
[image: image19.png]

[image: image20.emf]UNIVERSIDAD DE CARABOBO

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DIRECCIÓN DE POSTGRADO

MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN

FORMACION GERENCIAL E INTERDISCIPLINARIA PARA EL FORTALECIMIENTO DE LA CALIDAD DEPORTIVA EN EL DESARROLLO INTEGRAL DEL ESTUDIANTE DE EDUCACIÓN MEDIA GENERAL
Autor: Eduardo J. Colina S.
Tutor(a): Dra. Aura Violeta Riera

[image: image21.jpg]

BÁRBULA, ABRIL DE 2015
UNIVERSIDAD DE CARABOBO

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DIRECCIÓN DE POSTGRADO

MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN

FORMACIÓN GERENCIAL E INTERDISCIPLINARIA PARA EL FORTALECIMIENTO DE LA CALIDAD DEPORTIVA EN EL DESARROLLO INTEGRAL DEL ESTUDIANTE DE EDUCACIÓN MEDIA GENERAL
 Autor: Eduardo J. Colina S.
 Tutora: Aura V. Riera
Trabajo de grado presentado ante la Dirección de Estudios de Postgrado de la Universidad de Carabobo para optar al título de Magíster en Gerencia Avanzada en Educación.

BÁRBULA, ABRIL DE 2015
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN

VEREDICTO

Nosotros, miembros del Jurado Examinador designado para la evaluación del Trabajo de Grado, titulado: FORMACIÓN GERENCIAL E INTERDISCIPLINARIA PARA EL FORTALECIMIENTO DE LA CALIDAD DEPORTIVA EN EL DESARROLLO INTEGRAL DEL ESTUDIANTE DE EDUCACIÓN MEDIA GENERAL presentado por la Licdo. Eduardo J. Colina S., titular de la cédula de identidad Nº 18.151.635, para optar al Título de Magíster en Gerencia Avanzada en Educación, estimamos que el mismo reúne los requisitos para ser considerado como:

 Nombre y Apellido C.I. Firma

AGRADECIMIENTO

Al finalizar esta meta es necesario agradecer primeramente a Dios todopoderoso, por guiarme, cuidarme, darme la paciencia necesaria y no abandonarme en este camino y a todas aquellas personas e instituciones que dieron su apoyo para que se pudiera culminar este trabajo, ellas son:

A la Universidad de Carabobo, por ser la casa de estudio que me abrió las puertas y me dio la oportunidad de formarme como profesional de la República Bolivariana de Venezuela.

A mí profesor de Seminario Luis Guanipa, por su paciencia y por haberme guiado y transmitido sus conocimientos para formarme como profesional.

A mí Tutora, Aura Violeta Riera, por sus orientaciones sugeridas y colaboración en el desarrollo de este trabajo.
A mis colegas y compañeros de clases por nutrir y ampliar un poco más mi conocimientos a través de sus experiencias, exposiciones e investigaciones.

A Yholi por su amistad y colaboración incondicional.

DEDICATORIA

A DIOS todo poderoso: “Por concederme el privilegio de existir en un mundo maravilloso, siendo la luz que me guía por el camino de la rectitud y la justicia siempre con fe y perseverancia para alcanzar las metas que me he trazado en la vida”.

A mi Madre: “Por haberme dado el derecho a la vida e inculcar en mí los valores y principios más importantes, sin tu esfuerzo y dedicación no sería quien soy”…

A mis Hermanos y Hermanas: “Como ejemplo de superación, constancia y dedicación, para seguir adelante aun en contra de las adversidades que se puedan presentar en el largo transitar de la vida”.
A mis Profesores: “Quienes además de nutrirme con sus conocimientos profesionales, siempre fueron centro de apoyo, estímulo y motivación para alcanzar la meta trazada de manera significativa”.
A mis Amigos por ser cómplices y darme su apoyo, consejos y orientarme cada vez que lo necesito.

ÍNDICE GENERAL
	
	p.p

	ÍNDICE DE TABLAS Y GRÁFICOS………………………………………..
	xiv

	RESUMEN…………………………………………………………………….
	ix

	INTRODUCCIÓN……………………………………………………………..
	01

	CAPÍTULO I
	

	EL PROBLEMA
	

	Planteamiento del Problema………………………………………………..
	03

	Objetivos de la Investigación………………………………………………..
	12

	Objetivo General……………………………………………………………...
	12

	Objetivos Específicos………………………………………………………...
	12

	Justificación……………………………………………………………….......
	13

	CAPÍTULO II
	

	MARCO TEÓRICO
	

	Antecedentes de la Investigación…………………………………………..
	16

	Bases Teóricas……………………………………………………………….
	21

	Teoría del Constructivismo…………………………………………………
	21

	Teoría del Aprendizaje Significativo………………………………………..
	24

	Bases Conceptuales…………………………………………………………
	30

	Gerencia……………………………………………………………………….
	30

	Funciones del docente como gerente de aula……………………............
	31

	Interdisciplinariedad………………………………………………………….
Enseñanza de la interdisciplinariedad……………………………………..
Aprendizaje interdisciplinario………………………………………………..
La interdisciplinariedad como practica educativa…………………...........
Calidad deportiva……………………………………………………………..
	34
38

40

42

43

	Características de la técnica deportiva…………………………...............
	47

	Desarrollo Integral……………………………………………………...........
	49

	Bases Legales………………………………………………………………...
	51

	CAPÍTULO III
	

	MARCO METODOLÓGICO
	

	Tipo y diseño de la Investigación…………………………………………...
	56

	Población y Muestra………………………………………………………….
	57

	Técnicas e Instrumentos de Recolección de Datos………………………
	59

	Validez del Instrumento……………………………………………………...
	60

	Confiabilidad del Instrumento……………………………………………….
	61

	CAPÍTULO IV
ANALISIS E INTERPRETACIÓN DE RESULTADOS
Análisis e interpretación de los resultados………………………………...
Conclusiones………………………………………………………………….
Recomendaciones……………………………………………………………
PROPUESTA…………………………………………………………………
REFERENCIAS……………………………………………………………….
ANEXOS..
Anexo A………………………………………………………………………..
	63
86
88
92
130
135
135

ÍNDICE DE CUADROS
	Cuadro
	p.p.

	1. Definiciones del concepto técnica deportiva ordenado por año de aparición……………………………………………………………
	46

	2. Tabla de especificaciones de Variable……………………………..
	56

	3. Población de la institución……………………………………………
	60

	4. Muestra de la investigación………………………………………….
	61

	5. Coeficiente Alfa de Cronbach………………………………………..
	65

ÍNDICE DE TABLAS
	Cuadro
	p.p

	1. Tabla Nº 1……………………………………………………
2. Tabla Nº 2……………………………………………………
3. Tabla Nº 3……………………………………………………
4. Tabla Nº 4……………………………………………………
5. Tabla Nº 5……………………………………………………
6. Tabla Nº 6……………………………………………………
7. Tabla Nº 7……………………………………………………
8. Tabla Nº 8……………………………………………………
9. Tabla Nº 9……………………………………………………
10. Tabla Nº 10…………………………………………………..
11. Tabla Nº 11…………………………………………………..
12. Tabla Nº 12…………………………………………………..
13. Tabla Nº 13…………………………………………………..
	64
66
68
69
71
73
75
77
79
81
82
83
85

ÍNDICE DE GRÁFICOS
	Gráfico
	p.p

	1. Gráfico Nº1…………………………………………………..
2. Gráfico Nº 2……………………………………………….....
3. Gráfico Nº 3………………………………………………….
4. Gráfico Nº 4………………………………………………….
5. Gráfico Nº 5………………………………………………….
6. Gráfico Nº 6………………………………………………….
7. Gráfico Nº 7………………………………………………….
8. Gráfico Nº 8………………………………………………….
9. Gráfico Nº 9………………………………………………….
10. Gráfico Nº 10………………………………………………...
11. Gráfico Nº 11………………………………………………...
12. Gráfico Nº 12………………………………………………...
13. Gráfico Nº 13………………………………………………...
	65
66
68
70
72
74
76
78
79
81
82
84
85

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN
Formación gerencial e interdisciplinaria para el fortalecimiento de la calidad deportiva en el desarrollo integral del estudiante de Educación Media General de la U.E. Colegio Teresiano Guacara-Estado Carabobo.
Autor: Eduardo J. Colina S.
Tutor(a): Dra. Aura Violeta Riera
Fecha: Abril 2015
RESUMEN

El propósito de la presente investigación fue suministrar a los docentes de educación media general, conocimientos, técnicas y herramientas de acciones gerenciales e interdisciplinarias que le permitan elevar la calidad de su desempeño gerencial en la institución donde laboran. En este sentido, el objetivo general fue proponer un programa de formación gerencial e interdisciplinario para el fortalecimiento de la calidad deportiva en el desarrollo integral del estudiante de Educación Media General. Las bases teóricas en las cuales se sustentó el presente trabajo fueron la Teoría Constructivista y el Aprendizaje Significativo. La metodología estuvo enmarcada en una modalidad de proyecto factible con un diseño de campo. La población de estudio estuvo representada por 74 docentes y la muestra por 26 docentes escogidos por muestreo estratificado. El instrumento aplicado fue un cuestionario con escalamiento tipo Lickert, con alternativas de respuestas policotómicas con cinco opciones el cual fue sometido a Juicio de Expertos para su validación. La confiabilidad del instrumento de 0.78 se calculó a través del Coeficiente Alfa de Cronbach, a la cual corresponde Alta Confiabilidad. Además los datos que se obtuvieron se tabularon en forma porcentual, analizando los ítems representados en tablas y gráficos estadísticos a partir de las dimensiones e indicadores. Una vez culminado el presente estudio se concluye que la formación gerencial educativa e interdisciplinaria como fundamento pedagógico debe ser promovida entre los docentes involucrados ya que ellos manifiestan su disposición de participar en los talleres y promover la propuesta de formación gerencial.
Palabras clave: Programa-Gerencial-Interdisciplinario-Fortalecimiento-Calidad Deportiva-Desarrollo Integral.
Línea de Investigación: Procesos Gerenciales en la Educación
Temática: Evaluación de los Aprendizajes
Sub-temática: Evaluación de los Procesos educativos
Área prioritaria de la FACE: Gerencia Educativa
Área prioritaria de la Universidad de Carabobo: Educación
 UNIVERSITY OF CARABOBO
FACULTY OF EDUCATIONAL SCIENCES
GUIDANCE OF POSTGRADUATE STUDIES
EXPERTISE: MANAGEMENT ADVANCED EDUCATION

Interdisciplinary management to strengthen the sporting quality in the development of the student of Secondary Education EU General Training Teresian College and State Guacara Carabobo.

Author: Eduardo J. Colina S.

Tutor (a): Dr. Aura Violeta Riera.
Date: April 2015
ABSTRACT

The purpose of this research was to provide teachers in general secondary education, knowledge, skills and management tools and interdisciplinary actions that allow you to improve the quality of their management performance in the institution where they work. In this sense, the overall objective was to propose a management and interdisciplinary program for strengthening the sporting quality in the development of the student of Media Education General training. The theoretical basis on which this work was based were the constructivist theory and meaningful learning. The methodology was framed in a form of feasible project with a field design. The study population was represented by 74 teachers and 26 teachers chosen sample by stratified sampling. The instrument applied was a questionnaire with Likert-type scaling, with alternative answers polychotomous five options which underwent Expert Judgment for validation. The reliability of the instrument of 0.78 was calculated through Cronbach's alpha coefficient, which corresponds high reliability. Furthermore, the data that were obtained are tabulated in percentage by analyzing the items represented in statistical tables and graphs from the dimensions and indicators. Once we completed this study we conclude that educational and interdisciplinary management training as an educational foundation must be promoted among the teachers involved and they express their willingness to participate in workshops and promote proposal management training.

Keywords: Interdisciplinary Program Management-Quality-Strengthening-Sports-Integral Development.

Research Line: Process Management in Education

Subject: Assessment of Learning

Sub-themes: Assessment of Educational Process

Priority Area of the FACE: Educational Management

Priority Area of the University of Carabobo: Education

INTRODUCCIÓN

 Los efectos del proceso de globalización, el impacto científico tecnológico y el proceso de privatización que viene acompañado de la descentralización académica, matizan el escenario internacional de Educación Media General. El panorama venezolano se torna diferente. La Educación Media General entre sus finalidades debe aspirar a la formación de un profesional que no solo conozca los basamentos de su ciencia y sepa resolver problemas teóricos y / o prácticos, sino además que haga todo esto desde determinados valores que garanticen no solo que el estudiante participe en su aprendizaje, sino que asuma una posición de compromiso con su realidad, la cual constituye una verdadera educación para la vida, una educación vinculada a su contexto social.

 Esto significa un ser, progresista, reflexivo, que responda a los intereses de la nación, conozca sus problemas y en consecuencia contribuya con su participación a solucionarlos. Se precisa formar hombres de su tierra y de su tiempo, lo cual no implica de modo alguno estar aislados del tiempo anterior sino tenerlo en cuenta, a la vez que no se puede sustraerlo de la contribución que ello representa para el futuro de la nación.

 Asimismo, la lógica de la investigación que se plantea, sugiere permitir interrelacionar en el proceso educativo la interdisciplinariedad, a través de la Educación Física Deportes y Recreación la cual permitirá buenos resultados y ampliará el conocimiento del estudiante con respecto a otras asignaturas. Integrando lo local, con lo nacional y lo universal. La interdisciplinariedad constituye la vía esencial como práctica de trabajo, para establecer la organización lógica de las relaciones entre los contenidos en el nuevo sistema educativo.

 En este sentido, la siguiente investigación cuyo objeto de estudio está dirigido a la propuesta de un programa de formación gerencial e interdisciplinario para el fortalecimiento de la calidad deportiva en el desarrollo integral del estudiante de Educación Media General de la Unidad Educativa “Colegio Teresiano” Guacara, Estado Carabobo, surge de una realidad cuyo interés revela la necesidad de resolver una situación particular como lo es la interrelación de contenidos que se deberían fomentar en la entidad educativa.

 Por otra parte, la investigación se ha estructurado bajo los rigores metodológicos establecidos para la elaboración de proyectos factibles, permitiendo así demostrar su objetividad, sistematicidad, aplicabilidad y factibilidad del mismo, quedando organizada de la siguiente manera:

 En el Capítulo I, el cual se encuentra conformado por el planteamiento del problema, objetivos de la investigación: el general y el específico, así como la justificación del trabajo de investigación. Luego se describe el Capítulo II, el cual está compuesto por el Marco Teórico a decir, los antecedentes, las bases teóricas, las bases legales, así como el cuadro metodológico.

 Asimismo, el Capítulo III, se encuentra conformado por el tipo y diseño de investigación, así como la población, la muestra, la confiabilidad y validez del instrumento y las técnicas de recolección de información. Seguidamente, en el Capítulo IV, se lleva cabo el análisis de los resultados e interpretación obtenidos a través de la aplicación del instrumento y el cierre de este capítulo son las conclusiones del diagnostico concretándose las recomendaciones en la propuesta.

 Para concluir con el Capítulo V, incluye la propuesta, con sus objetivos y su justificación, además de los planes de acción con los que estratégicamente se desarrolla la propuesta. Finalmente, se establecen las referencias bibliográficas y los anexos.

CAPÍTULO I

Planteamiento del problema

 Dentro de la pedagogía crítica, la educación es un proceso de socialización y culturización de las personas a través de la cual se desarrollan capacidades físicas e intelectuales, habilidades, destrezas, técnicas de estudio y formas de comportamiento ordenadas con un fin social (valores, moderación del diálogo-debate, jerarquía, trabajo en equipo, regulación fisiológica, cuidado de la imagen, participación activa, entre otras). (Chacón, 2006, p.10).

 Sin embargo, el término educación dentro de la praxis educativa se refiere a la influencia ordenada ejercida sobre una persona para formarla y desarrollarla a varios niveles complementarios; es decir, es la acción ejercida por la generación adulta sobre la joven para transmitir y conservar su existencia colectiva. Esto es un ingrediente fundamental en la vida del ser humano y la sociedad y se remonta a los orígenes mismos del ser humano.
 Cabe destacar, que dentro de la educación debe existir, para su buen desarrollo, una gerencia efectiva, de firmeza y con una sólida organización en condiciones altamente desafiantes y móviles de la sociedad actual. La gerencia se caracteriza por el ejercicio de un rol claramente definido en función del cumplimiento de acciones específicas orientadas a cumplir objetivos y lograr metas a través de la administración adecuada de recursos ya sean materiales, financieros o humanos.

