deportiva y que se realiza en el menor tiempo posible dependiendo del tipo

de acción, puede ser fácil o difícil, en virtud de la suma de las acciones que se realiza

durante un periodo prolongado de tiempo”.

Objetivo general:

Lograr que los niños ejecuten la técnica del pase y se desplace de un lugar a otro sin

balón.

Contenidos y actividades a desarrollar durante el Taller:

- Recepción del balón, pasarlo y desplazarse hacia otro lugar.

- Recepción del balón y pasarlo con la mayor rapidez posible a una distancia

determinada (planificada con anterioridad).

- Realizar regates con defensores.

Responsable: Profesores de Educación Física y Directivos del Centro Educativo.

Recursos requeridos:

Laboratorio de computación con Internet, Marcadores, Material Didáctico,

Pizarra y Videos.

Participantes: Profesores de Educación Física.

10. Recursos financieros para la propuesta.

Tabla 7 Análisis financiero

No Materiales COSTO

01 Oficina $60.00

03 Transportación $70.00

04 Refrigerio $170:00

05 Impresión del informe $100.00

 TOTAL $400.00

69

El financiamiento de los gastos que demandaron del diseño y ejecución del

proyecto y la investigación, así como la elaboración del informe final de la tesis,

serán fueron asumidos en su totalidad por el investigador.

11. Impacto y difusión de la propuesta

 El desarrollo de la Guía metodológica con los profesores de Educación Física

en el Centro Educativo Comunitario Intercultural Bilingüe Básica Yawary de

la comunidad Yawary Cantón Archidona, provincia de Napo, tuvo un

impacto positivo en la aplicación de la propuesta con los niños de 10 años de

edad, ya que tanto los juegos, los ejercicios para la enseñanza del pase en las

clases e fútbol de los talleres realizados, repercutieron favorablemente en los

resultados de los niños sometidos a investigación.

 Sustentados en una concepción de los juegos y su relación con la enseñanza

del pase, se hicieron más sólidos los conocimientos en los los profesores de

Educación Física, lo que contribuyó al desarrollo de los conocimientos

científico-metodológico y de las habilidades profesionales e investigativa con

los niños que fueron objeto de estudio, donde hubo un incremento cualitativo

de hasta 53,72% de los niños evaluados en el nivel alto.

 Después de aplicada la propuesta de la guía metodológica en el estudio de la

problemática planteada, los resultados obtenidos indica que los Talleres de

Capacitación a que fueron los profesores de Educación Física, tuvo un

impacto positivo en el aprendizaje técnico motriz de los pases en los niños de

10 años de edad sometidos a las variables objeto de estudio.

11.1 Difusión

La difusión de la presente guía metodológica como propuesta se elaboró

sobre la base de las falencias detectadas tanto en los profesores de Educación Física

como en los errores detectados en los niños, lo cual se realizaron en los talleres,

dirigido a la clases de Educación Física del fútbol, participaron algunos familiares,

directivos y otros estudiantes interesados en la temática objeto de estudio, cuyo

objetivo principal fue resaltar la importancia y los beneficios de los pases y su

influencia en el desarrollo del juego.

70

j. BIBLIOGRAFÍA

Aguado, X. (1983). Eficacia y técnica deportiva. Análisis del movimiento

Humano. INDE. Barcelona.

Aguirre, J. (1994). El aprendizaje. Revista Apunts. Educación Física y Deportes #

58. Editorial Generalitat de Catalunya. España. P 41-47.

Almaguer, R. (2002). Estudio comparado entre dos metodologías de enseñanza: Una

aplicación al Balonmano. ISCF-ULPGC. La Habana. Cuba

Alujas, A. (1978). Aprendizaje de los deportes. Revista Apuntes de Medicina

Deportiva. Vol. XV. No. 57

Álvarez, C. (1983). La preparación del fútbol basada en el atletismo. Gymnos.

Madrid.

Anitua, M. & J. M. Alvaro. (1970). Dinámica del desarrollo del niño y del joven:

Características antomofisiológicos. Med. Editorial Cultura Física y Deporte. Moscú.

Antón, J. (1990). Balonmano: Fundamentos y etapas del aprendizaje. Editorial

Gymnos. Madrid.

Azhan, A. (1995). El Fútbol. Iniciación y perfeccionamiento. 3ra edición. Editorial

Paidotribo. Barcelona.

Barrios, J. & A.Ranzola (1998). Manual para el deporte de iniciación y desarrollo.

Editorial deportes. La Habana. Cuba.

Berdichova, J. (1980). La educación física preescolar. Editorial Orbe. La Habana.

Bermúdez, A. & M. Rodríguez. (1996). Teoría y Metodología del Aprendizaje.

Editorial Pueblo y Educación. La Habana.

71

Bernstein, N. (1967). The coordination and regulation of movement. Londres:

Pergamon Pres.

Blázquez, D. (1986). Iniciación a los deportes de equipo. Ediciones Martínez Roca,

S.A. España.

Blázquez, D. (1997). Evaluar en Educación Física. Editorial Publicaciones INDE.

Barcelona. España.

Boloban, V. N. (1990). El sistema de aprendizaje de los movimientos

estatodinámico. Resumen de Tesis Doctoral en Ciencias Pedagógicas. Universidad

de Kiev.

Boutier. J.C. (1978). El modelo en el deporte. Conferencia ISCF C. Habana.

Briñones, A. (2000). Estudios de modelos para la enseñanza de las técnicas del

Taekwondo. Revista Electrónica Granma-Ciencia. No. 4, Vol. 6.

Briñones, A. (2003). Análisis de la evaluación técnica y normativas en el

Taekwondo. INDER. Granma.

Castejón, F. J. (1995). Fundamento de la iniciación deportiva y las actividades físicas

organizadas. Editado por Dykinson. Madrid.

Contreras, A. (1989). El Departamento de Educación Física y Deportes. En AA:

VV. Bases para una para una nueva Educación Física. Cepid. Zaragoza.

Contreras, O. (1998). Didáctica de la Educación Física. Un enfoque

Constructivista. Barcelona: INDE.

Delgado, M. & P. Martin. (1992). Fundamentos del entrenamiento con niños en el

ámbito de la Educación Física. Memorias del Congreso Nacional de Tarragona.

España.

72

Devís, J. & C. Peiró (1992). Nuevas perspectivas curriculares en la Educación

Física: La salud y los juegos modificados. Barcelona: INDE.

Devís, J. (1996). Educación Física y Deporte, Curriculum. Editado por visor.

Madrid.

Devís, J. (1998). Bases para una propuesta de cambio en la enseñanza de los juegos

deportivos. Editorial Paidotribo. España.

Diakov, V. M. (1987). La maestría deportiva y la técnica. Editado por la Universidad

de Fisicultura y Deporte de Moscú.

Diakov, V. M. (1988). El perfeccionamiento de la maestría deportiva. Editado por la

Universidad de Fisicultura y Deporte de Moscú.

Domínguez. J. (1999). Niveles de asimilación de la técnica deportiva. Conferencia

ISCF C. Habana.

Donskoi, D. (1988). Biomecánica con Fundamentos de la Técnica Deportiva.

Editorial Pueblo y Educación. La Habana. Cuba.

García Cornejo, E. (2009) Juegos populares y tradicionales de España y su valor

didáctico en el aula de Educación Física. EFDeportes.com, Revista Digital. Buenos

Aires, Nº 132.http://www.efdeportes.com/efd132/juegos-populares-y-tradicionales-

en-educacion-fisica.htm

Muñoz Díaz, J.C. (2007) Unidad didáctica ‘Juegos de interior’. EFDeportes.com,

Revista Digital. Buenos Aires, Nº

http://www.efdeportes.com/efd132/juegos-populares-y-tradicionales-en-educacion-fisica.htm
http://www.efdeportes.com/efd132/juegos-populares-y-tradicionales-en-educacion-fisica.htm

73

k. ANEXOS

ANEXO 1

ANTEPROYECTO

UNIVERSIDAD NACIONAL DE LOJA

ÁREA DE LA EDUCACIÓN EL ARTE Y LA COMUNICACIÓN

TEMA:

“ENSEÑANZA DE LA TÉCNICA DEL PASE EN LAS CLASES DE

EDUCACIÓN FÍSICA DE FÚTBOL EN LOS NIÑOS DE DIEZ AÑOS DE

EDAD. PROPUESTA DE UNA GUÍA METODOLÓGICA”

Autor: Moisés Javier Grefa Alvarado

Revisor del Proyecto: PhD Andrés Briñones Fernández, Lic., Mgt

Tena – Ecuador

2015

Proyecto de Trabajo de tesis previo a optar el Título de

Licenciado en Ciencias de la Educación mención

Cultura Física.