 Al respecto, Pacheco (2011), adopta una perspectiva de la Gerencia Educativa como Gerencia Participativa, entendida como la búsqueda de la productividad administrativa y académica, a partir de un nuevo concepto de la acción gerencial que rompe con la dirección vertical y realza la toma de decisiones compartidas entre los actores de la escuela, es decir, los directores, docentes, personal administrativo, obreros, alumnos, padres y/o representantes y miembros de la comunidad en general., proyectando la escuela hacia su entorno o comunidad, vinculando la acción del docente con la promoción social.
 En relación al gerente educativo, éste ocupa un rol importante y determinante dentro de la pedagogía, y debe estar capacitado para suministrar o sugerir contenido de otras materias relacionadas con su asignatura. De allí la necesidad de la interdisciplinariedad como forma emergente ante el esquema disciplinar desde la perspectiva del cambio educativo, es decir, se debe abogar por tesis y teorías de construcción social fundamentadas en que el conocimiento está en las cosas y en la relación que se establece con ellas, que el conocimiento no es la copia de la realidad, sino una construcción del ser humano, que se realiza con los esquemas que ya posee, con lo que ya construyó con su relación con el medio que le rodea.
 Al respecto, se puede señalar el siguiente ejemplo; en la Universidad de British Columbia, en Canadá. Allí existe la Faculty of Graduate Studies, cuyo objetivo es buscar conexiones a través de las fronteras (connections across the boundaries). Esos estudios se desarrollan en una Facultad de Estudios de Postgrado, que incluye 19 Centros de investigación, 7 Programas de Postgrado, 1 Revista y 2 Residencias. Por ejemplo, en el Centro para Ética Aplicada existe un grupo de investigación sobre Genética y Ética, y otro sobre bienestar de los animales, del que se dice que es uno de los temas centrales de nuestra época: el tratamiento de los animales en la agricultura, la investigación, el deporte y la compañía es objeto de cursos, estudios post-doctorales, investigación y educación.
 Asimismo, parece interesante retener de esta terna, una idea: se habla siempre de disciplinas diferentes, y se intenta establecer relaciones entre ellas, en vistas a conseguir resultados que sólo son posibles mediante la mutua fertilización de las disciplinas. El punto de partida de la interdisciplinariedad es la disciplinariedad. Si no hay disciplinas, falta la materia prima de la interdisciplinariedad. Y se da por supuesto que el trabajo interdisciplinar respeta las características propias de cada disciplina.

 Lo anterior, lleva a considerar que el estudio de la educación se caracteriza por ser primordialmente interdisciplinar, ya que la investigación de los fenómenos sociales (en este caso la educación) no es patrimonio de una sola disciplina, sino que requiere del concurso de diversas profesiones que permitan con sus respectivos enfoques y herramientas teórico metodológicas un análisis más completo y consistente de los problemas. (Sémper, 2012, p. 8). Esto ha dado lugar a nombrar a las llamadas ciencias de la educación, es decir, ese conjunto de disciplinas que desde sus propios campos de conocimiento y metodologías particulares, abordan algún aspecto de la educación en particular. Desde luego, lo interdisciplinar no es exclusivo de la educación, sino de todos los fenómenos sociales, e incluso de los naturales.
 Por otra parte, según Rubio, (2012) la interdisciplinariedad se traduce en “…la integración de estructuras, infraestructuras y mecanismos comunes a las distintas disciplinas y profesiones, en procura de unificar esfuerzos y conocimientos para lograr mejores resultados.” (ob.cit); apoyando la postura de Sémper, Rubio establece los mecanismos comunes en las distintas disciplinas, es decir llevándolo al campo de la educación física, el estudiante puede tener los recursos técnicos, sin embargo al tener algún problema de tipo personal y/o emocional, el trabajo deportivo y el entrenamiento no brindará sus frutos, mientras el docente no se sumerja en adquirir competencias necesarias.
 Por consiguiente, se puede decir que la interdisciplinariedad se refiere a la “relación entre dos o más disciplinas que tienen por objeto abordar problemas complejos. En donde la interacción puede ser desde la simple comunicación de ideas hasta la integración de las teorías involucradas en tal interacción, los conceptos fundamentales, los datos y del método de investigación. En la evolución hacia los cambios necesarios en los modos de vida actuales, la educación desempeña un rol de relevancia, esta representa la fuerza para el futuro ya que constituye la herramienta más poderosa y generadora de las transformaciones sociales. Por lo cual, se debe reconsiderar la organización del conocimiento y de las formas de aprendizaje. Para ello, además existe la necesidad de reorientar las políticas y programas educativos con una visión a largo plazo, pensando en las generaciones futuras.

 En el caso de Venezuela, La Ley Orgánica de Educación del año 1980 (Gaceta oficial Nro. 2.635), al establecer dentro de la estructura del sistema educativo el nivel de educación básica que comprendía un periodo de nueve años de duración y un nivel de educación media diversificada de al menos dos años de duración; fomentaba la fragmentación física y curricular en la formación de adolescentes y jóvenes. En este sentido, la fragmentación del liceo, en la separación y modalidades de funcionamiento tanto del ciclo básico común como del ciclo diversificado generó el debilitamiento y la división curricular y pedagógica. Considerando que el adolescente debe ser formado a través de un currículo basado en la integración y en el proceso humano continúo.

 En este sentido, y con el propósito de mejorar el aspecto curricular, a partir del año 1999 a través de la constituyente educativa, se ejecutan una serie de acciones tendientes a enfrentar en su conjunto la problemática educativa que atravesaba el país. Inicialmente se realiza el incremento del presupuesto en educación, se ejecuta el programa escuelas bolivarianas las cuales comprenden un horario integral (aproximadamente desde las 8:00AM hasta las 4PM). Asimismo, el ministerio de educación comienza a desarrollar la educación en espacios de fronteras a partir de la intensificación de las escuelas productivas e intercultural bilingüe en los municipios fronterizos. Se promueve la creación de los centros bolivarianos de informática y telemática, la súper aula en convenio con CANTV entre otras con el propósito de avanzar hacia un nuevo modelo y alcanzar el equilibrio social.

 De esta manera, se podrán hacer aproximaciones más precisas con relación a las causas, y así poder guiar la investigación hacia planes preventivos que garanticen el desarrollo del individuo dentro de un sistema escolar eficiente y continuo que logre formar sujetos preparados y aptos para ejercer funciones dentro de la sociedad y que apunten a su vez hacia relaciones positivas que incentiven el bien del grupo social, como el bien individual por lo que la formación interdisciplinaria es un avance importante para los estudiantes ante una sociedad que demanda la socio-productividad.

 De acuerdo a este orden de ideas, la Educación Media y General, a este nivel presenta un gran dilema no solo en Venezuela, sino a nivel mundial, porque este es el nivel que atiende al individuo en una etapa decisiva para su vida adulta. En este aspecto, durante años se ha buscado en la educación media impartir contenidos que garanticen la incorporación del estudiante, para que posteriormente ingresen a los centros universitarios y logren construir una serie de conocimientos en una disciplina o profesión específica, sin obviar la relación con las demás disciplinas.

 Al comparar estas evidencias y los cambios en la economía global, la consecución y sostenibilidad de contingentes de bienestar nos exigen replantear las finalidades educativas en lo que se refiere a la adquisición de aprendizajes estratégicos que permitan la obtención, selección e interpretación de la información para construir conocimiento, comunicarlo y contrastarlo con el de los demás. Esto lleva a plantear un enfoque de los contenidos basado en la selección de problemas sociales relevantes (complejos e interrelacionados) y su aplicación en contextos próximos, así como en la educación en valores democráticos, la sostenibilidad, las habilidades sociales y el pensamiento crítico.

 No obstante, para aprender a observar la realidad de una manera global e interdisciplinar, se puede partir desde distintas áreas o situaciones. Se ha elegido la experiencia motriz como base de esa interdisciplinariedad. Cuando algo se vivencia con todos los sentidos (hacer-conocer-sentir) queda una huella en el yo mucho más profunda que cuando se utiliza un sólo ámbito o extensión del ser. Por esta razón, se cree que, partiendo de la motricidad global inteligente, de las situaciones vividas, es más fácil, en las edades de la escolaridad obligatoria, abordar otras realidades.

 En este sentido, la calidad educativa en las instituciones educativas debe entenderse como el proceso mediante el cual se eleva el rendimiento y el aprovechamiento del trabajo en el aula, lo que da como resultado un aumento de calidad general del proceso educativo en las instituciones. La educación física deportes y recreación es formación educativa a través de las actividades físicas planificadas en escenarios agradables de manera que los estudiantes puedan realizarlas con el menor grado de dificultades y esta esté dirigida a todos los segmentos corporales para obtener un mejor rendimiento físico y procurar la conservación de la salud como parte primordial de los individuos sanos y aptos en una sociedad democrática y de libre participación.

 Asimismo, el área de educación física deportes y recreación contribuye esencialmente al desarrollo de la competencia en el conocimiento e interacción con el mundo físico, mediante la percepción apropiada del propio cuerpo, en movimiento o en reposo, en un espacio determinado mejorando sus posibilidades motrices. Es evidente que desde todas las materias y como no desde la educación física se debe contribuir a la competencia lingüística, fomentando el buen uso del lenguaje oral y escrito así como la comprensión lectora. Pero, además de ello, se puede fomentar la interdisciplinariedad a través de la representación de obras de teatro, dentro del bloque de Expresión Corporal, ya sean de escritores de renombre como creadas por el estudiante.

 Por otra parte, las asignaturas matemática y física son de gran ayuda para el cálculo de la frecuencia cardiaca, zona de trabajo saludable, uso de porcentajes, el trabajo de las escalas dentro del contenido de orientación, el cálculo de calorías. Permite exactitud en cargas aplicas, intensidad, cálculos de Índice de Masa Corporal (IMC), o en gramos de alimentación o vitaminas por kilogramo, cálculo de kilocalorías, deducir datos estadísticos entre otras.

 De este modo, la asignatura biología se relaciona con los aparatos, sistemas y órganos, pudiendo también, desarrollar conjuntamente contenidos como la nutrición y trastornos de las conductas alimenticias, higiene y educación postural, primeros auxilios, respiración y relajación, entre otros. También se puede colaborar buscando objetivos relacionados con la educación ambiental, a través de debates sobre la contaminación, el cambio climático, el reciclaje, entre otros, y aprovechando en educación física el bloque de contenidos de “Actividades en el Medio Natural”. Dentro de esta perspectiva, el área de sociales puede colaborar y es de gran interés pues permite desarrollar valores relacionados con la educación para el consumo, así como actitudes de esfuerzo, autonomía, creatividad a través de la autoconstrucción de materiales (bates, stick, sables, pelotas, canastas, entre otros).
 Según estas consideraciones, la sociedad actual que progresa hacia la optimización del esfuerzo intelectual y físico debe tomar en cuenta una de las ventajas más importantes de la educación física, y esta consiste en la vía que supone para lograr el cumplimiento de los objetivos que se propone, pues se vale para ello principalmente de actividades físico-recreativas que ofrecen una variante amena y motivadora para quienes la realizan, siendo este un factor muy importante ya que el rendimiento académico aumentaría en las otras asignaturas de Educación Media General, debido a la forma en que los estudiantes se apropian de los conocimientos, hábitos y habilidades durante la clase de educación física ya que en esta radica una de sus peculiaridades de gran importancia, pues por las propias características de la asignatura es común el aprendizaje a través de la información propioceptiva derivada de las ejecuciones y contextualizaciones.

 Evidentemente, sostiene que se hace imprescindible la práctica de la actividad física, pero sobre todo su aprendizaje y valoración como medio de equilibrio psicofísico, como factor de prevención de riesgos derivados del sedentarismo y también como alternativa de ocupación del tiempo de ocio. Asimismo, el esta área contribuye de forma esencial al desarrollo de la competencia social y ciudadana. Las características de la educación física, sobre todo las relativas al entorno en el que se desarrolla y a la dinámica de las clases, la hacen propicia para la educación de habilidades sociales, cuando la intervención educativa incide en este aspecto. Las actividades físicas y en especial las que se realizan colectivamente son un medio eficaz para facilitar la relación, la integración y el respeto, a la vez que contribuyen al desarrollo de la cooperación y la solidaridad.
 En este sentido, el gerente en el área de educación física, deportes y recreación debe cumplir su rol de planificador planteando las estrategias de desarrollo integral estudiantil, definiendo las metas a seguir, y coordinando las actividades deportivas. Teniendo presente que las áreas para el movimiento y la práctica de la educación física se ha visto reducido por la acción del modernismo.

 En este sentido, el deporte escolar no ha podido escapar ni generar motivación a toda la población estudiantil de educación Media General; tal como se pudo evidenciar mediante la observación directa el caso particular de la Unidad Educativa Colegio Teresiano Guacara, Estado Carabobo, en la cual no existe interés por parte de los estudiantes de obtener nuevos conocimientos en el área de Educación Física Deportes y Recreación, debido en gran parte a la invariabilidad de los docentes y poca innovación en cuanto al proceso de enseñanza-aprendizaje del contenido programático de la Etapa Media General por lo que el estudiante no aprende al cien por ciento un determinado tema de la asignatura.
 Por otra parte, tampoco se le enseña la relación y aplicabilidad de ese conocimiento en otras asignaturas e inclusive con su vida cotidiana; es decir, no existe la interdisciplinariedad ya que no hay comunicación entre esta área de conocimientos con respecto a los docentes de otras áreas académicas donde los contenidos podrían ser abordados en conjunto, considerando que de la educación media a la superior no puede continuar organizándose desde el tradicional método científico, puesto que las exigencias del contexto actual requieren de seres humanos que tengan la posibilidad de abordar los problemas del mundo y la vida desde una mirada compleja en la que ya no cabe lo disyunto, lo fragmentado y encasillado en conceptos universales, no basta, puesto que es necesario deconstruirlas, asumir la retirada de la metáfora, asumir que el mundo quedó pequeño para la incertidumbre de la naturaleza y plantear que la estrategia de enseñanza deberá asumir un método científico que agrupe varias disciplinas.

 En consecuencia, hoy en día se habla en la Unidad Educativa Colegio Teresiano Guacara de formación integral para sus estudiantes, pero cabe preguntarse si la manera en que se enseña actualmente en esta institución se realiza utilizando las herramientas que permitan lograrlo, puesto que una educación moderna no solo se debe preocupar por el uso de nuevas tecnologías, esta debe aplicar estrategias que permitan una enseñanza acorde a estos días donde se pretende formar a una persona de manera integral y critica en todos los aspectos de su vida. En este sentido, y de acuerdo con los elementos mencionados surge la siguiente interrogante ¿Es necesario proponer un programa de formación gerencial e interdisciplinario para el fortalecimiento de la calidad deportiva y el desarrollo integral del estudiante de Educación Media General de la Unidad Educativa “Colegio Teresiano” Guacara, Estado Carabobo?
Objetivos de la Investigación

Objetivo General
Proponer un programa la formación gerencial e interdisciplinario para el fortalecimiento de la calidad deportiva en el desarrollo integral del estudiante de Educación Media General de la Unidad Educativa “Colegio Teresiano” Guacara, Estado Carabobo

Objetivos Específicos

· Diagnosticar la necesidad de un programa de formación gerencial e interdisciplinario para el fortalecimiento de la calidad deportiva en el desarrollo integral del estudiante de Educación Media General de la U.E. “Colegio Teresiano” Guacara, Estado Carabobo.

· Determinar la factibilidad de implementación de un programa formación gerencial e interdisciplinario para el fortalecimiento de la calidad deportiva en el desarrollo integral del estudiante de Educación Media General de la U.E. “Colegio Teresiano” Guacara, Estado Carabobo.

· Diseñar un programa de formación gerencial e interdisciplinario para el fortalecimiento de la calidad deportiva en el desarrollo integral del estudiante de Educación Media General de la U.E. “Colegio Teresiano” Guacara, Estado Carabobo
Justificación de la Investigación
 La presente investigación tiene como proyecto fundamental proponer un programa de formación gerencial e interdisciplinario para el fortalecimiento de la calidad deportiva en el desarrollo integral del estudiante de Educación Media General de la Unidad Educativa Colegio Teresiano de Guacara-Edo. Carabobo. La misma es pertinente puesto que constituye un soporte de información sobre la realidad del conocimiento deportivo y su importancia para el cumplimiento de las actividades académicas del área de educación física, deportes y recreación. Para los estudiantes significa, un aporte científico humanístico que llevado a la práctica incentivará y motivará actividades físicas y deportivas, de manera sistemática donde se pueda crear disciplinas, hábitos y costumbres en el cual contribuirá a la formación de hombres y mujeres aptos para la vida en una sociedad democrática.

 El Estado en su Carta Magna asume un deber ineludible en la educación gratuita y obligatoria de la calidad, donde la educación física, el deporte y la recreación adquieren una importancia vital para la formación integral del educando, y es así como este trabajo se convierte de suma importancia para abordar la problemática objeto de estudio y hacer aportes que se dan para la reivindicación a la educación física y sus necesidades básicas para el desarrollo del proceso de enseñanza en instalaciones deportivas acondicionadas y equipadas para tal fin, a manera de corregir las posibles deficiencias didácticas, ya que han dado lugar a un proceso de reforma educativa que convierte al currículo en el eje central de los cambios.