74

a. TEMA

“ENSEÑANZA DE LA TÉCNICA DEL PASE EN LAS CLASES DE

EDUCACIÓN FÍSICA DE FÚTBOL EN LOS NIÑOS DE 10 AÑOS DE EDAD.

PROPUESTA DE UNA GUÍA METODOLÓGICA”

b. PROBLEMÁTICA

2.1 Contextualización

 El fútbol es la expresión deportiva más popular en todas partes del mundo,

independientemente de sexo, edad, posición social, económica, política, religiosa,

desde la antigüedad hasta la actualidad, en dónde es preciso poner énfasis en las

edades tempranas, para conseguir una formación integral de los deportistas,

abarcando los aspectos intelectuales, físicos, técnicos, tácticos, teóricos y

psicológicos.

 Mediante la aplicación de procesos con una adecuada metodología,

permitirá un adecuado aprendizaje y el perfeccionamiento de la parte puramente

mecánica del movimiento y el desarrollo de las cualidades físicas en las escuelas de

iniciación deportiva, dónde se podrá disponer del elemento humano, con ciertas

limitaciones de recursos materiales, pero fáciles de superar, ya que existe la

predisposición para aprender y en especial, para ocupar adecuadamente el tiempo

libre, no como un simple aprendizaje atractivo, sino como un medio importante para

la formación de la personalidad, pues al niño le gusta jugar.

 La ejecución de este trabajo de investigación, es la enseñanza técnica de pase

fútbol, dónde se presenta el problema debido a un sinnúmero de factores que

dificultan la práctica correcta de la disciplina del fútbol en categorías superiores, por

la falta de dominio de los fundamentos técnicos, dentro de estos factores se puede

mencionar:

 La falta de una guía metodológica acorde a los recursos humanos y materiales

existentes en el medio.

75

 La falta de personal capacitado en el campo deportivo lo que dificulta la

correcta enseñanza-aprendizaje de fundamentos técnicos aplicados al fútbol.

En el Centro Educativo Intercultural Bilingüe Básica Yawary, se ha visto con mucha

preocupación que se da poca importancia a la práctica de la disciplina del fútbol, en

especial, a lo que tiene que ver con la formación de los deportistas en las categorías

inferiores, que es donde más énfasis se debería poner, ya que es una etapa muy

importante en el proceso de enseñanza aprendizaje de los fundamentos técnicos del

fútbol, se puede decir que es una etapa donde el deportista que se inicia en esta

disciplina lo asimile de mejor manera.

Se debe señalar que el recurso humano con el que se cuenta en la actualidad,

posee algunas características y cualidades físicas que no son muy bien desarrolladas

debido a factores diversos que inciden en la práctica deportiva.

La falta de profesionales en el campo de la Cultura Física y especialmente de

gente capacitada en el campo de la disciplina del fútbol, no ha permitido dirigir

adecuadamente los procesos de formación de deportistas desde las categorías

menores. Se debe señalar que esto repercute de manera negativa, ya que no existe

una planificación adecuada para dirigir, controlar y evaluar las actividades diarias de

los deportistas.

En lo que tiene que ver a la disponibilidad de recursos materiales y

financieros, se debe señalar que existen los implementos necesarios, pero que no son

utilizados adecuadamente en las prácticas diarias que cumplen los deportistas de las

categorías menores. En el aspecto financiero no se cuenta con los recursos necesarios

adecuados para solventar los gastos en todo el proceso de formación de los

deportistas.

Es importante señalar que en la comunidad Yawary, si se cuenta con

espacios físicos para la práctica de esta disciplina deportiva, estos escenarios son de

propiedad de la comunidad, los mismos que se encuentran en condiciones aceptables

para cumplir con las actividades planificadas.

Las oportunidades que se presentan para este grupo de deportistas se pueden

señalar varios intercambios deportivos con otras escuelas educativas que existen en

76

la ciudad de Archidona, como es el caso de la Escuela deportiva de fútbol que

maneja Liga Deportiva Cantonal de Archidona, escuelas a nivel escolar y escuela

particular de fútbol.

2.2 Situación problemática del objetivo de investigación.

En la actualidad, las clases de Educación Física de fútbol, cada día se da más

importancia a la pedagogía y los lineamientos metodológicos para orientar

correctamente los contenidos de trabajo que se desarrollan en las diferentes etapas de

formación, por lo tanto en el fútbol como deporte colectivo complejo y competitivo,

constantemente presenta situaciones de juego cambiantes que exige al deportista

percibir, analizar y decidir adecuadamente la solución más acertada para dichas

ocasiones.

Se debe tomar en consideración la falta de participación de los padres de

familia, ya que este es otro de los factores importantes para el buen aprendizaje y la

enseñanza de los niños deportistas, por cuanto, ellos, se ven bien respaldados por

sus padres, alcanzando de esta forma una mejor concentración.

Otra de las dificultades que aquejan al desarrollo de las aplicación de

fundamentos básicos del de futbol, es la falta de personal especializado en esta área,

ya que solo los docentes de Cultura Física son los encargados de entrenar, pero en

una mínima cantidad, con lo cual no existe un proceso continuo en el trabajo físico,

para la práctica y enseñanza de estas capacidades, ya que de ellas depende la

efectividad de una buena técnica en el deporte.

En este caso el fútbol, que se constituye en el “rey de los deportes” y que

arrastra multitudes, ya que se lo practica hasta en el último rincón patrio.

2.3 Problema de investigación.

¿Cuáles son los fundamentos teóricos y metodológicos para la enseñanza de

la técnica del pase en las clases de Educación Física en niños de 10 años del Centro

Educativo Comunitario Intercultural Bilingüe Básica “Yawary”, cantón Archidona,

provincia de Napo, para proponer una guía metodológica de fútbol?

77

 2.4 Preguntas significativas

 ¿Cuál es el fundamento metodológico más importante para la enseñanza de la

técnica del pase en la clase de Educación Física en niños de 10 años, para

proponer una guía metodológica?

 ¿Cómo se podrá diagnosticar los errores que cometen los niños de 10 años

sobre el aprendizaje de la técnica del pase en las clases de Educación Física

del Centro Educativo Comunitario Intercultural Bilingüe Básica Yawary de la

comunidad Yawary cantón Archidona, provincia de Napo?

 ¿Será posible que la propuesta de la guía metodológica para la enseñanza de

la técnica del pase en el fútbol contribuirá a disminuir los errores técnicos de

los niños de 10 años de edad que pertenecen al Centro Educativo

Comunitario Intercultural Bilingüe Básica “Yawary”, cantón Archidona,

provincia de Napo?

2.5 Delimitación de la investigación.

2.5.1 Delimitación Temporal.

El período en el que se ubica el objeto de la investigación, comprende en el

año 2015.

2.5.2 Delimitación espacio físico.

La investigación se desarrollará en las instalaciones del Centro Educativo

Comunitario Intercultural Bilingüe Básico ‘‘Yawary’’, localizada en el cantón

Archidona, provincia de Napo.

2.5.3 Las unidades de observación

 Las unidades de observación, dentro de la ejecución del presente trabajo de

titulación se involucrarán a los siguientes sujetos e instituciones:

78

 Profesores de Educación Física del Centro Educativo Comunitario

Intercultural Bilingüe Básico ‘‘Yawary’’.

 Los niños de 10 años de edad que reciben las clases de Educación Física del

Centro Educativo Comunitario Intercultural Bilingüe Básico ‘‘Yawary’’.

c. JUSTIFICACIÓN

El trabajo de investigación es de mucha actualidad en el campo educativo y

en especial, de mucha utilidad en el proceso de enseñanza aprendizaje de los

fundamentos técnicos del fútbol en los niños deportistas, como base fundamental

para el aprendizaje de este fabuloso deporte.

El tema es de fundamental importancia, porque parte de una realidad, la cual

ha sido diagnosticada y es una problemática que requiere ser analizada a

profundidad, por cuanto el estudio de la enseñanza técnica de pase del fútbol a los

niños de 10 años, va a permitir valorar esta actividad deportiva para alcanzar su

masificación.

.

La investigación es factible de cumplirse, ya que se cuenta con las bases

científicas, el tiempo indispensable para su ejecución misma; además, cuento con

la asesoría directa de un Tutor de Tesis, especializado en la materia, así como contaré

con al aporte de otros profesionales de la rama. Igualmente si es posible de

ejecutarse en razón de la colaboración de parte de las autoridades de la institución del

plantel.