 Este proyecto de investigación tiene un alcance social de gran trascendencia, puesto que la educación física forma parte del proceso educativo, que utiliza esta área de conocimiento para lograr que el individuo o el colectivo sea sano y apto físicamente, con gran equilibrio psicológico y adaptado a la sociedad donde se desenvuelve donde se logrará por tanto, la interdisciplinariedad, y esta permitirá la integración social, que es el proceso por el cual las personas influyen entre sí, mediante el intercambio del pensamiento, sentimiento y acciones.

 Según estas consideraciones, la sociedad actual que progresa hacia la optimización del esfuerzo intelectual y físico debe tomar en cuenta una de las ventajas más importantes de la educación física, la cual consiste en la vía que supone para lograr el cumplimiento de los objetivos que se propone, pues se vale para ello principalmente de actividades físico-recreativas que ofrecen una variante amena y motivadora para quienes la realizan, siendo este un factor muy importante ya que el rendimiento académico aumentaría en las diferentes asignatura de Educación Media General, debido a la forma en que los estudiantes se apropian de los conocimientos, hábitos y habilidades en la educación física ya que en esta radica una de sus peculiaridades de gran importancia, pues por las propias características de la asignatura es común el aprendizaje a través de la información propioceptiva.

 En la actualidad y debido a la depuración social existente, se justifica plenamente implementar acciones educativas que contribuyan al desarrollo integral y bienestar bio-psico-social del estudiante, siendo necesaria para ello la planificación de programas que respondan a políticas de educación. La recreación y el deporte en el ámbito educativo escolar es un medio de la educación física con gran poder motivar y variada gama de acciones que pueden ser prevención o rehabilitación de niños, en reducir la violencia y aumentar la convivencia, o despertar nuevas y sanas motivaciones para adecuar y ocupar el tiempo libre, de aquí su relevancia social, por cuanto quienes se beneficiaran serán los alumnos, futuros ciudadanos y ciudadanas del estado, país o región.

 El alcance de la presente investigación se fundamenta en la propuesta de un programa de formación gerencial e interdisciplinario para el fortalecimiento de la calidad deportiva en el desarrollo integral del estudiante de Educación Media General de la Unidad Educativa “Colegio Teresiano” de Guacara, Estado Carabobo. Estas acciones gerenciales permitirán optimizar en forma efectiva la labor pedagógica de los docentes del área de educación física y deportes, así como de una adecuada gestión de recursos materiales en la promoción de educandos con un aprendizaje de calidad. Esta investigación responde a la línea de investigación procesos gerenciales en educación y su diseño metodológico apunta a que servirá de antecedente para otras investigaciones.

CAPÍTULO II

MARCO TEÓRICO

 En este capítulo se analizan y exponen teorías, investigaciones, leyes y antecedentes considerados válidas y confiables, en dónde se organiza y conceptualiza el estudio.

 Es importante acotar, que la fundamentación teórica, determina la perspectiva de análisis, la visión del problema que se asume en la investigación y de igual manera muestra la voluntad del investigador, de analizar la realidad objeto de estudio de acuerdo a una explicación pautada por los conceptos, categorías y el sistema preposicional, atendiendo a un determinado paradigma teórico (Balestrini, 2007, p. 91).

Antecedentes de la investigación
 Todo proceso de investigación requiere estar sustentado en una serie de estudios previos con el propósito de obtener mayor conocimiento y explorar otros planteamientos realizados por distintos autores relacionados con el tema de estudio, por lo que a continuación se presenta una serie de investigaciones hechas de manera independiente de donde se pueden extraer algunos aspectos que permitan sustentar la presente investigación.
 Con respecto, a los antecedentes de la investigación, Arias (2012), señala:

Se refiere a los estudios previos y tesis de grado relacionada con el problema planteado, es decir, investigaciones realizadas anteriormente y que guardan vinculación con el problema en estudio. Debe evitarse confundir los antecedentes de la investigación con la historia del objeto de estudio en cuestión. (p.38).
 En esta sección se recopilan algunos estudios, Tesis, Trabajos Especiales de Grado que guardan relación con el área de investigación en cualquiera de sus variables y que a su vez, contribuyen con aportes importantes. Entre los trabajos realizados cabe destacar los siguientes:

 Anzules (2012) en su trabajo de investigación para optar al título de Máster en Docencia Superior de la Universidad Tecnológica Equinoccial de Ecuador, el cual esta titulado “modelo metodológico de interdisciplinariedad del componente microbiológico de ingeniería agroindustrial de la universidad tecnológica equinoccial campus santo domingo 2007”. El mismo, tuvo como objetivo general; aplicar un modelo metodológico de interdisciplinariedad del componente microbiológico de ingeniería agroindustrial de la universidad tecnológica equinoccial campus Santo Domingo 2007. La metodología aplicada para el desarrollo de esta investigación ha sido el método científico. De acuerdo al resultado del estudio se concluyó que en las asignaturas del componente no existe una relación sistemática de los contenidos, los docentes no realizan una interacción de los programas académicos.

 De acuerdo a lo antes mencionado, se puede apreciar y asociar con la presente investigación que actualmente existen algunos docentes que no planifican sus clases de acuerdo a las necesidades de los estudiantes y solo en algunas veces contextualizan el aprendizaje, por lo tanto no deriva gran interés en ellos; así como también se hace necesario el poder trabajar en equipo para la participación y el aprendizaje significativo de los educandos porque si no se seguirá afectando el proceso enseñanza-aprendizaje.

 Asimismo, Dos Santos (2010) efectuó un trabajo que tituló “Formación docente reflexiva con perspectiva interdisciplinaria en la Educación Física”, cuyo objetivo central fue la reflexión sobre la formación del docente de educación física desde una perspectiva interdisciplinar. El marco teórico lo construyó partiendo de las variables formación docente, educación física y practica interdisciplinar. A partir de los resultados elaboró una propuesta pedagógica interdisciplinar para el curso de educación física en la Universidad de Cruz Alta, Brasil. Luego de aplicar la propuesta, concluyó en que la formación docente debe ser continua y debe servir para reflexionar sobre la praxis pedagógica y metodológica, además de fomentar el logro de competencias en la formación de docentes y estudiantes reflexivos.

 Esta investigación se toma como basamento para la presente investigación, debido a que aporta información sobre las dos variables que se trabajaron y la forma como interviene el trabajar de manera interdisciplinaria la asignatura de Educación Física Deportes y Recreación, es decir, se puede apreciar las ventajas de esta metodología.
 De igual manera, López (2009) realizó un estudio denominado “Motivación Profesional y la Clase de Educación Física”; en cual se llevo a cabo en la universidad de la Habana – Cuba. El objetivo del estudio se centro en conocer el tipo de motivación que orienta la actuación del profesor de Educación Física si se quiere garantizar la calidad de sus clases. La investigación se llevó a cabo bajo un enfoque cualitativo que integrará en su desarrollo recursos metodológicos tanto del paradigma tradicional de investigación acción. En dicho trabajo el autor se baso en una investigación de campo de carácter descriptivo. Luego de la recolección de la información y del análisis de los resultados, el citado autor determinado que la motivación que orienta el ejercicio de una profesión es un factor determinante en la calidad de su desempeño.

 El fundamento de esta investigación es el modelo en cuanto a la dirección del proceso de superación del profesor en formación de deporte, durante el desarrollo laboral, puede vincular la experiencia partiendo desde las concepciones teóricas y metodológicas de la educación avanzada, la cual enriquece ambos tópicos como la formación y desarrollo, de manera que los graduados en esta especialidad se preparen en cada momento, así como, en su desempeño profesional.

 Del mismo modo, Hernández (2012) en su trabajo de investigación para optar al título de Maestría en Investigación Educativa en la Universidad de Carabobo que lleva por título “Programa de Formación Interdisciplinaria como fundamento pedagógico ante el Absentismo Escolar de los Estudiantes de Educación Básica” dicha investigación plantea Proponer un programa de formación interdisciplinaria como fundamento pedagógico dirigido a disminuir el absentismo escolar de los estudiantes del 3ª año en el Liceo Bolivariano Nacional Antonio Minguet Letteront. Por otra parte, la metodología se revisó bajo el paradigma cuantitativo bajo la modalidad de Proyecto Factible. Una vez culminado el presente estudio se concluye que el programa de formación interdisciplinaria como fundamento pedagógico representa un modelo para la praxis pedagógica adecuado a la dinámica cambiante de la sociedad actual.
 La pertinencia con la presente investigación, está en que se pone en evidencia la importancia que tiene el hecho que el docente se capacite de manera adecuada para optimizar la calidad de su gestión en el aula a fin de ejercer sus funciones con conocimiento y dinamismo garantizando de ese modo el logro de los objetivos educacionales tal y como se pretende realizar en esta investigación.

 Por otra parte, Márquez (2012) en su trabajo de investigación para optar al título de Maestría en Investigación Educativa en la Universidad de Carabobo la cual tiene por título “Interdisciplinariedad para construir el conocimiento integral por medio de los proyectos de aprendizaje”, el objetivo de esta investigación fue analizar la interdisciplinariedad para la construcción del conocimiento integral de los estudiantes de primer año de Educación Media General de acuerdo con la aplicación de los Proyectos de Aprendizaje en la Unidad Educativa Antonio Herrera Toro, Municipio Valencia. El estudio se sustentó en la teoría del aprendizaje significativo (Ausubel), la interdisciplinariedad y el aprendizaje por proyecto. Se concluyó que los docentes no cumplen con el deber ser de los Proyectos de Aprendizaje y aunque consideran estrategias para lograr el conocimiento no enfocan el aprendizaje con una visión global.

 En este sentido, la relación con la presente investigación nos menciona que mediante la interdisciplinariedad se puede construir el conocimiento integral a través de proyectos, pero si los docentes no están preparados, aunque estén motivados, se ve afectado todo el proceso, desde la elaboración del proyecto, su desarrollo y cierre hasta los resultados del mismo, esto último realza la importancia de este estudio, que entre otras cosas, busca determinar si se está logrando en los estudiantes la construcción del conocimiento integral.

 Por otra parte, Tinedo (2012) en su trabajo titulado “estrategias pedagógicas orientadas al estimulo de la práctica deportiva en niños y niñas del centro de educación inicial Carlos José Bello” Valle de la Pascua Estado Guárico, este estudio se sustento en un paradigma cuantitativo basado en la teoría de los aprendizajes de Robert Gagne, enmarcado en un proyecto factible, apoyado en un diseño de campo descriptivo. En la misma se concluyó que existe que un alto porcentaje de docentes que no emplean estrategias pedagógicas orientadas a incentivar la práctica deportiva, por lo que se desarrollo una propuesta para solventar el problema encontrado y así contribuir a un aporte de tipo académico que permita orientar las actividades en el área de educación física deportes y recreación.

 En este sentido, se destaca la correlación con la investigación porque es necesaria la capacitación docente para satisfacer las exigencias del nuevo currículo educativo mediante la aplicación de estrategias de enseñanza y aprendizaje que les permita un mejor desempeño profesional respondiendo a los paradigmas educativos post modernos. Al igual que los autores esta investigación busca orientar el mejoramiento profesional del docente de educación física, deporte y recreación, focalizado hacia los cambios del sistema educativo.

Bases Teóricas

 Las bases teóricas implican un desarrollo amplio de los conceptos y proposiciones que conforman el punto de vista o enfoque adoptado, para sustentar o explicar el problema planteado. (Arias, 2012)
 Existen muchas referencias teóricas que aportan información indispensable para construir esta investigación, como lo son teorías y modelos. En cuanto a las teorías que fundamentan el aprendizaje, parte inicialmente de la concepción que el mismo es el cambio relativamente permanente de la conducta que se ve reflejado en las experiencias o prácticas.

 Tomando en consideración lo antes planteado, se mencionan a continuación los aportes que realizaron los siguientes Teóricos:

Teoría Constructivista

 Tomando en consideración los representantes de esta teoría del aprendizaje centrada sobre todo en la persona en sí, en las experiencias previas que le llevan nuevas construcciones mentales, es importante señalar que cada teórico expresa la construcción del conocimiento dependiendo de si el sujeto interactúa con el objeto del conocimiento, Piaget; si lo realiza con otros Vigotsky o si es significativo para el sujeto Ausubel.
 Vygotsky, (1978) destaca la importancia de la acción es decir del proceder activo en el proceso de aprendizaje. Inspirada en la psicología constructivista, se basa en que para que se produzca aprendizaje, el conocimiento debe ser construido o reconstruido por el propio sujeto que aprende a través de la acción, esto significa que el aprendizaje no es aquello que simplemente se pueda transmitir. Se considera, que aunque el aprendizaje pueda facilitarse, cada persona (estudiante) reconstruye su propia experiencia interna, por lo que el aprendizaje no puede medirse, por ser único en cada uno de los sujetos destinatarios del aprendizaje.
 Este puede realizarse en base a unos contenidos, un método y unos objetivos que son los que marcarían el proceso de enseñanza.
La idea central es que el aprendizaje humano se construye, que la mente de las personas elabora nuevos conocimientos, a partir de la base de enseñanzas anteriores. El aprendizaje de los estudiantes debe ser activo, deben participar en actividades en lugar de permanecer de manera pasiva observando lo que se les explica.
 El constructivismo difiere con otros puntos de vista, en los que el aprendizaje se forja a través del paso de información entre personas (docente-estudiante), en este caso construir no es lo importante, sino recibir. En el constructivismo el aprendizaje es activo, no pasivo. Una suposición básica es que las personas aprenden cuándo pueden controlar su aprendizaje y están al corriente del control que poseen.

 Por otra parte, según Díaz (2009) la concepción constructivista del aprendizaje admite que éste se produce por una interacción entre el conocimiento del alumno y la nueva información que le llega, por tal motivo hay que considerar las concepciones de los alumnos como bases o sobre las cuales se irán construyendo los nuevos conocimientos.
 Este mismo autor sugiere que a través de la investigación el alumno en la escuela integrará aportaciones del saber ordinario y del saber científico. Por lo tanto la introducción de la investigación del alumno en el medio escolar es coherente con toda una tradición pedagógica centrada en el papel activo del educando en su medio de aprendizaje y con aportaciones más recientes de las ciencias relacionadas con la educación.

 Por ello, Martínez (2008) afirma que, al alumno no se le debe tratar como un simple objeto que se va a modelar al gusto del profesor, sino como un sujeto capaz de autodeterminarse, donde uno de los objetivos de la educación es precisamente desarrollar la autonomía del alumno conjuntamente con su responsabilidad.

 En cuanto al docente, Pozo (2010) supone que la mayoría de los maestros están convencidos de que la influencia más importante en su formación como docentes y en su dominio de los problemas de la enseñanza reside en su propia experiencia.

 De hecho, Martínez (2008) refiere que las experiencias de docentes han demostrado que cuando el profesor deja a un lado la monotonía al impartir las clases y se preocupa por mejorar el aprendizaje de sus alumnos, entonces ya no se puede seguir enseñando con los mismos métodos tradicionales que resultan poco satisfactorios.
 El papel del docente debe ser de moderador, coordinador, facilitador, mediador y al mismo tiempo participativo, es decir debe contextualizar las distintas actividades del proceso de aprendizaje. Es el directo responsable de crear un clima afectivo, armónico, de mutua confianza entre docente y discente partiendo siempre de la situación en que se encuentra el alumno, valorando los intereses de estos y sus diferencias individuales. Además debe ser conocedor de sus necesidades evolutivas, y de los estímulos que reciba de los contextos donde se relaciona: familiares, educativos, sociales….

 Así este docente debe estimular y al mismo tiempo aceptar la iniciativa y la autonomía del estudiante. Su docencia se debe basar en el uso y manejo de terminología cognitiva tal como Clasificar, analizar, predecir, crear, inferir, deducir, estimar, elaborar, pensar..Para ello la materia prima y fuentes primarias deben ser materiales físicos, interactivos y manipulables. Fomenta la participación activa no solo individual sino grupal con el planteamiento de cuestiones que necesitan respuestas muy bien reflexionadas.
 El papel del estudiante en esta teoría del aprendizaje, es un papel constructor tanto de esquemas como de estructuras operatorias. Siendo el responsable último de su propio proceso de aprendizaje y el procesador activo de la información, construye el conocimiento por sí mismo y nadie puede sustituirle en esta tarea, ya que debe relacionar la información nueva con los conocimientos previos, para establecer relaciones entre elementos en base a la construcción del conocimiento y es así cuando da verdaderamente un significado a las informaciones que recibe.
Aprendizaje Significativo
 Ausubel (1983) plantea que el aprendizaje del estudiante depende de la estructura cognitiva previa que se relaciona con la nueva información, debe entenderse por “estructura cognitiva”, al conjunto de conceptos, ideas que un individuo posee en un determinado campo de conocimiento, así como su organización.

 El aprendizaje significativo ocurre cuando una nueva información “se conecta” con un concepto relevante (sub sensor) pre existente en la estructura cognitiva, esto implica que, las nuevas ideas, conceptos y proposiciones pueden ser aprendidos significativamente en la medida en que otras ideas, conceptos o proposiciones relevantes estén adecuadamente claras y disponibles en la estructura cognitiva del individuo y que funcionen como un punto de “anclaje” a las primeras.

 La característica más importante del aprendizaje significativo es que produce una interacción entre los conocimientos más relevantes de la estructura cognitiva y las nuevas informaciones (no es una simple asociación), de tal modo que éstas adquieren un significado y son integradas a la estructura cognitiva de manera no arbitraria y sustancial, favoreciendo la diferenciación, evolución y estabilidad de los sub-sensores pre-existentes y consecuentemente de toda la estructura cognitiva.

 El aprendizaje mecánico, contrariamente al aprendizaje significativo, se produce cuando no existen sub-sensores adecuados, de tal forma que la nueva información es almacenada arbitrariamente, sin interactuar con conocimientos pre-existentes, un ejemplo de ello sería el simple aprendizaje de formulas en física, esta nueva información es incorporada a la estructura cognitiva de manera literal y arbitraria puesto que consta de puras asociaciones arbitrarias, cuando “el estudiante carece de conocimientos previos relevantes y necesarios para hacer que la tarea de aprendizaje sea potencialmente significativo” (Ausubel; 1983, p 37).

 Obviamente, el aprendizaje mecánico no se da en un “vacío cognitivo” puesto que debe existir algún tipo de asociación, pero no en el sentido de una interacción como en el aprendizaje significativo. El aprendizaje mecánico puede ser necesario en algunos casos, por ejemplo en la fase inicial de un nuevo cuerpo de conocimientos, cuando no existen conceptos relevantes con los cuales pueda interactuar, en todo caso el aprendizaje significativo debe ser preferido, pues, este facilita la adquisición de significados, la retención y la transferencia de lo aprendido.

 Por otra parte, se considera los aportes de la Teoría para el Aprendizaje Significativo de Ausubel no exclusiva de la cognición, que pretende explicar cómo aprende el ser humano. Esta teoría tiene un enfoque estructural organicista cuyo núcleo reside en la comprensión del ensamblaje del material novedoso con los contenidos conceptuales de la estructura cognitiva del sujeto.

 En este sentido, cabe destacar que el aprendizaje significativo es aquél en el que los estudiantes no gasten su tiempo en la realización de actividades y en aprender contenidos sin tener ninguna razón o sentido para ello, sino que, por el contrario, tengan herramientas didácticas para no sólo aprender contenidos sino, además, el sentido y la necesidad de saberlos, no tanto de memoria, sino en la aplicación práctica y creativa de ese aprendizaje al interior de sus vidas. Así, se puede ver que en el aprendizaje significativo los estudiantes, además de aprender cosas, logran entender la naturaleza y necesidad de esos conocimientos, así como la mecánica del proceso, formándose a la vez íntegramente como personas, esto es, consolidando una forma de concebir la realidad y su intervención en ella.

 Ausubel (1983), afirma que para que se dé este son necesarias tres condiciones: El material que se va aprender debe ser potencialmente significativo, esto implica que el material de aprendizaje pueda relacionarse de manera no arbitraria y sustancial (no al pie de la letra) con alguna estructura cognoscitiva específica del alumno, la misma que debe poseer "significado lógico" es decir, ser relacionable de forma intencional y sustancial con las ideas correspondientes y pertinentes que se hallan disponibles en la estructura cognitiva del estudiante, este significado se refiere a las características inherentes del material que se va aprender y a su naturaleza.

 Asimismo, el estudiante debe poseer los preconceptos necesarios para adquirir nueva información. Cuando el significado potencial se convierte en contenido cognoscitivo nuevo, diferenciado e idiosincrático dentro de un individuo en particular como resultado del aprendizaje significativo, se puede decir que ha adquirido un "significado psicológico" de esta forma, el emerger del significado psicológico no solo depende de la representación que el estudiante haga del material lógicamente significativo, sino también que tal estudiante posea realmente los antecedentes creativos necesarios en su estructura cognitiva.

 Igualmente, debe existir la motivación para aprender, es decir que el estudiante muestre una disposición para relacionar de manera sustantiva y no literal el nuevo conocimiento con su estructura cognitiva. Así, independientemente de cuanto significado potencial posea el material a ser aprendido, si la intención del estudiante es memorizar arbitraria y literalmente, tanto el proceso de aprendizaje como sus resultados serán mecánicos; de manera inversa, sin importar lo significativo de la disposición del estudiante, ni el proceso, ni el resultado serán significativos, si el material no es potencialmente significativo, y si no es relacionable con su estructura cognitiva.

 De hecho, para que el material con el cual aprenda sea significativo sus elementos deberán estar organizados lógicamente. El aprendizaje significativo se produce cuando se asimila información nueva con algún concepto inclusor ya existente en la estructura cognitiva del individuo. Este proceso es similar a la acomodación piagetiana. En la teoría de Ausubel, el proceso de cognición es procesal y evolutivo, es decir, escalonado (pasando de las representaciones a los conceptos, y de los conceptos a las proposiciones). Es de destacar, que para Ausubel los significados no se reciben sino que se descubren.

 Por consiguiente, resulta conveniente referir el principio de asimilación que se refiere a la interacción entre el nuevo material que será aprendido y la estructura cognoscitiva existente origina una reorganización de los nuevos y antiguos significados para formar una estructura cognoscitiva diferenciada, esta interacción de la información nueva con las ideas pertinentes que existen en la estructura cognitiva propician su asimilación.

 También, por asimilación entendemos el proceso mediante el cual la nueva información es vinculada con aspectos relevantes y pre existentes en la estructura cognoscitiva, proceso en que se modifica la información recientemente adquirida y la estructura pre existente, al respecto Ausubel recalca: este proceso de interacción modifica tanto el significado de la nueva información como el significado del concepto o proposición al cual está afianzada.

 Si bien es cierto, el producto de la interacción del proceso de aprendizaje no es solamente el nuevo significado de la nueva información, sino que incluye la modificación del sub-sensor y es el significado compuesto. Evidentemente, el producto de la interacción de la nueva información y el conocimiento ya afianzado, puede modificarse después de un tiempo; por lo tanto la asimilación no es un proceso que concluye después de un aprendizaje significativo sino, que continua a lo largo del tiempo y puede involucrar nuevos aprendizajes así como la pérdida de la capacidad de reminiscencia y reproducción de las ideas subordinadas.

 Para tener una idea más clara de cómo los significados recién asimilados llegan a estar disponibles durante el periodo de aprendizaje, Ausubel plantea que durante cierto tiempo son disociables de sus sub-sensores, por lo que pueden ser reproducidos como entidades individuales lo que favorece la retención de la nueva información.

 Por otra parte, la teoría de la asimilación considera también un proceso posterior de "olvido" y que consiste en la "reducción" gradual de los significados con respecto a los sub-sensores. Olvidar representa así, una pérdida progresiva de disociabilidad de las ideas recién asimiladas respecto a la matriz ideativa a las que estén incorporadas en relación con la cual surgen sus significados.

 En síntesis, se refiere a que se puede sustentar con la Teoría para el Aprendizaje Significativo de Ausubel, porque representa una importante orientación para el proceso de formación de los estudiantes de la etapa de Educación Media General, de la Unidad Educativa Colegio Teresiano Guacara. En este sentido, se dirigen las acciones para que etapa se desarrolle bajo condiciones y escenarios de aprendizaje, en las que los estudiantes estén conscientes y comprendan la naturaleza, el sentido, la importancia y la aplicabilidad de los conocimientos que adquieren. Se trata entonces, de que los estudiantes descubran la importancia y la necesidad de adquirir las competencias pedagógicas como herramientas fundamentales para una amplia fuente de aprendizajes y adiestramiento laboral.

 Asimismo, es posible reflexionar sobre la necesidad de asegurar que los conocimientos que han de ser adquiridos por los estudiantes en esta etapa, sean verdaderamente significativos y con organización lógica; asociables y pertinentes con su estructura cognitiva. Ademas, si se pretende que en la Educación Media General se adquiera una importante experiencia teórico-práctica, es necesario entonces ofrecerles los conocimientos previos que sirvan de base y puente hacia el logro de tal propósito.

 Finalmente, resulta de gran importancia la reflexión del proceso de formación de los estudiantes en este periodo de sus vidas, hacia el logro de las condiciones y ambientes donde se promueva la motivación y participación activa de estos educando, evitando para ello, toda arbitrariedad y mecanicismo en el proceso de enseñanza-aprendizaje, por el contrario la característica procesual y evolutiva.

Bases Conceptuales
 Se le llama marco conceptual al diagrama que presenta el tema o problema de tesis. Es la forma en que se llevó a cabo el trabajo y se integraron los elementos. También influye sobre el problema de investigación a medida que se asocia con la literatura que utilizas. Una parte de este marco ofrecerá una sinopsis de los principales puntos de tu estudio.
Gerencia

 Muchos autores han definido el termino gerencia, lo importante aquí es analizar que se dice del mismo recientemente; Ducker, (2012) establece este concepto “la gerencia es el órgano específico y distintivo de toda organización”, sirve como punto de partida para que cada cual establezca oportunamente los cambios necesarios a fin de que el funcionamiento de la organización sea adecuado a las exigencias de la realidad y en concordancia con los principios de la gerencia moderna.

 No obstante, en otras informaciones recolectadas se ve como la gerencia cumple dentro de las organizaciones diferentes papeles o funciones, en consecuencia esta debe desarrollar en las personas que la ejerzan habilidades técnicas para aplicar los conocimientos y la experiencia adquirida, capacidad para relacionarse y trabajar con otras personas, también debe desarrollarles habilidades humanas sobre todo para soportar situaciones complejas que se presentan en todo momento en las organizaciones.

 Sin duda, un docente dentro de su aula debe desarrollar todas estas características y por ello debe lograr en sus estudiantes el mismo resultado. Tripier (2002), denota que “Un buen gerente irá siempre un poco más delante de toda la organización”. El docente debe tener un compromiso personal para instaurar la gerencia en su aula, por supuesto basándose en liderazgo para así lograr los cambios que él requiere.

 El sistema gerencial a instaurar en la institución educativa consiste en; según Conway (2010), citado en Candidus (2012, p. 49)
1. “Crear el deseo de emprender la mejora;

2. Crear la creencia de que se puede hacer a través de la promoción y liderazgo de proyectos sencillos para mejorar las practicas pedagógicas, la gestión escolar y la innovación educativa;

3. Proporcionar a los diversos actores, los medios conceptuales, pedagógicos, materiales y tecnológicos;

4. Hacerlo, ya que creado el deseo, la creencia y la infraestructura de conocimientos y de herramientas, hacerlo es fácil.”
Un docente cuando se dirige al aula debe ir preparado teniendo su planificación lista de manera tal que en la misma se especifiquen las diferentes estrategias que debe utilizar para alcanzar los objetivos propuestos. Al llegar al salón debe organizar el mismo para conseguir poder ejercer la dirección de forma adecuada y por ultimo controla cuando evalúa los aprendizajes dados.
Funciones del docente como gerente de aula:

 El docente, como gerente de aula debe tener una actitud positiva o hacia el cambio para poder lograr los objetivos organizacionales de la institución escolar.

 Céspedes (2007), afirma que gerenciar es tomar unas ideas, unas intuiciones, unos sentimientos y convertirlos luego en propósitos, luego de aplicarles una serie de recursos y de administrarlos, a través de determinadas acciones organizacionales, es también favorecer la traducción de esos bienes servicios y conocimientos. En el proceso gerencial hay dos grandes dimensiones: la estructurada, la segunda supone tres subprocesos planear, organizar y evaluar (p.29)

De allí que, si el docente, en su desempeño gerencial, es efectivo, tiene que desarrollar estrategias gerenciales con nuevos enfoques en educación y tiene que influir en los demás, tiene desarrollar habilidades en la planificación estratégica para poder lograr los objetivos propuestos para los cambios educativos propuestos. Entre las funciones de un gerente de aula según Méndez (2010) están:

1. La Planificación: Es la elaboración de los planes del proceso de enseñanza-aprendizaje de acuerdo al contexto de los alumnos, institución y comunidad; para ello deberá tomar en consideración estos aspectos.
· Realizar un diagnóstico, el cual permitirá definir procesos, amenazas, desperdicios, etc.; además identificar los procesos prioritarios y la identificación de las mejoras requeridas.

· Seleccionar los equipos de trabajo más adecuados para realizar el proyecto.

· Definir estrategias y metodologías a seguir para obtener resultados exitosos.

· Asignar el tiempo requerido para resolver el problema; es decir, definir el cronograma de trabajo.

2. La Organización: Consiste en organizar las actividades y recursos necesarios para la realización del trabajo, como:

· Construir equipos alrededor de un planeta, definiendo responsabilidades y distribuyendo actividades.

· Preparar recursos necesarios.

· Establecer mecanismos de comunicación de manera eficiente.

· Seleccionar herramientas de diagnostico adecuadas.

· Diseñar un plan de capacitación y actualización que facilite al personal lograr las mejoras en su desempeño laboral.

3. La Dirección: Es solicitar a la gente que realicen una tarea determinada. Es la fase de acción y ejecución donde se realizan las actividades programadas. Para ello se:

· Desarrollan habilidades para mejorar el proceso de toma de decisiones.

· Crear un ambiente propicio para las decisiones abiertas y resolución de conflictos.

· Reducir la resistencia al cambio mediante mecanismos eficientes de comunicación e información.

· Fomentar un estilo de liderazgo participativo, que facilite la integración del personal que labora en la institución.

· Otorgar estímulos, reconocimientos, premios.

4. Evaluación: A este proceso se le denomina control, el cual consiste en establecer un sistema de comprobación en ciertas operaciones y procedimientos claves, de modo que los errores o desviaciones de las líneas trazadas se vean inmediatamente. En consecuencia, se deben cumplir las actividades siguientes:
· Definir un sistema de mediación de objetivos, que permita evaluar los resultados de la región.
· Tomar acciones dirigidas a mejorar el desempeño y corregir las desviaciones.
· Retroalimentar a los equipos de trabajo sobre los resultados obtenidos y las acciones a seguir.
· Comparar los atributos valorados por los clientes.
· Implantar mejoras.
Interdisciplinariedad:

 Para Tamayo y Tamayo (2011) “es un conjunto de disciplinas conexas entre sí y con relaciones definidas, a fin de que sus actividades no se produzcan en forma aislada, dispersa y fraccionada”. Es decir, donde se lleva a cabo un proceso dinámico que busque proyectarse, con base en la integración de varias disciplinas, para lograr solucionar problemas del contexto educativo. (p.172)

 En efecto, para abordar cualquier consideración de carácter interdisciplinario, primero se debe partir de la disciplinariedad. Una disciplina puede definirse como un categoría organizadora del conocimiento científico con su autonomía, fronteras delimitadas, lenguaje propio, técnicas y teorías propias (E. Morín, 2003). Las disciplinas se instituyen en el siglo XIX con la aparición de las universidades modernas y se desarrollan con el auge de las investigaciones científicas en el siglo XX. La disciplinariedad es entonces la organización de la ciencia en diversas disciplinas.

 En todo caso, es un enfoque histórico que constituye un resultado de la fecundidad del desarrollo científico, ya que delimita un dominio de competencia sin el cual el conocimiento se volvería fluido y vago (E. Morín, 2003). El concepto de disciplina presupone un objeto de estudio científico plenamente identificado y propio para cada ciencia, en su objetividad y homogeneidad. Pero con la evolución social, y por tanto científica, el enfoque disciplinario que constituyó un resultado valioso del avance de las ciencias, se fue convirtiendo en una rémora por el riesgo cada vez creciente de hiperespecialización del investigador y cosificación del objeto, concebido como cosa en sí, desvinculado de la realidad (de la cual es abstraído) y de sus relaciones con otros objetos, con los cuales está indisolublemente relacionado (E. Morín, 2003).

 Además, los límites disciplinarios, tan necesarios en el surgimiento y desarrollo de las ciencias en su evolución, terminaron aislando las disciplinas unas de otras, y por tanto, ofreciendo una visión fragmentada y parcializada de la realidad. Si la historia oficial anterior de la ciencia es la disciplinariedad, en estos momentos la interdisciplinariedad constituye su continuidad lógica, el promisorio desarrollo de las diferentes disciplinas científicas fueron profundizando tanto en sus respectivos objetos que condicionaron la necesidad de investigar sus relaciones e intercondicionalidades internas desde nuevos enfoques teóricos más abarcadores.