 Se considera que el trabajo de investigación será un instrumento fundamental

para orientar adecuadamente la enseñanza de la técnica del pase en las clases de

educación física de fútbol en los niños de 10 años de edad del centro educativo

comunitario intercultural bilingüe básico “yawary”, cantón archidona, provincia de

napo,propuesta de una guía metodológica.

Con el desarrollo de este proyecto, se beneficiará la niñez que practica día a

día la disciplina del fútbol en la escuela. Por tanto, el deporte en la edad infantil debe

ser planteado con un enfoque diferente, con una oferta de actividades no solo

79

competitivas, sino aquellas de carácter lúdico, recreativo y utilitario, bajo la

conducción de profesionales que conozcan de la materia.

La responsabilidad, promoción y fomento de las actividades que se promueva

en la práctica de fútbol, deberá corresponder a una estructura institucional y en su

parte operativa a los entrenadores, en función de buscar el desarrollo de las

cualidades físicas en los niños que asistan a la práctica de este deporte, quienes serán

los beneficiados.

Además va a permitir solucionar los problemas de la escuela de iniciación

deportiva en lo relacionado con la correcta metodología para la enseñanza de la

técnica del pase en las clases de educación física de fútbol. Al término de este trabajo

investigativo se estará orientando y motivando para que los profesores, entrenadores

realicen estudios referentes a este campo con la finalidad de guiar adecuadamente las

prácticas deportivas, y así poder emitir juicios de valor para las futuras generaciones.

Con las pautas y resultados que se den en el presente proyecto de

investigación, permitirá diseñar una guía metodológica con la que se pueda obtener

deportistas creativos, participativos, reflexivos, críticos, capaces de desenvolverse en

el ámbito deportivo, dadas las valoraciones anteriores no proponemos los siguientes

objetivos:

d. OBJETIVOS

a) Objetivo General

 Elaborar una guía metodológica para la enseñanza de la técnica del pase en el

fútbol a los niños de 10 años de edad que reciben clases de Educación Física

pertenecientes al Centro Educativo Comunitario Intercultural Bilingüe Básico

Yawary, cantón Archidona, provincia de Napo.

80

b) Objetivos Específicos

1. Diagnosticar cómo los profesores de Educación Física enseñan la técnica del

pase en el fútbol en sus clases de los niños en niños de 10 años de edad del

Centro Educativo Comunitario Intercultural Bilingüe Básico Yawary, cantón

Archidona, provincia de Napo.

2. Valorar los errores técnicos que poseen en el pase de fútbol en niños de 10

años de edad que reciben clases de Educación Física en el Centro Educativo

Comunitario Intercultural Bilingüe Básico Yawary de la comunidad Yawary,

cantón Archidona, provincia de Napo.

3. Elaborar y proponer una guía metodológica para la enseñan de la técnica del

pase en el fútbol en niños de 10 años que reciben las clases de Educación

Física en el Centro Educativo Comunitario Intercultural Bilingüe Básico

Yawary de la comunidad Yawary, cantón Archidona, provincia de Napo.

e. MARCO TEÓRICO

5.1 Construcción del Marco Teórico

El proceso de enseñanza aprendizaje en la edad infantil juega un papel

fundamental para que los niños puedan alcanzar un correcto desarrollo integral. Por

tal razón es imprescindible disponer de una adecuada sistematización, en la

enseñanza de los fundamentos técnicos en la etapa de formación básica del niño

como futbolista.

Existen escuelas de enseñanza del fútbol que se han convertido en una

institución que ha dado tantas glorias al fútbol tanto a nivel nacional como

internacional, cuenta en sus filas únicamente con jugadores netamente nacionales y

continuamente realiza la búsqueda, selección y formación de nuevos talentos. Por eso

resulta muy importante que se realice una selección adecuada de los entrenadores de

las categorías formativas, teniendo en cuenta que los mismos deben tener experiencia

suficiente en el trabajo con niños, así como el conocimiento suficiente en el proceso

81

de enseñanza de los fundamentos técnicos en la etapa de formación básica del

futbolista.

Este proyecto de investigación se encuentra diseñado para que en las

categorías formativas de las escuelas primarias, los profesores de educación Física

dispongan de un proceso sistematizado, lógico y adecuado en la enseñanza de los

fundamentos técnicos para con los niños de las categorías desde los 10años. Para esto

es necesario mejorar todos los procesos de aprendizaje, mediante el fútbol, sus

componentes, fundamentos y alternativas, teniendo en cuenta la aplicación adecuada

de métodos, principios de enseñanza y la adecuada utilización de los diferentes tipos

de ejercicios, teniendo en cuenta que en estas edades, se produce el desarrollo físico

e intelectual, el perfeccionamiento de las funciones de los órganos y tejidos, y el

desarrollo del aparato locomotor.

5.1 Aproximación Conceptual

5.1.1 Metodología de enseñanza del fútbol, diferentes modelos

Las modalidades deportivas de invasión, entre las que se encuentra el fútbol,

constituyen una de las formas de entender el fenómeno deportivo en la sociedad.

Existen múltiples investigaciones que han indagado, por un lado, sobre modelos de

enseñanza deportiva y, por otro lado, sobre si la intervención docente en el deporte se

orientaba hacia un modelo tradicional o activo.

En estas disciplinas deportivas ha existido la tradicional dicotomía entre la

enseñanza tradicional y la docencia bajo un modelo activo. En el caso del primer

modelo, la técnica centraba los patrones pedagógicos, mientras que la perspectiva de

la enseñanza activa, entiende el aprendizaje de estos deportes, no como una suma de

técnicas, sino como un sistema global de relaciones entre los diferentes elementos del

juego (Blázquez y Amador, 1999).

Por otra parte, existe un gran cuerpo científico que ha investigado los

aspectos metodológicos de las disciplinas deportivas que tienen por objetivo situar el

82

móvil en un espacio y/o evitarlo dentro de un entorno estandarizado. No obstante, la

mayoría de los trabajos sobre este objeto de estudio, han indagado sobre las

diferencias entre una metodología tradicional y una activa (Almaguer, 2004; Allison

y Thorpe, 1997; García-Herrero y Ruiz, 2003; Méndez, 1999) o bien, han

determinado si la intervención docente de los profesionales se orientaba hacia un

modelo u otro (Manzano, Cañadas, Delgado, Gutiérrez, Sáenz, Sicilia y Varela 2003,

Robles, 2009 y Ureña, Alarcón y Ureña Villanueva 2009).

Sin embargo, no se hallaron trabajos que investigaran si la intervención

docente en los deportes de invasión tendía hacia una enseñanza deportiva vertical,

aprendizaje de un solo deporte, u horizontal, aprendizaje común de varias disciplinas

deportivas (Hernández, Castro, Gil, Cruz, Guerra, Quiroga y Rodríguez 2001).

En este sentido y basándonos en la teoría de la transferencia, diferentes

autores, fundamentaron los primeros indicios que apoyaban que la enseñanza

conjunta de varias disciplinas deportivas con idéntica estructura, los deportes de

invasión en este caso, podía favorecer el aprendizaje a través de la transferencia entre

las situaciones Estos primeros indicios se confirmaron como evidencias científicas

gracias a los trabajos recientes de Memmert y Harvey (2010), Ramírez (2009) y

Yañez y Castejón (2011) que acreditaron que existía transferencia al enseñar

conjuntamente los deportes de invasión.

Una vez descrito el panorama en el que se encuentra hoy en día la enseñanza-

aprendizaje de los deportes colectivos o de colaboración/oposición o deportes de

invasión, nos centraremos en los modelos más utilizados en la enseñanza-aprendizaje

del fútbol, para lo cual, en primer lugar, analizaremos la enseñanza tradicional de

este deporte, ya que este tipo de modelo ha predominado y aún predomina en

multitud de clubes y escuelas deportivas. Señalaremos también, las principales

carencias o limitaciones que, según los diferentes autores, presenta este tipo de

enseñanza. Seguidamente pasaremos a mencionar las características más destacables

de los modelos alternativos. No obstante dentro del fútbol base, deberemos optar por

un modelo de formación del futbolista más educativo, para lo cual es necesario tener

en cuenta, entre otros, tres aspectos: el propio deporte (características, estructura y

dinámica), las características del niño (intereses, motivaciones, conocimientos y

83

experiencias previas, aspectos biológicos, psicológicos, etc.) y, naturalmente, la

intervención didáctica a emplear. Al respecto tenemos que decir que los dos últimos

aspectos ya eran destacados por Blázquez (1986) como parámetros importantes a

tener en cuenta en la iniciación deportiva.

 5.1.2 Modelo de enseñanza tradicional

Desde hace algunos años se está produciendo en el ámbito de la enseñanza-

aprendizaje de los deportes, fundamentalmente de los deportes de colaboración-

oposición o de invasión, un especial interés por desarrollar una teoría de

conocimientos relativa a la especificidad de este tipo de deportes, ya que según

numerosos autores (Moreno y Morcillo, 2004; Seirul-lo, 1999), la metodología

utilizada para su enseñanza-aprendizaje está más en concordancia con los deportes

clásicamente denominados individuales o psicomotores (Hernández-Moreno, 1994).

La inadecuada aplicación, pues, del modelo de enseñanza tradicional en la

enseñanza-aprendizaje de los deportes de colaboración-oposición ha hecho que

surjan numerosas críticas por parte de diferentes autores.

Para Thorpe (1992) no sería demasiado correcto pensar que los profesores y

entrenadores han venido utilizando este tipo de instrucción en la enseñanza de los

deportes de colaboración-oposición por ser descuidados e ineficaces, sino que lo

hacían así, porque así se les ha enseñado y porque es así como se propone que se

enseñe en estos deportes en la mayoría de la bibliografía existente hasta el momento.

Una de las principales críticas que se le hace al modelo tradicional es que este tipo de

enseñanza, entre otras características, ha destacado por preconizar una enseñanza

analítica y aislada del contexto real del juego de las distintas habilidades del bagaje

motor del deporte en cuestión. Este hecho ha propiciado que la participación de los

alumnos-jugadores en un juego deportivo pueda postergarse hasta que estos no

posean la competencia técnica necesaria, estimada ésta, según el profesor-entrenador,

para tener relativo éxito en la práctica del mismo, lo cual suele ocurrir, en la mayoría

de los casos, demasiado tarde, porque lo que se ha practicado, y el cómo se ha

practicado no tiene nada que ver con las exigencias que demanda el juego real (Read,

1992).

84

5.1.3 Limitaciones modelo tradicional según diferentes autores

Aburrimiento de los jugadores por la realización constante de ejercicios

analíticos y estereotipados

(Medina, 1997 y Romero, 1997)

Con este método el jugador pierde capacidad intuitiva, disminuyendo su

capacidad táctica (Devís, 1992; Garganta, 2002 y Lorenzo y Prieto, 2002). Al

encaminar la enseñanza-aprendizaje hacia la competición y hacia el rendimiento, y al

seleccionar a los mejores, se pierde la orientación educativa que favorece la

formación integral y, además, fomenta comportamientos de agresividad,

discriminaciones y comportamientos anti-sociales (Romero, 1997)

Al basarse en los modos de ejecución de los adultos, no se consideran las

características físicas ni psicológicas, las motivaciones e intereses de los jóvenes, lo

cual es considerado como un error pedagógico y didáctico (Romero, 1997)

Escasa transferencia de los aprendizajes al juego real (Lago, 2001; Medina, 1997;

Romero, 1997). Este hecho va a propiciar que los aprendizajes tengan poca o

ninguna significación para la persona que aprende (Cárdenas y López, 2000 y

Lorenzo y Prieto, 2002). No se tiene en cuenta, así, la naturaleza del conocimiento de

las actividades, ya que las aísla del contexto real de juego (Devís, 1992). Es frecuente

el hecho que los jugadores no sepan aplicar, en el juego real, lo aprendido en

situaciones fuera del contexto real de juego (Wein, 1995)

El tratamiento analítico de los contenidos de enseñanza-aprendizaje hace que no se

tengan en cuenta importantes características de los deportes de colaboración-

oposición, tales como: la variabilidad, la incertidumbre y la complejidad (Devís,

1992 y Lago, 2001)

Limitación del desarrollo de la creatividad por utilizarse exclusivamente una técnica

de enseñanza por instrucción directa o reproducción de modelos (Devís, 1992 y

Medina 1997)

Escasa implicación cognitiva de los alumnos-jugadores al no plantearse situaciones

que conlleven resolución de problemas. Inadecuada utilización del juego real, lo cual

hace que no se aprovechen todas las posibilidades educativas del mismo (Medina,

1997)

Se forman jugadores dependientes del entrenador (Thorpe, 1992)

85

Al dirigir fundamentalmente la enseñanza hacia el aprendizaje de la técnica

(mecanismo de ejecución), se olvidan otros aspectos importantes como la táctica y la

preparación física, tratándolos, además, de forma aislada (Medina, 1997 y Romero,

1997)

5.1.4 Modelos de enseñanza alternativos

Estos modelos de enseñanza nacen como reacción a los planteamientos

didácticos realizados desde el método tradicional de enseñanza, los cuáles, tienen

numerosas limitaciones y aspectos negativos. Además, como comentamos

anteriormente, en el origen de estos nuevos modelos de enseñanza está la necesidad

de elaborar un corpus científico que sustente la enseñanza-aprendizaje de los

deportes colectivos o de colaboración-oposición, ya que el utilizado para los deportes

individuales, se estima inadecuado por numerosos autores como Carrascosa (1996).

Moreno y Morcillo (2001) y Seirul-lo (1999). Si en el modelo tradicional se

insistía sobre la técnica, en los modelos alternativos, el énfasis estará en la táctica y

en la presentación global de la esencia del juego y de su lógica interna.

Devís y Sánchez (1996) diferencian dentro de los modelos de enseñanza

alternativos, entre modelos verticales y modelos horizontales. Los primeros, hacen

referencia a la enseñanza-aprendizaje de un deporte. Por tanto, en una enseñanza

centrada en el fútbol, estaríamos en un modelo vertical en el que entrarían otras

perspectivas o modelos como el entrenamiento integrado, el método activo, el

método global, etc. Por otra parte, los segundos van dirigidos a un bloque de

disciplinas deportivas con características estructurales y aspectos similares. Los

modelos horizontales se diferencian en estructural y comprensivo.

5.1.5 Modelo de enseñanza vertical

Adaptación del fútbol al niño teniendo en cuenta sus características

biológicas, psicológicas, afectivas y sociales (Giménez, 2001; López y Castejón,

1998a y Wein, 1995 y 1998)

86

La técnica aparece subordinada a la táctica. No es suficiente con saber hacer

sino que además, es necesario saber cuándo y por qué hacer (López y Castejón,

1998b y Sampedro, 1999)

Aprendizaje significativo de las habilidades motrices específicas (Ávila y

Chirosa, 1997; Cimarro y Pino, 1997; Hernández Ligero, 1998; López y Castejón,

1998b; Martínez Chávez, 2001; Romero, 1997 y Sainz, 2002)

La construcción de las tareas de enseñanza-aprendizaje tiene en cuenta los

distintos elementos que están presentes en el juego real, es decir, el balón,

reglamento, compañeros, adversarios, etc.

El concepto técnico cambia en relación con los deportes de colaboración-

oposición. Deja de referirse a la reproducción de modelos y pasa a definirse como

movimientos o coordinación de movimientos correspondientes (Giménez, 1994,

citado por Ávila y Chirosa, 1997).

 5.1.6 Modelo de enseñanza horizontal estructural

Este modelo parte de la estructura del juego. Lo importante es la función que

adopta el jugador dentro de una tarea respetando la lógica interna del juego. La

progresión partiría de situaciones de solo cooperación, pasando por situaciones de

solo oposición hasta llegar a situaciones de colaboración-oposición.

Bayer (1992) plantea una secuencia en la que distingue tres momentos en el

aprendizaje:

1. “Orientación - investigación”, en el que el jugador afronta una situación problema.

2. “Habituación - conjunción”, en la que el jugador capta cuáles son los elementos

esenciales de la situación a los que a de prestar mayor atención para conseguir la

respuesta adecuada.

3. “Refuerzo o estabilización”, necesaria para fijar y automatizar las respuestas,

variando las condiciones del entorno para que la respuesta sea flexible.

87

Blázquez (1986) desarrolla la propuesta de momentos de aprendizaje

realizada por Bayer enriqueciéndola mediante una progresión en espiral, en la que,

tras plantear la situación problema y dejar varios minutos de práctica, se detiene la

misma para analizar las situaciones de juego y tomar decisiones, las cuáles, se

aplicarán en la segunda fase de práctica. El ciclo se repetiría hasta la total

comprensión de la situación y la corrección de los errores que se hubieran detectado.

Para Blázquez la aplicación de estas fases debe ser común a todos los métodos

activos.