 Por tanto, el desarrollo de la ciencia no solo ha sido disciplinar, sino interdisciplinar también, de lo contrario no hubiera tenido el avance que ha logrado hasta el presente. Un ejemplo expedito de esta necesidad interdisciplinaria está en el estudio del ser humano, el cual ha sido estudiado desde disciplinas psicológicas, biológicas y sociales por separado, pero en la actualidad se trata de estudiarlo más integralmente como un ser bio-psico-social, acorde con su complejidad, concepción que ha estado latente junto con su estudio disciplinar.

 Los problemas hoy en día no deben ser vistos desde el enfoque de una disciplina. En situaciones sencillas de la vida diaria, como transcribir este texto en una laptop, intervienen una gran cantidad de elementos, por ejemplo, en el dispositivo (laptop) hay ingeniería, electrónica, matemática y otros, en el acto de teclear se manifiestan habilidades físicas y cognitivas, es decir, si en esta sencilla actividad intervienen tantos elementos, entonces ¿Cómo pretender que los complejos problemas de hoy se estudien desde un único enfoque disciplinario?

 De modo que, buscar formas de integrar las áreas de conocimiento y más aún las múltiples asignaturas en las áreas de las cuales se generan ha sido desde 1997 en el país, la intención del principal organismo planificador e indicador de los lineamientos educativos, sin embargo, se debe ser cuidadoso al respecto, pues en esta búsqueda el cómo hacerlo puede conducir, según lo explica García (2008), a un “conjunto de temas puestos juntos, cada uno de los cuales es desarrollado por un…¡especialista! En tales casos se deja al estudiante la tarea más difícil: efectuar por sí mismo la síntesis integradora” (p. 92), esto si se intenta integrar, pues en muchos casos ni siquiera se hace el intento, simplemente se imparten conocimientos fragmentados y dependerá del educando en adelante cómo enfocará los problemas.

 Es por eso, que tradicionalmente la enseñanza ha utilizado formas multidisciplinares para organizar los contenidos, de esta manera dichos contenidos se presentan sin que exista relación alguna entre ellos, ni con el tema integrador, de hecho muchos tienen conceptos comunes en diferentes disciplinas o se complementan, no obstante se imparten estableciendo cercos entre la visión de una y otra, esto no es lo que se espera en la educación actual. En otros casos se ha entendido erradamente el enfoque globalizador, como una forma pluridisciplinaria de organización de los contenidos y a la transdisciplinariedad casi imposible de alcanzar, al menos en la educación, puesto que en ella la transferencia de conceptos es tal que se han generado nuevas disciplinas.

 En efecto, actualmente se habla no solo de interdisciplinariedad, sino también de transdisciplinariedad, multidisciplinariedad, pluridisciplinariedad y polidisciplinariedad y aunque los autores en muchos casos ofrecen definiciones diferenciadoras entre estos términos, en realidad son matices del mismo fenómeno que refleja la necesidad de una concepción más compleja e integradora de la realidad en objetos de estudio más completos.

 Ahora bien, para profundizar un poco más en el tema de la interdisciplinariedad es oportuno citar a Tamayo y Tamayo (2011), quien sostiene que son “un conjunto de disciplinas conexas entre sí y con relaciones definidas, a fin de que sus actividades no se produzcan en forma aislada, dispersa y fraccionada” (p. 76), por lo tanto, en la Educación Media General las once asignaturas no deberían impartirse aisladamente unas de las otras, pero tal parece que un tema integrador no ha sido suficiente, para ello García (2008) propone que para logar resultados interdisciplinarios deben formarse equipos pluri-disciplinarios, aunque especifica que no basta con la reunión de representantes de distintas disciplinas.

 De hecho es más que eso, Flores de Lovera y Agudelo (2010), indican que “…se deben producir intercambios entre las disciplinas implicadas a través de conceptos, métodos, leyes y principios comunes a dos o más disciplinas que participan en el tratamiento de un mismo problema” (p. 26), además, se requiere de “un alto nivel de coordinación entre los/las docentes y supone cambios organizativos importantes pues implica modificar, sustancialmente, las rutinas del aula y los horarios de las instituciones educativas” (p. 60) estos planteamientos involucran no sólo a docentes sino a otros miembros de la comunidad educativa y a las instituciones que ejercen ciertos controles sobre ellos como la Zona Educativa y el Municipio Escolar, lo que hace más difícil su aplicación.

 Por otra parte, Chavarría (2009) refuerza lo planteado anteriormente al proponer que se institucionalicen los momentos para la reflexión y el consenso, se facilite el trabajo en equipo y se establezcan horarios de profesores que aseguren el funcionamiento adecuado de esta propuesta organizativa. Definitivamente el incentivo institucional al facilitar las condiciones para el trabajo cooperativo y sistemático de los profesores y lograr así una enseñanza de calidad es necesario, pues sería realmente productivo si además de propiciar la participación de los estudiantes en el proceso de planificación, luego los docentes en consenso aprovechando lo que conocen de ellos acordaran líneas de actuación, por ejemplo, si los alumnos tienen debilidad para analizar textos, entonces todos los profesores aplicarían estrategias que incentiven la lectura.
La enseñanza interdisciplinaria

 A su vez, la enseñanza interdisciplinaria supone un acercamiento curricular y didáctico que privilegia las visiones integradoras en el tratamiento de los contenidos del plan de estudios y que intenta promover actitudes correspondientes entre los profesores y los alumnos. Campanario (2008) considera que la enseñanza interdisciplinaria da origen a una organización curricular específica donde se fundamentan formas de acción particulares de los formadores que optan por este tipo de programas: la interdisciplinariedad es propuesta como una alternativa para enfrentar la enorme complejidad de los fenómenos actuales. Rescata las influyentes ideas de Morín (1994) quien afirma que vivimos en un mundo de complejidad creciente y de comprensión demorada, y que hemos de facultar a los educandos para enfrentarlo con posibilidades de éxito.

 En este sentido, diversas propuestas contemporáneas recuperan protagónicamente la idea de una formación interdisciplinaria. Entre ellas, tres destacan especialmente: la de una enseñanza basada en problemas, la del currículo integrado y la de una organización modular. La primera consiste en la presentación organizada de situaciones desafiantes relativamente complejas y adaptadas a un grupo de estudiantes, como estrategia central para el desarrollo del programa de una asignatura o de un plan de estudios. Aunque los problemas pueden ser de índole teórica, por lo general resultan cercanos a la realidad y de carácter más bien práctico. De esta manera, el trabajo en el aula se aleja de una enseñanza convencional excesivamente centrada en lo monodisciplinario y se orienta en la dirección de una óptica más diversificada y comprehensiva (Campanario, J. M, Moya, A, 2008).
 Ahora bien, sobre la propuesta del currículo integrado, por su parte, se dice que “(...) puede resolver la dicotomía o debate planteado a la hora de optar por una denominación del currículum que integre a su vez los argumentos que justifican la globalización y los que proceden del análisis y defensa de mayores cotas de interdisciplinariedad en el conocimiento” (Tobón, 2009, p. 113). En el currículo integrado, de acuerdo a Ortiz (2008) se da una ausencia de territorialidad académica. Por su parte, la propuesta de organización curricular modular es caracterizada de la manera siguiente: “Las unidades de enseñanza-aprendizaje (módulos) se organizan globalmente en torno a problemas de la realidad, cuyo estudio se aborda de manera interdisciplinaria.

 Asimismo, la complejidad del estudio de la realidad se ha hecho evidente a través de los avances de cada disciplina científica. Se ha llegado a un nivel de especialización que paradójicamente ha demostrado la necesidad de relacionar y complementar enfoques diversos para comprender los procesos complejos y dinámicos que se dan en la naturaleza, la sociedad y el pensamiento” (Zabalza, 2007, p. 06).
 De acuerdo a esto, puede inferirse de los párrafos anteriores que la idea de una enseñanza interdisciplinaria se ha desplegado preferentemente con relación a la educación superior. Pero, actualmente se le considera de gran relevancia para todos los niveles escolares: de hecho, está desarrollándose con celeridad y su influencia se extiende hacia modalidades educativas que originalmente no la suscribían entre sus referentes (v. p. Gómez Sordi, 2010). Como parte fundamental de este desarrollo, las propuestas pedagógicas que incorporan el principio de interdisciplinariedad se han ocupado en caracterizar al docente idóneo para su implantación, a la vez que han conformado sistemas de formación y actualización profesoral congruentes con este perfil. Y normalmente se han ocupado también del problema que supone evaluar a los educandos que son beneficiarios de sus enseñanzas.
El aprendizaje interdisciplinario
 Para comenzar, el Diccionario de la Real Academia Española de la Lengua (DRAE) propone la siguiente definición: m. Acción y efecto de aprender algún arte, oficio u otra cosa. De la definición anterior se desataca la palabra “Aprender”. Al buscar una definición de la esta palabra en el mismo diccionario se encontró:
Aprender (“Del latín apprehendĕre”).
1. tr. Adquirir el conocimiento de algo por medio del estudio o de la experiencia.
2. tr. Concebir algo por meras apariencias, o con poco fundamento.
3. tr. Tomar algo en la memoria.
 En la búsqueda de una definición se revisaron a diferentes autores como Burton (1963), Gagné (1965), Maslow (1970), Pelechano (1975), Hilgard (1979), Davis (1983), Minsky (1986),Pérez Gómez (1988), Zabalza (1991:174), Alonso y otros (1994), Ato (1996), Bleger (1998), De Giorgio (2000), Chevrier y otros (2000), Knowles y otros (2001:15), entre otros. De estos autores se destaca:
 Knowles y otros (2009:15) se basan en la definición de Gagné, Hartis y Schyahn, para expresar que el aprendizaje es en esencia un cambio producido por la experiencia, pero distinguen entre: El aprendizaje como producto, que pone en relieve el resultado final o el desenlace de la experiencia del aprendizaje. El aprendizaje como proceso, que destaca lo que sucede en el curso de la experiencia de aprendizaje para posteriormente obtener un producto de lo aprendido. El aprendizaje como función, que realza ciertos aspectos críticos del aprendizaje, como la motivación, la retención, la transferencia que presumiblemente hacen posibles cambios de conducta en el aprendizaje humano.
 Asimismo, el aprendizaje interdisciplinario es lo que ayuda al estudiante que recibe conocimientos de distintos docentes, cada uno especialista en su área, a integrar y conduce a sus estudiantes hacia la construcción del conocimiento integral, así, se verá beneficiado pues, según lo describe Newell y Davis citados por Quintana (2007), desarrollará destrezas, actitudes y habilidades, entre las que se mencionan:

a. Demuestra tolerancia y respeto hacia los demás.

b. Presenta una actitud inquisitiva.

c. Desarrolla destrezas básicas de pensamiento tales como: redacción y razonamiento crítico.

d. Desarrolla aprecio por otros puntos de vista.

e. Desarrolla habilidad para evaluar el testimonio de expertos.

f. Demuestra sensibilidad por los asuntos éticos.

g. Demuestra mayor creatividad y originalidad.

h. Expande sus horizontes.

i. Desarrolla destrezas de escuchar.

j. Demuestra sensibilidad a los prejuicios de la disciplina, a los políticos o a los religiosos.

j. Desarrolla destrezas para sintetizar e integrar.

k. Demuestra precisión y claridad en la lectura, la redacción y la expresión oral.

 Adicional a estas habilidades y destrezas como las han llamado, muy acertadamente, Newell y Davis, según Flores de Lovera y Agudelo (2010) la integración se justifica de acuerdo con los siguientes argumentos (p.74):

a. Reduce la fragmentación del conocimiento en asignaturas académicas.

b. Ayuda a integrar los aprendizajes.

c. Aporta significado y profundidad a los procesos de enseñanza y aprendizaje.

d. Responde a las investigaciones más recientes acerca del cerebro y del aprendizaje.

e. Estimula niveles más elevados y complejos del pensamiento.

f. Favorece el aprendizaje significativo.

g. Fomenta el trabajo cooperativo.

h. Facilita el contacto precoz del estudiante con la realidad.

 En definitiva, son muchos los beneficios del trabajo interdisciplinario y son muchas las necesidades de seres humanos que aporten soluciones a los problemas complejos de hoy, por lo que debe permitirse la entrada a los nuevos paradigmas.

La interdisciplinariedad como práctica educativa

 El autor Ander-Egg (2006) resume en doce puntos las condiciones que deben existir para que sea posible la interdisciplinariedad en la práctica educativa, estos son:
1. Los docentes participantes deben tener una buena preparación en la disciplina que imparten.

2. La claridad de los docentes respecto de los beneficios del enfoque interdisciplinario y los aspectos sustanciales del mismo.

3. Un interés real en la práctica interdisciplinaria por parte de los docentes.

4. Unos estudiantes motivados, condición que tiene mucho que ver con el interés que manifiesten los docentes y con el tema del proyecto.

5. La elaboración de lo que el autor denomina marco referencial en el que se deberán integrar los aspectos referidos al tema en estudio y que han sido considerados desde cada disciplina, teniendo presente que la interdisciplinariedad es integración e interrelación entre los enfoques de las distintas disciplinas.

6. Partir de un marco referencial “que sea el encuadramiento de la estrategia pedagógica que ha de permitir una adecuada coordinación y articulación de los trabajos puntuales que se realizan en cada disciplina”.

7. Que el tema sea adecuado para un “trabajo disciplinar de carácter pedagógico”.

8. Superación de la creencia de que todas las asignaturas se deben integrar creando relaciones inexistentes entre estas y los temas de estudio, más bien potenciar la interlocución de aquellas disciplinas cuyos aportes pueden ser significativos.

9. Lectura, comentario y discusión del marco referencial con el fin de compartir una misma visión o enfoque respecto del proyecto que se va a trabajar.

10. Conformación de grupos de trabajo de acuerdo con las potencialidades e intereses de los estudiantes.

11. Presentar los resultados del proyecto “esto comporta desde la confección de las hojas informativas y carteles hasta el acondicionamiento del local y la organización de los montajes que fuesen necesarios, procurando un carácter unitario y un orden lógico”.

12. Presentar el tema estudiado interdisciplinariamente a la comunidad educativa o a la comunidad en general si es de su interés.

Calidad Deportiva

 El término calidad deportiva es complejo (Seirul-lo, 1987), sea por sus contenidos (conceptos que lleva implícitos) o sea por su aplicación (ámbitos de actuación). Por ello, lo primero que se debe hacer es definirlo, de forma que se establezcan sus límites. Para ello, se analizan por separado los términos “calidad” y “deporte”, para posteriormente hacerlo de forma conjunta, y finalmente establecer una definición propia. La noción de técnica está presente en todas las actividades humanas (Riera, 2008).

 Según el diccionario de la Real Academia Española (RAE, 2001), en la acepción número uno, la calidad es la “propiedad o conjunto de propiedades inherentes a algo, que permiten juzgar su valor”. El diccionario de la RAE pone como ejemplo la siguiente expresión: “Esta tela es de buena calidad”. Pero, ¿Era necesario añadirle el adjetivo “buena” para significar la bondad de la tela? Probemos a ver qué ocurre: esta tela es de calidad. A mi me suena igualmente bien, me sigue pareciendo que la tela es buena, sin necesidad de indicarlo expresamente. Este curioso efecto semántico, implícito en la palabra calidad, es probablemente la razón fundamental de que hoy en día, todo el mundo quiera incluir a la calidad entre las características de lo que hace (dice, escribe, come, bebe, conduce, regala, disfruta, compra, vende, y así hasta el infinito….), para indicar lo bueno que es, su superioridad o su excelencia. Tanto es así, que la segunda acepción del diccionario de la RAE, es como sigue: “Buena calidad, superioridad o excelencia”.

 Con relación al término deporte, se debe diferenciar de los términos “actividad física” y “ejercicio físico”. La actividad física se define según González (2007) como cualquier movimiento corporal producido por los músculos esqueléticos que se suma al metabolismo basal y genera un gasto energético. Es decir, lo que ocurre cuando se realiza cualquier acción cotidiana (por ejemplo, andar hasta la parada del autobús). El ejercicio físico se define como un esfuerzo planificado, estructurado, y repetido con la finalidad de mejorar la forma física y/o la salud. Es decir, aquí se engloban tareas como, por ejemplo, andar, hacer jogging, nadar, o montar en bici. El deporte se define como una actividad física reglada (pista, material, indumentaria, reglas internas del juego).