Por su parte Hernández-Moreno (1994) aborda la iniciación deportiva bajo un

modelo horizontal estructural, teniendo como objetivo inicial, que los jugadores

comprendan la lógica interna de estas actividades y su funcionalidad para, a partir de

la comprensión del contexto, poder abordar aprendizajes específicos. Para ello,

proponen situaciones de juego reales simplificadas, donde se concrete inicialmente el

objetivo del juego y se promueva una evolución reglamentaria a partir de las

propuestas de los jugadores (juegos adaptativos), relacionando cada propuesta con el

parámetro de la estructura reglamentaria simplificada correspondiente.

 5.2. Proceso de enseñanza-aprendizaje

 El proceso de la enseñanza-aprendizaje, parte del reconocimiento y

valoración de las experiencias y conocimientos adquiridos por las personas en la vida

cotidiana en la familiar, en la escuela, la comunidad, las relaciones sociales y los

medios de comunicación, como la forma de despertar el interés y motivación

necesarios para el aprendizaje de nuevas formas de relaciones entre las personas sin

discriminaciones de ningún tipo.

Los objetivos del aprendizaje son:

a. Generales: colaborar en la profundización de los conocimientos para lograr un

desarrollo conductual.

b. Específicos: determinar, según las necesidades e intereses, las reuniones de

aprendizajes.

88

5.2.1 Estrategias y Técnicas Motivacionales para el proceso de aprendizaje:

Para que las estrategias motivacionales funcionen en el proceso de

aprendizaje se debe considerar los siguientes aspectos:

- Participación libre.

- Planificación funcional del trabajo.

- Adecuación al horario disponible de los participantes.

- Exigencias a fin que cada miembro sea activo, constante, creador, laborioso, leal

imaginativo, compresivo, etc.

- Libertad y autonomía.

- Cooperación y responsabilidad.

- Aprendizajes avanza según la capacidad y decisión del grupo.

- Ambiente cordial y no intimidatorio.

- Auto y coevaluación.

¿Cómo se produce este proceso?

La característica más significativa del aprendizaje es la actividad del que

aprende; esto significa que dicho aprendizaje no puede ser solamente un proceso de

asimilación o absorción pasiva, sino más bien de adaptación.

El aprendizaje es auto desarrollo a través de la actividad autónoma y supone

la organización e integración de experiencias por medio del intelecto y la voluntad,

supone el desarrollo de facultades individuales y la realización gradual de las

potencialidades.

Para el análisis del proceso de aprendizaje es necesario determinar las clases se

aprendizaje, los mismos que son:

a. Aprendizaje Racional.- Puede definirse como la asimilación mental de

cualquier objeto, hecho, principio o ley dentro del orden natural o

sobrenatural. El aprendizaje racional es claramente intelectual en naturaleza y

abarca el proceso de abstracción, por medio del cual se forman los conceptos.

89

b. Aprendizaje Motor.- La finalidad que persigue el aprendizaje motor es la

habilidad, que puede definirse como la adaptación dinámica a los estímulos,

consiguiendo velocidad y precisión de relación.

c. Aprendizaje Asociativo.- El resultado que persigue este tipo de aprendizaje

en la adquisición y retención d hechos e información. Supone el desarrollo de

las tramas asociativas

d. Aprendizaje Apreciativo, abarca los procesos de adquisición de actitudes,

ideales, satisfacciones, juicios y conocimientos, concernientes al valor

implícito en las cosas, así como reconocimiento de lo valioso y de la

importancia que el estudio adquiere a través de su participación en la

actividad de aprender.

5.2.2 El Proceso del aprendizaje en la Motivación.

La motivación en la tarea educativa es el arte de estimular el interés de los

alumnos por aquello en que todavía no estaban interesados. En relación con el

proceso educativo, podemos distinguir entre intereses innatos y adquiridos: los

primeros dependen del valor que el objeto posee en sí mismo para llamar la atención,

los segundos se derivan de la asociación de un objeto con otros en los que se tiene ya

interés.

La función del educador se dirige a llamar la atención del alumno de manera

conveniente y adecuada, despertando su interés hacia las cosas que debe conocer, las

habilidades que debe adquirir y la conducta que debe seguir, sin motivación, pues no

hay aprendizaje.

5.3 la enseñanza en el fútbol

Por medio de la realización de este trabajo se pretende llegar a conocer un

poco más acerca de una parte de gran importancia en el desarrollo de los niños,

destacándose de manera especial la edad preescolar que es el desarrollo del

pensamiento lógico matemático en relación a las nociones de espacio, tiempo y

representaciones.

90

Alex Sans Torrelles y Cèsar Frattarola Alcaraz en el (2006) manifiesta: “Una

de las características más importantes para que un aprendizaje sea lo más eficaz y

perdurable es que sean actividades que se realicen e impliquen la globalidad de las

capacidades del niño (mentales y físicas).11.Pág. 23 Así lejos de plantear

actividades en las que solo participan las capacidades motrices, ha de lograrse la

intervención, la investigación, la imaginación, la creatividad y el sentido lógico del

alumno.

Por ello, resulta muy adecuada la propuesta de situaciones de juego ya que el

niño, debido a una gran motivación que supone superar a un contrario, involucra

automáticamente todas sus capacidades.

Considerando la realidad del Fútbol-base, en que habitualmente se dispone de

muy poco tiempo para trabajar semanalmente, el método global presenta además

otras de otras ventajas de carácter científico, un elemento favorable de orden práctico

El proceso analítico de control permite llevar una orientación del balón, el mismo

que permite desarrollar las cualidades físicas.

5.4. Características de la técnica del pase en el fútbol

Según García A. (1999) Luego de aprender a dominar el balón y conducirlo

en zonas sin adversarios, (conducción) o con adversarios (drible), es necesario

utilizarlo para darle al juego su aspecto colectivo. El pase es el primer elemento del

juego colectivo. La célula de base del fútbol es el juego de a dos. Para jugar de a dos

es necesario pasar el balón a su compañero y esta acción efectuada en diferentes

posiciones, en todo el terreno de juego, de cualquier manera, con cualquier superficie

de contacto, se llama pase (pag.145.179).

Definición: “Es la acción o más bien el arte de trasmitir el balón a un

compañero y que este lo reciba. Del arte de efectuar pases nacerá la táctica” Un pase

no es solamente dirigir la pelota hacia un compañero; es un acuerdo tácito entre los

dos compañeros; uno envía el balón y el otro hace lo necesario para apropiarse de él.

El que envía el balón es porque lo tiene dominado y voluntariamente lo cede al

compañero con el gesto preciso, en el momento preciso. El que recibe el balón lo

hace luego de desmarcarse, ir al encuentro del balón y apropiarse efectuando el gesto

91

necesario: sea el control o la desviación. Para que un pase sea efectivamente

realizado es necesario que se cumplan estas dos condiciones.

Los principales objetivos son:

- Salir de la presión de un contrario

Progresar en el juego

Controlar al equipo rival

Habilitar una ocasión de gol

Algunas observaciones interesantes a la hora de realizar un pase son:

- Si un jugador está parado no es conveniente realizar un pase por delante de él.

- Un jugador que se desplaza hacia una zona con espacio libre, solicitará el balón por

delante de él.

- Ejecutar bien un pase es conservar la iniciativa del juego y por lo tanto es un

aspecto muy importante para el equipo.

- Es igual de importante la actitud de quien posee el balón como la de quien lo

recibe; Antes que nada hay que tener en cuenta la superficie de contacto a la hora de

golpear el balón.

92

Superficies de contacto a la hora de realizar un pase en fútbol:

5.4.1 Borde interno

 Con la parte interna del pie, el balón se impacta a la altura del dedo gordo,

esto hace que la pelota rote hacia adentro. Sirve para controlar mejor la zona a la que

se dirige la pelota, se utiliza para pases a media y larga distancia.

5.4.2 Empeine

 Se utiliza para pases de corta distancia, el pie de apoyo se coloca a la altura

del balón, hemos de acompañar el golpeo, evitando realizar un golpe seco, el balón

sigue su trayectoria raso.

5.4.3 Borde exterior

 Se utiliza para pases a media, corta y larga distancia.se golpea a la pelota con

la parte de afuera del pie se hace normalmente con efecto, si golpeamos con la pierna

derecha el balón ira hacia la derecha y si lo hacemos con la izquierda lo hará hacia

esta, tras realizarlo el balón puede ir a raso a media altura o alto (cuanto más alto

queramos que vaya más atrás colocaremos el pie de apoyo). Es un buen pase si voy

corriendo con la pelota y quiero dársela a mi compañero y seguir corriendo

93

5.5 TIPOS DE PASES

5.5.1 Pase corta

Son uno de los tipos de pase que más se dan en el fútbol, son pases realizados con el

interior del pie(se tiene más precisión y el balón se desplaza a ras de suelo aspecto

que facilita la posterior recepción del mismo), aunque en ocasiones también se utiliza

el exterior del pie(la precisión es menor, se utiliza en caso de vernos muy

presionados) o el empeine(totalmente desaconsejado) a compañeros que se

encuentran relativamente cerca de nosotros en el campo, por lo que normalmente

es fácil realizarlo, aunque todo variara de si estamos presionados o no, en este

último caso la acción se complica. Un buen jugador en este campo era Michael

Laudrup, uno de los mejores jugadores extranjeros de la historia del Real Madrid.