 Una vez que se conoce el significado de los términos “calidad” y “deporte”, se puede progresar hacia la definición del término “técnica deportiva” considerando que técnica está presente en todas las actividades humanas (Riera, 2008). Según el diccionario de la Real Academia Española (RAE, 2001), en la acepción número seis y siete, la técnica se puede definir como: “pericia o habilidad para usar esos procedimientos o recursos” y “la habilidad para ejecutar cualquier cosa, o para conseguir algo”, respectivamente. En resumen, se trata de la forma de hacer algo (por ejemplo, escribir, planchar, o conducir). En función de las definiciones anteriores, se puede realizar una primera aproximación y definirla como: el conjunto de movimientos utilizados para conseguir un objetivo deportivo. Sin embargo, esta definición resulta básica e incompleta.
 Para analizar el término técnica deportiva, a continuación se expone una tabla con las definiciones más referenciadas dentro de la bibliografía específica en Ciencias de la Actividad Física y el Deporte.

Tabla 1. Definiciones del concepto técnica deportiva ordenadas por año de aparición.
	Ozolín (1970)
	Modelo más racional y efectivo de realizar un ejercicio físico. Este modelo es relativo a cada deporte.

	Bompa (1983)
	Manera de ejecutar un ejercicio físico, cuanto más perfecta menos energía necesita para conseguir el objetivo.

	Harre (1983)
	Sistema especial de movimientos simultáneos y sucesivos orientados hacia una organización racional de interacciones de fuerzas internas y externas que influyen en el atleta. Habla del término racional al modo óptimo y económico de emplear su capacidad física.

	Weineck (1985)
	Conjunto de procesos desarrollados para resolver un problema motor de la forma más racional y económica, que conservando sus caracteres fundamentales es susceptible de ser adaptado a las características individuales del deportista.

	Grosser y Neumaier (1986)
	Método para realizar una acción motriz óptima por parte del deportista. Imagen ideal de una secuencia de movimientos, definida por los conocimientos científicos, reflexiones teóricas y experiencias prácticas.

	Riera (1995)
	Se define en base a tres conceptos: ejecución, interacción con la dimensión física del entorno, y eficacia.

	Briñones (2005)
	Movimiento que se puede describir en base a unos conocimientos previos y experiencias prácticas (diferente en función del punto de vista: gráfico, matemático, anatómico-funcional, etc.).

	Morante e Izquierdo (2008)
	Movimiento deportivo que se caracteriza por la eficacia, eficiencia, estereotipo, y adaptación.

 A partir de la tabla uno (1) se puede apreciar que: implica movimiento, el movimiento es realizado por el deportista, el deportista interacciona con el medio, el movimiento no se ejecuta de cualquier manera sino que sigue una secuencia concreta de pequeños movimientos, tiene limitaciones internas (relacionadas con el reglamento) y limitaciones externas (relacionadas con las leyes físicas del universo que rigen el espacio y el tiempo), se establece en base a unos conocimientos previos y experiencias prácticas (la técnica también crea conocimiento y experiencias prácticas cuando los patrones motores son nuevos), tiene por objetivo la búsqueda de máximo rendimiento en la resolución de un problema de tipo motor, la secuencia de movimientos es relativa al deporte, tiene una parte fija y una parte variable, la parte variable significa que es susceptible de ser adaptada a las características del deportista.

 Las conclusiones extraídas a partir de la tabla de definiciones permiten crear una definición propia de la técnica deportiva: movimiento o secuencia estructurada de movimientos en el espacio y en el tiempo, fijada a partir de conocimientos previos y la experiencia práctica, desarrollados para resolver un problema de tipo motor de la forma más racional (en base a unos principios que rigen los movimientos) y económica (con el menor gasto de energía), susceptible de ser adaptado al deportista, y con la finalidad de conseguir el máximo rendimiento deportivo.

 A partir de las conclusiones y de la definición establecida surgen algunos interrogantes: ¿Cuáles son los criterios que permiten determinar si una técnica es adecuada o inadecuada? ¿Existe una técnica deportiva óptima universal? ¿Es posible mejorar una técnica deportiva adecuada o inadecuada? ¿Cómo se analiza la técnica deportiva para determinar si se ha mejorado? ¿Pueden surgir nuevas técnicas deportivas en la actualidad? Estas preguntas obtendrán respuesta a lo largo del documento, con el desarrollo de los diferentes apartados.

Características de la Técnica Deportiva

 Llegados a este punto del documento, el hecho más claro es que la técnica deportiva implica movimiento. Esto quiere decir que desde una concepción mecanicista (física) y cartesiana (dinámica newtoniana) involucra el cambio de posición de un cuerpo, en un tiempo, y con relación a un punto de referencia (Gómez, 2012). Esta variación de la posición puede ser buena o mala, es decir, correcta o incorrecta en función del punto de vista que se está analizando (en este caso de la biomecánica). Para determinar lo buena o mala de una técnica desde el punto de vista de la biomecánica deportiva se recurre a cuatro términos que se extraen de las definiciones expuestas en la tabla: eficacia, eficiencia, racionalidad, y adaptación.

 La eficacia se refiere a la consecución del objetivo deportivo. Por tanto, si se consigue el objetivo motor la técnica es eficaz y si no se consigue la técnica es ineficaz. Esta eficacia es relativa: al deporte (Morante & Izquierdo, 2008) (por ejemplo, el criterio de eficacia para una zancada en una carrera de 100 metros lisos no es el mismo que para una carrera de 5000 metros), por lo que toma en cuenta la perspectiva de análisis (la eficacia cualitativa de una zancada, por ejemplo separación de los apoyos amplia, no es lo mismo que la eficacia cuantitativa, por ejemplo centímetros de separación que hay entre los apoyos).

 Asimismo, para Robbins y Coulter (2005), la eficacia se define como "hacer las cosas correctas", es decir; las actividades de trabajo con las que la organización alcanza sus objetivos. En términos generales, se habla de eficacia una vez que se han alcanzado los objetivos propuestos. Como un ejemplo muy ilustrativo podríamos decir que equivale a ganar un partido de fútbol independientemente de si el juego es aburrido o emocionante para el espectador, porque lo importante es hacer lo necesario para lograr el triunfo y punto.
 La eficiencia también se conoce como economía de los movimientos y hace referencia a la forma de lograr ser eficaz, pero con el menor esfuerzo (coste energético). Según Verkoshansky (2008) El sistema humano es una máquina con funcionamiento biológico que posee una energía finita para desarrollar las acciones en competición. Por tanto, cuanto menor sea el gasto de esta energía, más optimizados (eficientes) son los movimientos. Un ejemplo de eficiencia en los movimientos se observa en la prueba atlética de salto de altura, en la que con una misma cantidad de impulso se pueden superar mayores alturas utilizando diferentes técnicas de salto: tijera, encogimiento frontal, rodillo costal, rodillo ventral, y fosbury-flop.
 Por otra parte, de acuerdo al Diccionario de la Real Academia Española (RAE) es la capacidad de disponer de alguien o de algo para conseguir un efecto determinado. En términos generales, hace referencia a los recursos empleados y los resultados obtenidos. Por ello, es una capacidad o cualidad muy apreciada en toda organización debido a que en la práctica todo lo que éstas hacen tiene como propósito alcanzar metas u objetivos, con recursos (humanos, financieros, tecnológicos, físicos, de conocimientos, etc.) limitados y (en muchos casos) en situaciones complejas y muy competitivas.
 La racionalidad se refiere a que la construcción del movimiento deportivo se basa en un modelo mecánico sustentado en los principios de la física, es decir, se basa en un estereotipo (Morante & Izquierdo, 2008). Cada deporte y cada situación dentro de un deporte es susceptible de ser ejecutada en función de unos principios mecánicos que garantizan la realización racional de los movimientos. Por ejemplo, un estereotipo para la prueba de lanzamiento de martillo es con relación al principio de estabilidad necesario para un buen lanzamiento equilibrado. Este principio se basa en flexionar las rodillas y separar los apoyos para crear una amplia base de sustentación, de modo que la altura de proyección del centro de masas (punto geométrico donde se concentra toda la masa del deportista) sea lo más próxima al suelo y al centro de la base.

 La adaptación hace referencia a la adecuación de los movimientos a las características personales de cada deportista (físicas, anatómico-funcionales, fisiológicas), de forma que se puedan optimizar los movimientos (Nitsch, Neumaier, Marées, & Mester, 2010).

Desarrollo Integral
 La UNICEF define la Educación para el Desarrollo como un proceso que: 'fomenta el desarrollo, en niños, niñas y jóvenes, de actitudes y valores tales como la solidaridad a nivel mundial, la paz, la tolerancia, la justicia social y la conciencia respecto a cuestiones ambientales y que dota a esos grupos de los conocimientos y aptitudes que les permitan promover esos valores y generar cambios en sus propias vidas y en las de su comunidad, tanto a escala local como global'. UNICEF, Junta Ejecutiva, 2005.
 Se entiende por integral u holístico, una educación o un sistema de crecimiento personal y grupal que implique, entienda y atienda de manera armónica e integrada los diferentes ámbitos: el desarrollo físico, emocional, cognitivo, ecológico, estético-creador, intuitivo, espiritual, social, multicultural y ético-solidario. La educación es como la salud, es preventiva e integral.

 Daniel Pacheco, terapeuta y asesor pedagógico de La Paz, Bolivia, acota:

“El desarrollo integral del Ser en la educación es poder lograr en los niños, niñas, adolescentes y jóvenes, así como en los adultos, un descubrimiento de todas las áreas de su vida”. Eso involucra no solamente aprender las materias intelectuales, sino también desarrollar el lado físico, emocional y espiritual. Y en cuanto las materias intelectuales, que sean de verdad cognitivas. Poder investigar, descubrir y encontrar uno mismo; no aprender de memoria. Un desarrollo verdaderamente integral es una dinámica incesante, donde una cosa lleva a la otra. Por ejemplo una técnica emocional induce a buscar una técnica mental, y así sucesivamente. Y eso nos incita también a equilibrarnos físicamente. Todo está ligado.

 Integral es la interacción entre las diferentes disciplinas orientada a un bien común, que apunta al desarrollo de la persona como tal, no como un número o un alumno más. Lograr que la persona encuentre su propia identidad, que es única y maravillosa. Implica una educación personalizada, con mucho respeto a las diferencias, a la manera de ser, sentir, prensar y vivir de cada uno. Es de mucho respeto al proceso de cada uno, que involucre por lo menos a las cuatro áreas principales del ser humano: físico, emocional, mental y espiritual. Eso es el desarrollo integral: es vivir conscientemente, de manera equilibrada y alineada, todos los aspectos de nuestra vida, desde lo más físico hasta lo más espiritual. Si no, estamos desfasados. Todos estos aspectos están conectados los unos con los otros”. (Pacheco, 2009: p. 23). Es decir, están vinculados de la siguiente manera:

Conocerse a sí mismo primero tenemos que conocer a uno mismo, no solamente psicología y emocionalmente sino también al Universo que está dentro de uno. Poder acceder a la vida interna en sus múltiples facetas y dimensiones.
Conocer a mi entorno además de conocerse a sí mismo, la educación integral implica conocer (hay que conocer para poder respetar), además de los avances científicos y tecnológicos de nuestra época, nuestro entorno ecológico, social y multicultural:
- Ecológico para poder vivir en armonía con nuestro planeta Tierra, con respeto, sin destruirla.

- Social y multicultural, para poder co-construir una sociedad de paz, hermandad y armonía.

Conocer mi Propósito así mismo tenemos que poder aportar al mundo con nuestros talentos (cada uno tiene dones importantes y únicos), cumpliendo con nuestro Propósito de Vida y desarrollando plenamente nuestra creatividad, para lo cual entran dos áreas fundamentales a desarrollar desde el ámbito escolar y hogareño desde la más temprana edad: el área estética-creadora y el área ética-solidaria.
Bases Legales

 Es primordial iniciar este espacio señalando que todo programa educativo se fundamenta en la constitución de la República Bolivariana de Venezuela (2009) y en la Ley Orgánica de Educación (2009) fundamentalmente. Cualquier proyecto institucional debe estar legalmente respaldado y de esta forma garantizar su viabilidad frente a los entes gubernamentales. Es por esto, que se hace referencia a los fundamentos legales que sustentan la presente investigación.

 Por su parte la ley por la cual se rige todo el país La Constitución Bolivariana de Venezuela (1999), en su Artículo 103 plantea lo siguiente:

Toda persona tiene derecho a una educación integral, de calidad, permanentemente, en igualdad de condiciones y oportunidades, sin más limitaciones que las derivadas de sus aptitudes, vocación y aspiraciones. La educación es obligatoria en todos sus niveles, desde el maternal hasta el nivel medio diversificado. La impartida en las instituciones del Estado es gratuita hasta el pregrado universitario. A tal fin, el Estado realizará una inversión prioritaria, conformidad con las recomendaciones de la Organización de las Naciones Unidas. El Estado creará y sostendrá instituciones y servicios suficientemente dotados para asegurar el acceso, permanencia y culminación en el sistema educativo. La Ley garantizará igual atención a las personas con necesidades especiales o con discapacidad y a quienes se encuentren privados de su libertad o carezcan de condiciones básicas para su incorporación y permanencia en el sistema educativo.

 El artículo 103 formula y promueve el derecho que tiene todo venezolano en recibir una educación gratuita desde sus primeros meses en el maternal hasta el nivel medio diversificado siendo esta obligatoria, para así formar ciudadanos integrales.

 En primer lugar, es pertinente citar la importancia de la contextualización del aprendizaje tal como lo establece la mencionada Ley en su Artículo N° 4, en el cual especifica que la educación está “orientada al desarrollo del potencial creativo de cada ser humano en condiciones históricamente determinadas”, así pues, queda expuesto que la realidad histórica del estudiante es relevante para el proceso de enseñanza y aprendizaje.

 Asimismo, el Artículo N° 6 especifica las competencias del Estado Docente y entre ellas menciona la planificación, ejecución y coordinación de políticas y programas para el desarrollo socio-cognitivo integral, en el cual se evidencia la importancia de la globalización, la interdisciplinariedad y el conocimiento integral al asentar, que mediante la unión de los pilares aprender a ser, a conocer, a hacer y a convivir se debe lograr “superar la fragmentación y la atomización del saber” (p. 10), también indica que no deben separarse las actividades manuales de las actividades intelectuales. En este sentido, la Ley Orgánica de Educación (2009) es bastante clara, pues promulga la formación integral de los ciudadanos y ciudadanas venezolanas.

 Por otra parte, el Artículo N° 14 destaca la investigación, la creatividad y la innovación como parte de la didáctica que permitirá seleccionar estrategias y recursos partiendo de la diversidad de intereses y necesidades de los estudiantes, también el Artículo N° 15 entre los fines de la educación, establece el desarrollo de “la capacidad de abstracción y pensamiento crítico” “con métodos innovadores que privilegien el aprendizaje desde la cotidianidad y la experiencia” (p. 19) tal como se especifica en la concepción de los Proyectos de Aprendizaje.

 La Ley Orgánica de Protección al Niño y al Adolescente señala en su Artículo 63. Derecho al descanso, Recreación, Esparcimiento, Deporte y Juego. Todos los niños y adolescentes tienen derecho al descanso, recreación, esparcimiento, deporte y juego.

 Parágrafo Primero: el ejercicio de los derechos consagrados en esta disposición debe estar dirigido a garantizar el desarrollo integral de los niños y adolescentes y a fortalecer los valores de solidaridad, tolerancia, identidad cultural y conservación del ambiente. El Estado debe garantizar campañas permanentes dirigidas a disuadir la utilización de juguetes y de juegos bélicos o violentos.
 Parágrafo Segundo: El estado, con la activa participación de la sociedad, debe garantizar programas de recreación, esparcimiento y juegos deportivos dirigidos específicamente a los niños y adolescentes con necesidades especiales. Estos programas deben satisfacer las diferentes necesidades e intereses de los niños y adolescentes, y fomentar, especialmente, los juguetes y juegos tradicionales vinculados con la cultura nacional, así como otros que sean recreativos o pedagógicos.
 Como es bien sabido, en el desarrollo de este trabajo los conceptos integralidad, solidaridad, cooperación, corresponsabilidad, pensamiento crítico y reflexivo, pertinencia social, convivencia, tolerancia y respeto, diálogo de saberes, intercambio de conocimientos, transformación individual y social, formación transversalizada y otros han servido como basamento teórico del mismo y tienen su fundamentación en la Ley Orgánica de Educación (ob. cit.). En definitiva los artículos aquí tratados cumplen con su principal cometido que es dar soporte legal a este trabajo de investigación.

Tabla de Especificaciones
Objetivo General: Proponer un programa de formación gerencial e interdisciplinario para el fortalecimiento de la calidad deportiva en el desarrollo integral del estudiante de Educación Media General de la Unidad Educativa “Colegio Teresiano” Guacara, Estado Carabobo

	Objetivo Específico
	Definición Conceptual
	Dimensiones
	Indicadores
	Ítems

	· Diagnosticar la necesidad de un programa de formación gerencial e interdisciplinario para el fortalecimiento de la calidad deportiva en el desarrollo integral del estudiante de Educación Media General de la U.E. “Colegio Teresiano” de Guacara, Estado Carabobo.