5.5.2 Pase a media distancia

Es un tipo de pase que se suele dar bastante. La superficie correcta para

realiza este tipo de pases es el empeine interior del pie. Este tipo de pase es más

específico y se realiza en situaciones como:

- El pase de un lateral a la caída de una punta en banda

- Realizar un centro desde la banda.

5.5.3 Pase largo

Pase de más de 30 metros. la estadística nos dice que más del 505 de este tipo

de pases acaba en poder del equipo contrario,no es tipo de pase más frecuente pero si

se hace correctamente se obtiene una gran ventaja. La superficie idónea para

realizarlo es el empeine.

Son muy efectivos para desorientar a la defensa rival y ganarles la espalda, para

aprovechar un desmarque en carrera por parte de un compañero o para realizar un

contraataque tras robar el balón en el centro del campo.

Uno de los mejores jugadores realizando estos pases en la actualidad es Xabi Alonso.

http://elblogdelosrankings.blogspot.com/2013/01/los-mejores-jugadores-extranjeros-del.html

94

5.5.4 Pases de cabeza

Es la acción técnica individual que se realiza cuando el balón viene por el aire y este

es golpeado por la cabeza de manera más o menos fuerte. El pase de cabeza puede

ser tanto defensivo como ofensivo.

5.5.5 Pase de pared

Son combinaciones entre 2 jugadores para conseguir espacio libre para el

jugador que inicia la pared. El jugador que recibe la pelota lo tira con un toque al

espacio en frente del primer atacante. Es una excelente forma de abrir huecos cuando

las defensas están muy cerradas. Son muy buenos para desequilibrar a defensas que

sean muy lentas. Un buen jugador haciendo este tipo de jugada es Infesta, uno de los

mejores jugadores españoles de la historia.

5.6 La técnica deportiva

Es el conjunto de procesos nerviosos y musculares encaminados al

movimiento ideal, económico y eficaz de un gesto motor, ejecutado de manera

individual, definido por los conocimientos científicos y experiencias prácticas, todo

ello enfocado en beneficio de la competencia.” Lic. Fernando Contreras Romero.

5.7 La Técnica de fútbol

La técnica es el dominio completo que todo jugador de fútbol debe tener con

el balón, con todas las partes del cuerpo permitidas por el reglamento. El dominio

completo del balón se da con el adecuado uso de los fundamentos técnicos.

La técnica en el deporte es la forma que el deportista ejecuta alguna acción de

juego de manera eficaz y con economía (energética), interactuando de forma ideal

con el medio, la herramienta de juego (balón), con sus compañeros y rivales,

alcanzando un objetivo parcial o total, sin transgredir el reglamento. Esto depende de

factores anatómico-funcionales, neurológicos, cognitivos y metabólicos.

ZAPATA, (2008) define la técnica como “Los procedimientos de rutina para

resolver, de acuerdo con la situación, tareas motrices deportivas. Aquí se incluyen

http://elblogdelosrankings.blogspot.com/2012/12/los-mejores-jugadores-espanoles-de.html
http://elblogdelosrankings.blogspot.com/2012/12/los-mejores-jugadores-espanoles-de.html

95

tanto las formas de movimientos propios de la modalidad como su variación

dependiendo de la situación”.

5.7 Concepto de guía metodológica y sus componentes.

Guía metodológica es un guía de estudios, tiene la tarea de orientar a los

educandos hacia un aprendizaje eficaz, explicándoles ciertos contenidos,

ayudándolos a identificar el material de estudio, enseñándoles técnicas de

aprendizaje y evacuándoles sus dudas.

5.8 PLANTEAMIENTO DE HIPÓTESIS.

5.8.1 Hipótesis general.

Si aplicamos una guía metodológica, entonces contribuirá a mejorar la

enseñanza de la técnica del pase del fútbol en niños de 10 años del Centro

Educativo Comunitario Intercultural Bilingüe Básica “Yawary”, cantón Archidona,

provincia de Napo.

5.8.2 Hipótesis específicas

a) Los profesores de Educación Física no poseen los fundamentos teóricos

metodológicos para enseñar la técnica del pase en el fútbol durante las clases

en niños de 10 años del Centro Educativo Comunitario Intercultural Bilingüe

Básica “Yawary”, cantón Archidona, provincia de Napo.

b) Los niños de 10 años del Centro Educativo Comunitario Intercultural

Bilingüe Básica “Yawary”, no poseen el nivel técnico suficiente para ejecutar

la técnica del pase en el fútbol.

c) La aplicación de una guía metodológica en las clases de fútbol de Educación

Física, contribuirá a mejorar la técnica del pase en niños de 10 años del

Centro Educativo Comunitario Intercultural Bilingüe Básica “Yawary”,

cantón Archidona, provincia de Napo.

96

5.9. Operacionalización de las variables una guía metodológica.

a) Variable Independiente: una guía metodológica

b) Variable dependiente: entonces contribuirá a mejorar la enseñanza de la

técnica del pase del fútbol en niños de 10 años del Centro Educativo

Comunitario Intercultural Bilingüe Básica “Yawary”, cantón Archidona,

provincia de Napo.

c) Variable Interviniente: La asistencia a clases.

Cuadro 1.

VARIABLE DIMENSIÓN INDICADOR ESCALAS

Guía metodológica

Fundamento

técnicos de pase

de futbol.

- pase corto.

- Pase media
distancia

- pase largo.

Bien_

Regular_

Mal_

Enseñanza de la técnica

del pase del fútbol.

.

Técnica
individual

-Pases con

borde interno,

izquierdo y

derecho.

-Pases con

empeine

- Pases con

borde externo,

izquierdo y

derecho

Bien_

Regular_

Mal_

Asiste a las clases de
Educación Física.

Accesibilidad al
campo de fútbol.

Porcentaje de
asistencias a
las clases de
Educación
Física.

100-90 % de
asistencia.

Elaborado por: autor

97

e. METODOLOGÍA.

6.1 Diseño Asumido.

 Este tipo de investigación corresponde a un diseño no experimental, porque

no se realizó ningún experimento más bien se basó en una investigación cuali –

cuantitativamente y se divide en los siguientes tipos de investigación que aportaron

al desarrollo de la investigación.

Por su relevancia en la investigación se considerará un tipo de:

6.1.2 Investigación Descriptiva.- Se utilizará para el diagnóstico. Además es

de corte transversal y propositiva puesto que permitirá recoger los datos en un solo

momento y se presentará una solución viable al problema detectado que sirvió a los

requerimientos o necesidades de buscar técnicas para el desarrollo de la enseñanza de

la técnica del pase en las clases de educación física de fútbol en los niños de 10 años

de edad del centro educativo comunitario intercultural bilingüe básico “yawary”,

cantón archidona, provincia de napo,propuesta de una guía metodológica.

6.1.3 Investigación Explicativa.- Al desarrollar el diagnóstico se deberá

hacer un estudio más concreto para poder verificar cuales son las causas o

problemas y encontrar las soluciones más idóneas.

6.1.4 Investigación Bibliográfica.- Se realizará en libros, enciclopedias,

bibliotecas, en donde encontraremos textos adecuados al tema, que nos conducirán a

un conocimiento más profundo de la investigación.

6.1.5 Investigación de campo.- Se aplicará el modelo de investigación de

campo sobre todo en la fase de recolección de entrevistas y encuetas en el lugar y

tiempo real.

6.2 Métodos, técnicas e instrumentos

 El proceso metodológico escogido en la investigación corresponde a las

diversas actividades a desarrollar, para lo cual se utilizar varios métodos como:

98

6.2.1 Método Indirecto.- Se caracteriza por proporcionar amplia libertad a

los estudiantes (deportistas), quienes se encargan de seleccionar las actividades y

recursos materiales para el aprendizaje.

El entrenador, guía y orienta el aprendizaje, facilitando la libertad de acción,

respetando la creatividad y espontaneidad que se fundamenta en los intereses y

actividades del niño con absoluto equilibrio.