	Consiste en trabajar a través de un conjunto de disciplinas conexas entre sí y con relaciones definidas, a fin de que sus actividades no se produzcan en forma aislada, dispersa y fraccionada”. Es decir, donde se lleva a cabo un proceso dinámico que busque proyectarse, con base en la integración de varias disciplinas, para lograr solucionar problemas del contexto educativo.
	Gerencia
	Planificación
Organización
Dirección
Evaluación
	1-2

3-4

5-6

7-8

	·
	
	Interdisciplinariedad

	Integración
Enseñanza

Aprendizaje
	9-10

11-12

13-14

	
	
	Calidad Deportiva

	Eficacia
Eficiencia
Racionalidad
	15

16-17

18

	
	
	Desarrollo Integral

	Valores
Investigar
Conocer
	19

20

21

 Fuente: Colina (2015)

CAPÍTULO III
MARCO METODOLÓGICO

 El objetivo de este capítulo es presentar la metodología utilizada a fin de alcanzar los objetivos propuestos; se describirán los elementos relacionados con el tipo y diseño de la investigación, la población y muestra, así como también la técnica e instrumento que se empleó en el proceso de recolección de datos requeridos para realizar el estudio, además de lo referente a la validez y la confiabilidad de la investigación; de tal forma que estos pasos permiten responder a preguntas con respeto al fenómeno de estudio, los alcances, el nivel de profundidad a que se quiere llegar en el conocimiento propuesto y el por qué de la investigación.

Tipo y Diseño de Investigación

 El presente estudio, tomando en cuenta el objetivo general de la investigación, y de acuerdo a su naturaleza, está enmarcada en la modalidad de proyecto factible; debido a que está orientada a proporcionar solución o respuesta a problemas planteados a una determinada realidad. El manual de tesis de grado de especialización, maestría y tesis doctorales de la Universidad Pedagógica Experimental Libertador (FEDEUPEL, 2010) expresa que “la investigación, elaboración y desarrollo de una propuesta de un modelo operativo viable para solucionar problemas, requerimientos, o necesidades, de organizaciones o grupos sociales; puede referirse a la formulación de políticas, programas tecnologías y métodos o procesos”. (p.21)

 En relación a lo antes mencionado, se debe presentar un resumen de los pasos que se llevaron a cabo para la realización de la misma, por lo tanto la autora de la presente investigación organizó el procedimientos en tres (3) grandes fases, (a) la diagnóstica, (b) estudio de factibilidad y (c) diseño de la propuesta.

- Fase I: Se realizó a través de la observación directa y la aplicación del instrumento tipo cuestionario, utilizando la información relacionada con el ámbito de estudio, en esta fase se aplica la investigación de campo.

– Fase II: Se llevó a efecto la factibilidad de la propuesta a través del análisis de los resultados que suministraron los encuestados, los cuales generaron la necesidad de proponer el plan de acción gerencial de los docentes de aula de la referida institución, esto con la finalidad proponer la formación gerencial e interdisciplinaria para el fortalecimiento de la calidad deportiva en el desarrollo integral del estudiante de educación media general. Así mismo, se estudió las condiciones que permitieron la elaboración de las estrategias y acciones considerando la importancia intrínseca del mismo, y su viabilidad concebida, así como también el potencial de realización y efectividad en su aplicación, a través de los aspectos técnicos y económicos.

- Fase III: Se fundamentó en la elaboración de la propuesta basada en la identificación de las necesidades, las cuales fueron suministrar a los docentes de educación media general, conocimientos, técnicas y herramientas de acciones gerenciales e interdisciplinarias que le permitan elevar la calidad de su desempeño gerencial en la institución donde laboran.
Población y Muestra

 Según Arias (2012), la población se define como “el conjunto de elementos con características comunes que son objeto de análisis y para los cuales serán validadas las conclusiones de la investigación” (p.98)

 La población escogida para esta investigación estuvo compuesta por (75) docentes de Educación Inicial, Primaria y Media General de la U.E “Colegio Teresiano Guacara”, comprendidos en los turnos de la mañana y tarde, estos docentes se encuentran distribuidos de la siguiente manera:

 Cuadro Nro. 2. Población de la institución

	Etapa
	Nº de Profesores

	Educación Inicial
	13

	Educación Primaria I
	9

	Educación Primaria II
	9

	Especialistas de Primaria I, II
	10

	Coordinadores/as
	5

	Educación Media Diversificado
	29

	Total
	75

 Fuente: Colina (2015)

 En cuanto a la muestra, la misma es definida por Palella y Martins (2010) como “la escogencia de una parte representativa de una población, cuyas características se reproducen de la manera más exacta posible”. En la investigación se tomó una muestra estratificada con afijación proporcional, que según Palella y Martins (Ob. cit) se obtiene “…dividiendo en clases o estratos los componentes de una población”. (p.121). La muestra se selecciona fijando, en primer lugar, algún criterio que permita obtener el número de elementos de cada estrato y escogiendo después los componentes que conforman la muestra para posteriormente aplicar el tamaño de la muestra, proporcionalmente, a todos los estratos.

Cuadro Nro. 3. Muestra de la investigación

	Etapa
	Población
	35 % de cada estrato aproximado (Muestra)

	Educación Inicial
	13
	4,55 = 4

	Educación Primaria I
	9
	3,15 = 3

	Educación Primaria II
	9
	3,15 = 3

	Especialistas de Primaria I, II
	10
	3,5 = 4

	Coordinadores/as
	5
	1,75 = 2

	Educación Media Diversificado
	29
	10,15 = 10

	Total
	75
	26

 Fuente: Colina (2015)

Técnicas e Instrumentos de recolección de datos

 Según Arias (2012), la técnica se define como: “el procedimiento o forma particular de obtener datos o información” (p. 65).
 La técnica que se empleó para alcanzar el objetivo de este proyecto, fue una encuesta, entendiendo por esta, según Arias (2012): “…una técnica que pretende obtener información que suministra un grupo o muestra de sujetos de sí mismos, o en relación con un tema en particular” (p. 70)

 Asimismo, según Arias (2012), los instrumentos de recolección de datos: “…son los medios materiales que se emplean para recoger y almacenar la información” (p. 99).

 Para la recolección de información, se utilizó un cuestionario, que según Hernández, Fernández y Baptista (2010), "Es un conjunto de preguntas a una o más variables a medir" (p.217), que estará conformado por una serie de preguntas con varias alternativas, consideradas policotómicas y elaboradas por el investigador.

 El cuestionario se elaboró mediante una escala tipo Likert, conceptualizada por Hernández, Fernández y Batista (2010) como "un conjunto de ítems presentados en forma de afirmaciones o juicios ante las cuales se pide la reacción de los participantes" (p.245). El cuestionario se aplicó con alternativas de respuestas policotómicas, con una estructura de cinco (5) alternativas de respuestas; (Siempre, Casi Siempre, Algunas Veces, Casi Nunca y Nunca); es decir, se presentan a los sujetos las posibilidades de respuestas que debe limitarse a los ítems.

Validez del Instrumento

 Hernández, Fernández y Batista (2010) plantean que la validez: “se refiere al grado en que un instrumento realmente mide la variable que se pretende medir” (p.201) En este sentido, la validez determina si el instrumento mide lo que quiere medir, ni más ni menos. La validez puede ser de contenido, de criterio o de constructo.

 Por otra parte, una vez que fue elaborado el instrumento, se validó a través de juicios de expertos, la cual según un Palella y Martins (2010) consiste “en entregarle a 3, 5 ó 7 expertos, (siempre números impares), en la materia objeto de estudios y en metodología y/o construcción de instrumentos; un ejemplar de los instrumentos con una respectiva matriz acompañada de los objetivos de la investigación, el sistema de variable y una serie de criterios para cualificar las preguntas”. (p.147). Asimismo, Pallella y Martins (Ob. cit). Definen a la validación de contenido como aquella que “trata de determinar hasta donde los ítems e instrumentos son representativos (grado de representatividad), del dominio o universo de contenido, de las unidades que se desean medir”. (p.146).

 De modo que, para la presente investigación se utilizó la validez de contenido a través de juicio de expertos. Al respecto, Hernández, Fernández y Batista (2010) plantean que la: “validez de expertos se refiere al grado en que aparentemente un instrumento de medición mide la variable en cuestión, de acuerdo con expertos, en el tema” (p.204). Para ello se seleccionó tres (3) especialistas en el área educativa, quienes determinaron si los ítems del cuestionario representaron en su contenido los indicadores que tenían relación con los objetivos de la investigación.

 En relación a esto, se consultó a un Magister en Investigación Educativa con especialidad en el área de Educación Física Deportes y Recreación para verificar el contenido referente a la calidad deportiva, un Magister en Educación Gerencia Avanzada en Educación docente de Estadística y una Dra. en educación, docente de la Asignatura de Seminario de Investigación y Trabajo Especial de grado, para evaluar el aspecto metodológico del instrumento.

Confiabilidad del Instrumento

 Respecto a la confiabilidad, Hurtado (2008), destaca que “la confiabilidad se refiere al grado en que la aplicación repetida del instrumento a las mismas unidades de estudio, en idénticas condiciones, produce iguales resultados, dando por hecho que el evento medido no ha cambiado (...) se refiere a la exactitud de la medición” (p. 161).. Asimismo, de acuerdo a Arias, (2012), se trata del procedimiento para determinar el grado de efectividad del instrumento que se elaboró para la recolección de información.
 Por lo tanto, el coeficiente de confiabilidad del cuestionario se calculó utilizando el Coeficiente Alfa de Cronbach, el cual según Hernández, Fernández y Baptista (2010), mide la consistencia interna de los ítems, entendiendo por tal; el grado en que los ítems de una escala se correlacionan entre sí. Cabe destacar que, este coeficiente se ajusta a un instrumento de alternativas múltiples, y se calcula con la siguiente fórmula:

[image: image1.wmf]ú

ú

û

ù

ê

ê

ë

é

-

-

=

å

)

(

1

.

1

2

2

totales

puntajes

T

S

Items

S

K

K

a

Donde:

α = coeficiente de confiabilidad.

k = número de ítems.

S = sumatoria de la varianza de los ítems.

St = varianza de toda la escala.

 Los resultados de la aplicación de ésta fórmula puede oscilar entre cero (0) y uno (1), donde un coeficiente cero significa que no es confiable, mientras que si se obtiene uno, representa una alta confiabilidad. Asimismo, Pallela y Martins (2010), definen la confiabilidad como “la ausencia de error aleatorio en un instrumento de recolección de datos” (p. 150). En otras palabras, hace referencia al grado en que las mediciones de un instrumento son precisas, estables y libres de error. El coeficiente de confiabilidad del instrumento de recolección de datos se calculará utilizando el Programa estadístico SPSS.
Resumen de Procesamiento de casos

	
	
	N
	%

	Casos
	Validos
	10
	100.0

	
	Excluidos
	0
	0.

	
	Total
	10
	100.0

Estadísticas de confiabilidad

	Cronbanch´s Alpha
	Numero de Ítems

	.780
	21

El coeficiente se interpretó de acuerdo con el siguiente cuadro:

 Cuadro Nro. 4 Coeficiente Alfa de Cronbach

	Valores Alfa
	Criterios

	De -1 a 0
	No es confiable

	De 0,01 a 0.49
	Baja confiabilidad

	De 0.50 a 0.75
	Moderada confiabilidad

	De 0.76 a 0.89
	Fuerte confiabilidad

	De 0.90 a 1
	Alta confiabilidad

 Fuente: Hernández y otros (2010)
 Por tanto el coeficiente de 0,78 según Hernández y otros (2010) es considerado altamente confiable, es decir, que setenta y ocho por ciento de las veces que se aplique el instrumento, la población dará las mismas respuestas.

CAPÍTULO IV
ANÁLISIS DE LOS DATOS E INTERPRETACIÓN DE LOS RESULTADOS

 En este capítulo, se exponen en primer lugar, los resultados obtenidos del instrumento aplicado a los veintiséis (26) docentes de la Unidad Educativa “Colegio Teresiano Guacara” del municipio Guacara, Estado Carabobo a fin de diagnosticar la necesidad de un programa de formación gerencial e interdisciplinario para el fortalecimiento de la calidad deportiva en el desarrollo integral del estudiante de Educación Media General. En segundo término para el análisis de los resultados, se utilizó la formula de Alpha de Cronbach´s.

 Cabe especificar que cada tabla contiene el número de ítems, las cinco alternativas (Siempre, Casi Siempre, Algunas Veces, Casi Nunca y Nunca), antecedido por la numeración de los ítems, los indicadores y la dimensión, siguiendo la tabla de especificaciones (Capítulo II), correspondiendo a que cuando un indicador presenta más de un ítem se reflejan en una misma tabla y en el gráfico determinando sus correspondientes datos para diferenciar uno de otro.

 En consecuencia en el análisis de los resultados de estudio, se tomaron en consideración las preferencias de las categorías de mayor puntaje. El resumen de la información se registró en tablas de frecuencia simple y gráficos estadísticos de barra, de acuerdo a las dimensiones e indicadores de las variables de estudio, y en ellos se diagnosticaron las frecuencias y los porcentajes de cada ítem. Igualmente, toda la información se ubicó en gráficos de barra para de esta manera identificar los porcentajes de una

forma más visible dentro de las cinco alternativas presentadas a los encuestados y poder ubicarlos e interpretar el gráfico sin ninguna dificultad.
 Este proceso se realizó a través de la tabulación manual, que consistió en el ordenamiento de los instrumentos, elaboración de la tabla matriz donde se registro la información contenida antes referida. De igual forma, se interpreto cada uno de los ítems estableciendo una relación entre la información suministrada por los sujetos muéstrales, representados por los veintiséis (26) docentes y el basamento teórico que argumenta la presente investigación.

 En consecuencia se presenta a continuación los resultados y análisis obtenidos en el estudio:
Dimensión: Gerencia
Indicador: Planificación.
Ítems: (1 y 2) Usted como gerente de aula:
1.- ¿Realiza un diagnóstico para identificar los procesos prioritarios y las mejoras requeridas para el dominio de su asignatura?

2.- ¿Define estrategias y metodologías a seguir por parte de sus estudiantes para obtener resultados exitosos?
Tabla Nº 1
	
	Siempre
	Casi

Siempre
	Algunas

Veces
	Casi

Nunca
	Nunca

	Ítems
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	1
	10
	38,46
	13
	50
	3
	11,54
	0
	0
	0
	0

	2
	13
	50
	6
	23,08
	7
	26,92
	0
	0
	0
	0

Fuente: Encuesta aplicada a los docentes de la Unidad Educativa Colegio Teresiano (Colina, 2015)
[image: image2.png]50,00%
40,00%
30,00%
20,00%
10,00%

0,00%

ITEM 1

GraficoN2 1

50%

ITEM 2

W SIEMPRE

W CASISIEMPRE

B ALGUNAS VECES
B CASINUNCA
ENUNCA

 Fuente: Colina (2015)
Analisis e Interpretación: Grafico Nº 1
 En las respuestas emitidas por los docentes de aula en el ítem número uno donde se pregunta al docente: “Realiza un diagnóstico para identificar los procesos prioritarios y las mejoras requeridas para el dominio de su asignatura”, estos respondieron 50%, que casi siempre realizan un diagnostico para identificar los procesos prioritarios y las mejoras requeridas para el dominio de su asignatura, mientras que 38,46% respondieron siempre y 11,54% respondieron algunas veces. Por su parte, en el ítem Numero dos donde se pregunta al docente: “Define estrategias y metodologías a seguir por parte de sus estudiantes para obtener resultados exitosos”. Los docentes consultados respondieron 50% que siempre definen estrategias y metodologías a seguir por parte de sus estudiantes para obtener resultados exitosos, mientras que 26,92% respondió algunas veces y 23, 08% casi siempre.

 Con estos resultados se evidencia que la mitad de los docentes llevan a cabo el proceso de planificación de sus actividades académicas con la finalidad de mejorar el proceso de enseñanza-aprendizaje en sus estudiantes. Asimismo, Méndez (2010), sostiene que la planificación es la elaboración de los planes del proceso de enseñanza-aprendizaje de acuerdo al contexto de los alumnos, institución y comunidad.
Dimensión: Gerencia.
Indicador: Organización.
Ítems: (3 y 4) Usted como gerente de aula:
3.- ¿Prepara los recursos (textos, videos, multimedia, entre otros) necesarios para realizar una clase dinámica?