 6.2.2 Método Directo.- En este método el entrenador es el encargado de

seleccionar las actividades, los materiales, etc., además es quien dirige, guía,

controla, orienta la adquisición de experiencias concretas. Igualmente fundamenta la

enseñanza en los intereses y necesidades mediatas e inmediatas.

6.2.5 Método Inductivo.- Se utilizará al empezar el proceso investigativo,

con la determinación clara y especifica del tema objeto de estudio y para considerar

las particularidades en su desarrollo.

6.2.6 Método Deductivo.- Este método se utilizará para obtener ideas y

determinar las conclusiones y recomendaciones del trabajo investigativo basándonos

en los resultados obtenidos, así como también el resumen ejecutivo que permitirá

conocer todos los elementos relevantes del estudio.

6.2.7 Método Analítico.- Se utilizará el análisis e interpretación de la

información obtenida a través de la aplicación de encuestas para la formulación del

problema con el fin de tener elementos de juicio necesarios para determinar,

respecto la enseñanza de la técnica del pase en las clases de educación física de

fútbol en los niños de 10 años de edad niños del Centro Educativo Comunitario

Intercultural Bilingüe Básico Yawary, cantón Archidona, provincia de Napo.

6.3 Técnicas de recolección bibliográfica.

 Son aplicadas durante todo el proceso investigativo con el fin de realizar un

registro de los datos de las variables que se investigan. Esta técnica es empleada

sobre todo en la construcción del Marco Teórico que constituye el sustento científico

de la investigación.

 6.4 Técnicas para la recolección de datos empíricos

 Es el camino o instrumento que se utiliza para recolectar y registrar la

información obtenida. Al hablar de métodos e instrumentos de recolección de datos

también se menciona el uso de fuentes primarias y secundarias. Las fuentes primarias

99

son la que obtienen información a través del contacto directo con el sujeto de

investigación y son: entrevista, observación, y el cuestionario. Y las fuentes

secundarias se refieren a la obtención de información a través de publicaciones,

documentos, resúmenes etc.

 Para el estudio de la investigación se aplicarán las técnicas e instrumentos

que facilitarán la recolección de datos de manera directa.

 6.4.1 Recolección Bibliográfica.- Esta técnica permitirá la recolección de

información importante de libros, revistas, folletos, enciclopedias, boletines; cuyo

contenido servirá de base para la elaboración del marco teórico.

 6.4.2 Técnica de la Observación.- Con esta técnica del área de influencia

directa e indirecta, se recabará la información necesaria que permita realizar un

diagnóstico ambiental de la magnitud de los impactos producidos, se utilizará el

instrumento “ficha de observación”.

6.4.3 Técnica de la Encuesta.- Facilitará aplicar a los usuarios directos,

permitiendo determinar la fuente de información más acertada a la investigación. Se

utilizará tomando como eje el problema principal y derivados de la investigación, así

como las características de los sujetos a los cuales está dirigida De esta manera, será

necesario construir el cuestionario respectivo que incluya preguntas cerradas con

para docentes y niños/as.

6.4.4 Técnica de la Entrevista.- Se utiliza con el fin de obtener

información en forma amplia y detallada, por ello, las preguntas suelen ser abiertas y

se aplicará a quienes poseen datos y experiencias relevantes para el estudio. Se

aplicará, como técnica directa, a las autoridades. El propósito de la técnica será

obtener información de la actividad física y su incidencia en el tiempo libre de los

niños.

6.4.5 Técnica de recolección bibliográfica.- Se aplicará esta técnica

durante todo el proceso, además la investigación se basará en fichas bibliográficas,

artículos, libros, revistas. Esto ayudará a acceder a fuentes de información necesarias

para la realización de la presente investigación empleando:

100

 Fichas Nemotécnicas.- Sirven para recordar los aspectos más importantes

del contenido de un libro, revista o artículo periodístico.

 Fichas Bibliográficas.- Permitirán almacenar y registrar los datos extraídos

de fuentes bibliográficas y no bibliográficas.

6.5 Población de la investigación.

La población se encuentra constituida por directora de plantel del CECIBB

Yawary, cantón Archidona, provincia de Napo y los demás profesores de la

institución, padres de familias y estudiantes.

Población

Cuadro 3

SECTOR INVESTIGATIVO CANTIDAD

DOCENTES 15

ESTUDIANTES - ATLETAS 25

TOTAL 40

Elaborado por: El Autor

6.6 Procedimientos a seguir para el desarrollo de la investigación.

Una vez aplicados y recolectados los instrumentos de investigación, se

procederá al procesamiento de los datos, para lo cual será necesario la planificación y

ejecución de las siguientes actividades:

6.6.1 Tabulación de la información empírica

 Se recabará con el trabajo de campo.

6.6.2 Estadística descriptiva

 Se utilizará para cuantificar la frecuencia de los datos y obtener los

porcentajes de cada uno de los indicadores y/o sub-indicadores investigados. Con

ello se podrá contar con una forma cuantitativa de manifestación de los datos de la

realidad de la ejecución de los módulos y los aprendizajes de los estudiantes.

101

6.6.3 Organización de la información empírica

 Se utilizará actividad tomando como referente de agrupación de los datos las

variables de las hipótesis que direccionaron el proceso investigativo. De acuerdo a

esto, se agruparán los datos que permitirán la explicación de cada una de los

indicadores y/o sub-indicadores de las variables, independientemente del sector e

instrumento en el que se encuentre la información.

6.7.4 Representación de los datos empíricos

 Se lo representa en tablas, cuadros y gráficos, con la finalidad de facilitar la

comprensión e interpretación de la información. Para esta actividad se utilizará el

programa informático Microsoft Excel.

6.8 Técnicas de procesamiento y análisis de datos

6.8.1 Procesamiento

Mediante este proceso de investigación se recogerá toda la información

necesaria de las técnicas que anteriormente se utilizará como son: encuesta y la

observación directa.

Debido a esto se procederá hacer una limpieza de la información defectuosa,

mal contestada o no pertinente al tema, si algún encuestado falla al contestar se va a

utilizar la repetición de la recolección, para así obtener datos verídicos y eficaces,

luego se realizara la clasificación de la información importante, por ello se

continuará a la realización de la tabulación de datos, para así representar con medios

gráficos y poder dar un respectivo análisis.

102

g. CRONOGRAMA

Cuadro: 4

TIEMPO

ACTIVIDADES

2015

FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Elaboración del

perfil de

proyecto

 X X

Presentación y

sustentación del

perfil de
proyecto

 X X

Incorporación de
recomendaciones

al perfil

 X

Aprobación del

proyecto y
designación del

director de tesis

 X

Revisión y

reconstrucción

del marco teórico

 X

Revisión y
rediseño de los

instrumentos de

investigación

 X

Prueba piloto de
los instrumentos

 X

Trabajo de
campo

 X X X

Procesamiento

de la
información

 X X

Verificación de

hipótesis

 X

Formulación de
conclusiones

 X

Construcción de

lineamientos
alternativos

 X

Integración de

elementos y

elaboración del
informe de

investigación

 X X

Sustentación/cali
ficación privada

de la tesis

 X X

Incorporación de

recomendaciones
a la tesis

 X X X

Presentación del

informe final y
declaratoria de

aptitud legal

 X X

Sustentación
pública de la

tesis e

incorporación
profesional

 X

Elaborado por: El autor

103

h. PRESUPUESTO Y FINANCIAMIENTO.

8.1TALENTOS HUMANOS

 EL RECURSO HUMANO NECESARIO PARA LA PRESENTE INVESTIGACIÓN SE HA

CONSIDERADO:

 Autoridades de la institución

 Docentes

 Estudiantes

 Padres de familias

8.2 RECURSOS MATERIALES

 LOS MATERIALES NECESARIOS PARA REALIZAR LA PRESENTE INVESTIGACIÓN SON

LOS SIGUIENTES:

 COMPUTADORA

 CARPETAS

 IMPRESORA

 PAPEL BOND

 TINTA RECARGABLE

 ESFEROS

 LÁPICES

 BORRADORES

 INTERNET

 CÁMARA DIGITAL

 LIBROS

 CDS

 INFOCUS

 TRANSPORTE

104

8.3 RECURSOS ECONÓMICOS

 PARA EL PRESENTE TRABAJO DE INVESTIGACIÓN SE HA PREVISTO QUE A CONTINUACIÓN

SE DETALLA.

Cuadro: 5

DESCRIPCIÓN CANTIDAD V. UNITARIO V. TOTAL $

ALIMENTACIÓN 20 $ 3,00 $ 60,00

TRANSPORTE 10 $ 12,00 $ 120,00

IMPRESORA 1 $ 260,00 $ 260,00

EMPASTADOS 3 $ 12,00 $ 36,00

CÁMARA DIGITAL 1 $ 350,00 $ 350,00

COMPUTADOR 1 $ 700,00 $ 700,00

CD’S 20 $ 0,50 $ 10,00

IMPRESIONES 550 $ 0,10 $ 55,00

COPIAS 4000 $ 0,05 $ 200,00

ANILLADOS 20 $ 1,50 $ 30,00

PERFILES 14 $ 1,00 $ 14,00

CARPETAS 20 $ 0,50 $ 30,00

ALQUILER INFOCUS (HRS) 5 $ 8,00 $ 40,00

INTERNET (HRS) 500 $ 1,00 $ 500,00

IMPREVISTOS $ 240,50

TOTAL $ 2645,50

Elaborado por: Autor

105

i. BIBLIOGRAFIA

Ávila y Chirosa, 1997; Cimarro y, 1997; Hernández Ligero, 1998; López y Castejón,

1998b; Martínez Chávez, 2001; Romero, 1997 y Sainz, 2002)

CARPIO, C. 2007. El fútbol infantil. Caracas Venezuela. Pag.65

ESEFUL, (2007). Diferentes Formas de Dominio de Balón. Libro 1. Pág. 12. Lima.

GOMEZ, Ángel, (2005). Juegos Tradicionales Valencianos. Carena Editores.

Primera Edición octubre 2001, Valencia.

LAMMICH, Gunter, (2003). Juegos para el Entrenamiento. Editorial. Stadium S.R.L.

Primera Edición. Buenos Aires

LASIERRA, Gerard, PONZ, José y DE ANDRES, Fernando. (2001). Mil 13

Ejercicios y Juegos aplicados al Balonmano. Editorial. Paidotribo, Edición Tercera.

Volumen I. Barcelona.

RUIZ, Felio y RUIZ, Antonio. TALENS, Inmaculada. (2005). Educación Física

Volumen III, Editorial MAD. S.L, España

SEGURA, José. Mil 9 Ejercicios y Juegos de Fútbol. Editorial. Paidotribo. Séptima

Edición. Barcelona.

SANCHEZ, José y CARMONA, Jesús, (2005). Juegos motores para primaria de 10 a

12 años, Editorial Paidotribo, Barcelona.

BLAZQUEZ Diego (1996).- Técnica individual y colectiva de la escuela nacional de

entrenadores. Madrid.

5) COOK Mariano. (2000). Teoría de los fundamentos técnicos individuales del

fútbol. Editorial Argenta.

106

ANEXO 2

Entrevista a los profesores de Educación Física

Ante todo un saludo afectuoso estimados profesores de Educación Física esperamos

que con su amabilidad, contesten las preguntas que a continuación se realizan, y con

sus respuestas podamos enrumbar esta investigación dada la temática objeto de

estudio. Muchas gracias por su colaboración.

A continuación relacionamos las interrogantes a responder. Marque con una x.

1. ¿Considera usted que está suficientemente capacitado para la enseñanza de la

técnica del pase en sus clases?

Siempre__ A veces__ Nunca__

2. ¿Un cree que la metodología empleada para la enseñanza de la técnica del pase en

clases obtiene resultados positivos?

Siempre__ A veces__ Nunca__

3. ¿Domina usted variados ejercicios para la enseñanza del pase con balón durante

las clases?

Muchos__ Algunos__ Ninguno__

4. Marque con una x los golpes con el pie que utiliza para la enseñanza del pase

durante las clases.

Parte interna del pie__ Parte externa del pie__ Empeine del pie__

5. Marque con una x los tipos de pases que más utiliza para la enseñanza del pase

durante las clases.

Pase corto___ Pase medio___ Pase largo___

6. Marque con una x si considera que con el establecimiento de una Guía

Metodológica para la enseñanza del pase podría mejorar el desarrollo de las

habilidades de este elemento en la clase de Educación Física.

SI__ NO_

107

ANEXO 3

Evaluación del pase corto y medio con el interior del pie

Fecha:

Edad:

Número del niño:

FICHA DE OBSERVACIÓN N° 1

Marque con una x según los errores que comete el niño durante el pase con el interior

del pie.

Objetivo: Ejecutar el pase con la menor cantidad de errores posibles.

Materiales: Conos, estacas.

Descripción: El niño a la señal de listo, ejecuta el pase indicado por el profesor.

ERRORES A OBSERVAR SI NO

La fuerza no se le transmite hacia el centro del tronco.

No se sitúa en la dirección del golpeo del balón.

No coloca el pie de apoyo correctamente.

El movimiento de la pierna que golpea no va hacia atrás

Débil golpeo al balón.

No direccional el balón hacia el objetivo.

CLAVE: Evaluación del pase corto y medio con el interior del pie.

- Si no comete errores, obtiene el nivel alto.

- Si comete un error, obtiene el nivel normal.

- Si comete más de un error, obtiene el nivel bajo.

108

ANEXO 4

Evaluación del pase corto y medio con el exterior del pie

Fecha:

Edad:

Número del niño:

FICHA DE OBSERVACIÓN N° 2

Marque con una x según los errores que comete el niño durante el pase con el

exterior del pie.

Objetivo: Ejecutar el pase con la menor cantidad de errores posibles.

Materiales: Conos, estacas.

Descripción: El niño a la señal de listo, ejecuta el pase indicado por el profesor.

ERRORES A OBSERVAR SI NO

El golpeo no lo realiza en el centro del balón.

Demasiada inclinación del tronco en el golpeo del balón.

Pase muy alto.

La pierna de apoyo queda demasiado lejos del balón.

CLAVE: Evaluación del pase corto y medio con el interior del pie.

- Si no comete errores, obtiene el nivel alto.

- Si comete un error, obtiene el nivel normal.

- Si comete más de un error, obtiene el nivel bajo.

109

ANEXO 5

Evaluación del pase corto y medio con el empeine del pie

Fecha:

Edad:

Número del niño:

FICHA DE OBSERVACIÓN N° 3

Marque con una x según los errores que comete el niño durante el pase con el

empeine total del pie.

Objetivo: Ejecutar el pase con la menor cantidad de errores posibles.

Materiales: Conos, estacas.

Descripción: El niño a la señal de listo, ejecuta el pase indicado por el profesor.

ERRORES A OBSERVAR SI NO

La dirección de la carrera no coincide con la del toque del balón

La pierna no se tensa al golpear el balón.

El golpeo del balón lo ejecuta desde la rodilla.

Golpeo del balón con efecto negativo.

No rota la cadera al golpear al balón.

No dirige la vista hacia el balón en el momento del golpe.

CLAVE: Evaluación del pase corto y medio con el interior del pie.

- Si no comete errores, obtiene el nivel alto.

- Si comete un error, obtiene el nivel normal.

- Si comete más de un error, obtiene el nivel bajo.

110

ANEXO 6

Foto 1. Pases

Elaborado por: Autor

Fotografía 2 Cabeceo del balón

111

Fotografía 1 Fachada interna del plantel

Fotografía 2 Fachada externa del plantel

112

Fotografía 3 Personal Docente

Fotografía 4 Directora del Plantel

113

Fotografía 5 Cancha cubierta del plantel

Fotografía 6 Patio del plantel

114

Fotografía 7 Dinámica de adaptación

Fotografía 8 Ejercicios de fuerza

115

Fotografía 9 Conducción y pase

Fotografía 10 Remate de precisión al arco

116

ÍNDICE

PORTADA ... i

CERTIFICACIÓN .. ii

AUTORÍA .. iii

CARTA DE AUTORIZACION DE TESIS ... iv

AGRADECIMIENTO .. v

DEDICATORIA .. vi

ÁMBITO GEOGRÁFICO DE LA INVESTIGACIÓN vii

UBICACIÓN GEOGRÁFICA DEL CANTÓN ARCHIDONA viii

ESQUEMA DE TESIS .. ix

a. TITULO... 1

b. RESUMEN .. 2

SUMMARY .. 3

c. INTRODUCCIÓN .. 4

d. REVISIÓN DE LITERATURA .. 6

e. MATERIALES Y MÉTODOS ... 28

f. RESULTADOS ... 31

g. DISCUSIÓN ... 43

h. CONCLUSIONES .. 48

i. RECOMENDACIONES .. 49

LINEAMIENTO ALTERNATIVO .. 50

j. BIBLIOGRAFÍA ... 70

k. ANEXOS .. 73

ÍNDICE ... 116