4.- ¿Diseña planes académicos con los docentes de otras áreas en función de sus estudiantes?
Tabla Nº 2
	
	Siempre
	Casi

Siempre
	Algunas

Veces
	Casi

Nunca
	Nunca

	Ítems
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	3
	7
	26,92
	11
	42,31
	7
	26,92
	1
	3,85
	0
	0

	4
	2
	7,69
	8
	30,77
	11
	42,31
	5
	19,23
	0
	0

Fuente: Encuesta aplicada a los docentes de la Unidad Educativa Colegio Teresiano (Colina, 2015)
[image: image3.png]60,00%
40,00%
20,00%

0,00%

GraficoN2 2

W SIEMPRE

B CASISIEMPRE

B ALGUNAS VECES
W CASINUNCA
BENUNCA

 Fuente: Colina (2014)

Analisis e Interpretación: Grafico Nº 2
 Mediante las respuestas obtenidas en las encuestas realizadas a los docentes de la Unidad Educativa Colegio Teresiano se puede afirmar que 42,31% casi siempre prepara los recursos necesarios para realizar una clase dinámica, mientras que hubo 26,92% que respondió siempre, del mismo modo 26,92% respondió algunas veces y finalmente 3,88% respondió casi nunca, en relación al ítem número tres. Por su parte, en el ítem número cuatro donde se pregunta al docente: “Diseña planes académicos con los docentes de otras áreas en función de sus estudiantes”. Los docentes consultados respondieron 42,31% que algunas veces diseñan planes académicos con docentes de otras áreas en función de sus estudiantes, mientras que 30,77% respondió casi siempre, asimismo 19, 23% respondió casi nunca y finalmente 7,69% respondió nunca.
 De acuerdo a estos resultados, se puede evidenciar que existe una cantidad considerable de docentes que toma en cuenta la organización del contenido de sus asignaturas. Sostiene Méndez (2010) que la organización en la gerencia educativa consiste en organizar las actividades y recursos necesarios para la realización del trabajo.
Dimensión: Gerencia

Indicador: Dirección
Ítems: (5 y 6) Usted como gerente de aula:
5.- ¿Fomenta un estilo de liderazgo que facilite la integración entre dos entre dos o más áreas de conocimiento?

6.- ¿Realiza la planificación en conjunto con los docentes de otras áreas de conocimiento a fines con la asignatura?
Tabla Nº 3
	
	Siempre
	Casi

Siempre
	Algunas

Veces
	Casi

Nunca
	Nunca

	Ítems
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	5
	3
	11,54
	7
	26,92
	9
	34,62
	7
	26,92
	0
	0

	6
	5
	19,23
	3
	11,54
	9
	34,62
	5
	19,23
	4
	15,38

Fuente: Encuesta aplicada a los docentes de la Unidad Educativa Colegio Teresiano (Colina, 2015)

[image: image4.png]40,00%
30,00%
20,00%
10,00%

0,00%

GraficoN2 3

34,62%

ITEM 5

ITEM 6

W SIEMPRE

B CASISIEMPRE

B ALGUNAS VECES
W CASINUNCA

B NUNCA

 Fuente: Colina (2015)
Analisis e Interpretación: Grafico Nº 3

 De igual manera en los siguientes ítems, donde el indicador hace referencia a la dirección se observó que 34,62% respondió que fomenta un estilo de liderazgo que facilita la integración entre dos o más áreas de conocimiento”, mientras que 26, 92% respondió casi siempre, por otra parte 26, 92% respondió casi nunca y finalmente 11, 54% respondió siempre. Por su parte, en el ítem Nº 6 donde se pregunta al docente: “Realiza la planificación en conjunto con los docentes de otras áreas de conocimiento a fines con la asignatura”. Los docentes consultados respondieron 34,62% algunas veces, 19,23% siempre, 19, 23% casi nunca 15,38% nunca y 11,54% casi siempre.
 En base a estos resultados, Méndez (2010) se considera que es poca la cantidad de docentes de la institución asume la dirección como un factor imprescindible para mantener una buena gerencia educativa, ya que esta consiste en solicitar a la gente que realicen una tarea determinada. Es la fase de acción y ejecución donde se realizan las actividades programadas.

Dimensión: Gerencia

Indicador: Evaluación
Ítems: (7 y 8) Usted como gerente de aula:
7.- ¿Compara el promedio de su asignatura con respecto a las áreas de conocimiento a fines con la materia?

8.- ¿Comprueba que el aprendizaje obtenido por el estudiante sea realmente significativo para su vida?

Tabla Nº 4
	
	Siempre
	Casi

Siempre
	Algunas

Veces
	Casi

Nunca
	Nunca

	Ítems
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	7
	3
	11,54
	4
	15,38
	8
	30,77
	9
	38,46
	1
	3,85

	8
	15
	57,69
	6
	23,08
	2
	7,69
	3
	11,54
	0
	0

Fuente: Encuesta aplicada a los docentes de la Unidad Educativa Colegio Teresiano (Colina, 2015)

[image: image5.png]60,00%
50,00%
40,00%
30,00%
20,00%
10,00%

0,00%

ITEM 7

GraficoN2 4

W SIEMPRE

B CASISIEMPRE

[ALGUNAS VECES
B CASINUNCA
ENUNCA

 Fuente: Colina (2015)
Analisis e Interpretación: Grafico Nº 4

 Dada la opinión recabada por los docentes que dictan las diferentes asignaturas de Educación Media General, puede evidenciarse que 34,64% casi nunca compara el promedio de su asignatura con respecto a las áreas de conocimiento afines con la materia que dicta, asimismo 30,77% respondió que solo algunas veces, por otra parte 15,38% respondió que casi siempre lo hace, al igual que 15,38% respondió que siempre compara el promedio con las asignaturas afines y finalmente el 3,85% respondió nunca. Por su parte, en el ítem Nº 8 donde se pregunta al docente: “Comprueba que el aprendizaje obtenido por el estudiante sea realmente significativo para su vida”. Los docentes consultados respondieron 57,69% siempre, 23,08% casi siempre, 11, 54% casi nunca y 7,69% algunas veces.
 De acuerdo a estos resultados, se puede observar que existe un gran número de docentes que toma en consideración si el aprendizaje de sus educandos es realmente valioso y significativo para su vida. Sin embargo, hay muchos docentes que casi nunca comparan el promedio de su asignatura con respecto a otras afines, cuando en realidad según Méndez (2010), a este proceso consiste en establecer un sistema de comprobación en ciertas operaciones y procedimientos claves, de modo que los errores o desviaciones de las líneas trazadas se vean inmediatamente.

Dimensión: Interdisciplinariedad.

Indicador: Integración.
Ítems: (9 y 10) Usted como gerente de aula:
9.- ¿Con qué regularidad considera que los estudiantes demuestran mejor redacción y razonamiento crítico cuando se trabaja de forma integral los contenidos?

10.- ¿Considera que la integración fomenta el trabajo cooperativo de los estudiantes?

Tabla Nº 5
	
	Siempre
	Casi

Siempre
	Algunas

Veces
	Casi

Nunca
	Nunca

	Ítems
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	9
	4
	15,38
	11
	42,31
	10
	38,46
	0
	0
	1
	3,85

	10
	17
	65,38
	6
	23,08
	3
	11,54
	0
	0
	0
	0

Fuente: Encuesta aplicada a los docentes de la Unidad Educativa Colegio Teresiano (Colina, 2015)
[image: image6.png]80,00%
60,00%
40,00%
20,00%

0,00%

GraficoN2 5

65,38%

W SIEMPRE

B CASISIEMPRE

B ALGUNAS VECES
W CASINUNCA
BENUNCA

 Fuente: Colina (2015)

Analisis e Interpretación: Grafico Nº 5

 En relación al ítem Nº 9 donde se pregunta al docente: “Con que regularidad considera que los estudiantes demuestran mejor redacción y razonamiento critico cuando se trabaja de forma integral los contenidos”, los docentes consultados respondieron 42,31% casi siempre 38,46% algunas veces, 15,38% siempre y 3,85% nunca. Por su parte, en el ítem Nº 10 donde se pregunta al docente: “Considera que la integración fomenta el trabajo cooperativo de los estudiantes”. Los docentes consultados respondieron 65,38% siempre, 23,08% casi siempre, y 11, 54% algunas veces.

 Con estos resultados se evidencia que entre el cuarenta y sesenta por ciento de los docentes consideran que la integración es fundamental para que exista una buena calidad educativa interdisciplinaria. Asimismo, Tamayo y Tamayo (2.011) quien sostiene que son “un conjunto de disciplinas conexas entre sí y con relaciones definidas, a fin de que sus actividades no se produzcan en forma aislada, dispersa y fraccionada” (p. 76), por lo tanto, en la Educación Media General las once asignaturas no deberían impartirse aisladamente unas de las otras, pero tal parece que un tema integrador no ha sido suficiente, para ello García (2006) propone que para logar resultados interdisciplinarios deben formarse equipos pluri-disciplinarios, aunque especifica que no basta con la reunión de representantes de distintas disciplinas.
Dimensión: Interdisciplinariedad

Indicador: Enseñanza
Ítems: (11 y 12) Usted como gerente de aula:
11.- ¿Considera que la enseñanza interdisciplinaria da origen a una organización académica más efectiva?

12.- ¿Participa activamente en los cursos y talleres de especialización para mejorar su proceso de enseñanza y de alguna forma trabajar interrelacionado(a) con otra área de conocimiento?

Tabla Nº 6
	
	Siempre
	Casi

Siempre
	Algunas

Veces
	Casi

Nunca
	Nunca

	Ítems
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	11
	16
	61,54
	7
	26,92
	3
	11,54
	0
	0
	0
	0

	12
	4
	15,38
	3
	11,54
	2
	7,69
	11
	42,31
	6
	23,08

Fuente: Encuesta aplicada a los docentes de la Unidad Educativa Colegio Teresiano (Colina, 2015)

[image: image7.png]70,00%
60,00%
50,00%
40,00%
30,00%
20,00%
10,00%

0,00%

GraficoN2 6

ITEM 11

ITEM 12

W SIEMPRE

B CASISIEMPRE

[ALGUNAS VECES
B CASINUNCA
ENUNCA

 Fuente: Colina (2015)
 En relación al ítem Nº 11 donde se pregunta al docente: “Considera que la enseñanza interdisciplinaria da origen a una organización académica más efectiva”, los docentes consultados respondieron 61,54%, siempre 26,92% casi siempre, y 11,54% algunas veces. Por su parte, en el ítem Nº 12 donde se pregunta al docente: “Participa activamente en los cursos y talleres de especialización para mejorar su proceso de enseñanza y de alguna forma trabajar interrelacionado(a) con otra área de conocimiento”. Los docentes consultados respondieron 42,31% casi nunca, 23,08% nunca, 15, 38% siempre, 11,54% casi siempre y 7,69% algunas veces.
 De acuerdo a estos resultados se puede afirmar que más del cincuenta por ciento de los docentes encuestados consideran que si se aplica una enseñanza interdisciplinaria daría origen a una organización académica más efectiva, asimismo casi mas del cuarenta por ciento de los encuestados manifestaron que casi nunca participan en cursos o talleres de especialización para mejorar su proceso de enseñanza de manera integral e interdicisplinaria con otras áreas del conocimiento. Campanario (2008) considera que la enseñanza interdisciplinaria da origen a una organización curricular específica donde se fundamentan formas de acción particulares de los formadores que optan por este tipo de programas: la interdisciplinariedad es propuesta como una alternativa para enfrentar la enorme complejidad de los fenómenos actuales.
Dimensión: Interdisciplinariedad

Indicador: Aprendizaje.
Ítems: (13 y 14) Usted como gerente de aula:
13.- ¿Aporta significado de valor, profundidad y lleva al contexto de la vida cotidiana el proceso de aprendizaje de sus estudiantes?

14.- ¿Conforma grupos de trabajo de acuerdo con las potencialidades e intereses de los participantes?
Tabla Nº 7
	
	Siempre
	Casi

Siempre
	Algunas

Veces
	Casi

Nunca
	Nunca

	Ítems
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	13
	14
	53,85
	12
	46,15
	0
	0
	0
	0
	0
	0

	14
	9
	34,62
	8
	30,77
	5
	19,23
	4
	15,38
	0
	0

Fuente: Encuesta aplicada a los docentes de la Unidad Educativa Colegio Teresiano (Colina, 2015)
[image: image8.png]60,00%
50,00%
40,00%
30,00%
20,00%
10,00%

0,00%

GraficoN° 7

ITEM 13 ITEM 14

B SIEMPRE

B CASISIEMPRE

B ALGUNAS VECES
B CASINUNCA

B NUNCA

 Fuente: Colina (2015)
 En relación al ítem Nº 13 donde se pregunta al docente: “Aporta significado de valor, profundidad y lleva al contexto de la vida cotidiana el proceso de aprendizaje de sus estudiantes”, los docentes consultados respondieron en 53,85% siempre y 46,15% casi siempre. Por su parte, en el ítem Nº 14 donde se pregunta al docente: “Conforma grupos de trabajo de acuerdo con las potencialidades e intereses de los participantes”. Los docentes consultados respondieron 34,62% siempre, 30,77% casi siempre, 19, 23% algunas veces y 15,38% casi nunca.

 Los resultados evidencian que existe un porcentaje de docentes que consideran que el aprendizaje requiere de situaciones nuevas y debe ser una experiencia personal, además debe hacerse por descubrimiento más que por una enseñanza libresca que favorezca todos los dogmatismos. Asimismo, es la escuela quien debe apoyar el aprendizaje para iniciar al estudiante en la solución de las necesidades fundamentales.
 Así como lo refiere, Knowles y otros (2009), que se basan en la definición de Gagné, Hartis y Schyahn, para expresar que el aprendizaje es en esencia un cambio producido por la experiencia, pero distinguen entre: El aprendizaje como producto, que pone en relieve el resultado final o el desenlace de la experiencia del aprendizaje. El aprendizaje como proceso, que destaca lo que sucede en el curso de la experiencia de aprendizaje para posteriormente obtener un producto de lo aprendido. Y finalmente el aprendizaje como función, que realza ciertos aspectos críticos del aprendizaje, como la motivación, la retención, la transferencia que presumiblemente hacen posibles cambios de conducta en el aprendizaje humano.

Dimensión: Calidad Deportiva
Indicador: Eficacia.
Ítems: Usted como gerente de aula:
15.- ¿Con qué regularidad podría afirmar si los estudiantes ya han desarrollado sus habilidades y capacidades motoras cuando inician a la etapa de Educación Media General?
Tabla Nº 8
	
	Siempre
	Casi

Siempre
	Algunas

Veces
	Casi

Nunca
	Nunca

	Ítems
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	15
	0
	0
	3
	11,54
	14
	53,85
	7
	26,92
	2
	7,69

Fuente: Encuesta aplicada a los docentes de la Unidad Educativa Colegio Teresiano (Colina, 2015)

[image: image9.png]GraficoN2 8

60%

40%

20%

0%

ITEM 15

W SIEMPRE

B CASISIEMPRE

B ALGUNAS VECES
W CASINUNCA
BENUNCA

 Fuente: Colina (2015)
 En las respuestas emitidas por los docentes de aula en el ítem número 15 donde se pregunto “Con que regularidad podría afirmar si los estudiantes ya han desarrollado sus habilidades y capacidades motoras cuando inician a la etapa de Educación Media General” los docentes consultados respondieron en 53,85% algunas veces, 26,92% casi nunca, 11, 54% casi siempre, y 7,69% nunca.
 Cabe destacar, que mas del cincuenta por ciento de los docentes encuestados afirman que solo en algunas oportunidades los estudiantes cuando inician la etapa escolar Media General han desarrollado sus habilidades y capacidades motoras lo cual trae como consecuencia que muchos factores en este nuevo proceso educativo del estudiante. Por otra parte, de acuerdo al Diccionario de la Real Academia Española (RAE, 2001) es la capacidad de disponer de alguien o de algo para conseguir un efecto determinado. En términos generales, hace referencia a los recursos empleados y los resultados obtenidos. Por ello, es una capacidad o cualidad muy apreciada en todas las disciplinas deportivas debido a que en la práctica todo lo que éstas hacen tiene como propósito alcanzar metas u objetivos, con recursos (humanos, financieros, físicos, de conocimientos, etc.) limitados y (en muchos casos) en situaciones complejas y muy competitivas.
Dimensión: Calidad Deportiva

Indicador: Eficiencia
Ítems: (16 y 17) Usted como gerente de aula:
16.- ¿De acuerdo a su percepción de los juegos inter-cursos puede afirmar si los estudiantes son eficientes en las diferentes disciplinas deportivas que allí se ofrecen?
17.- ¿Cree que cuando los estudiantes inician el bachillerato están preparados físicamente y son eficientes al realizar las diferentes actividades y contenidos requeridos para este nivel?

Tabla Nº 9
	
	Siempre
	Casi

Siempre
	Algunas

Veces
	Casi

Nunca
	Nunca

	Ítems
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	16
	0
	0
	10
	38,46
	13
	50
	3
	11,54
	0
	0

	17
	0
	0
	7
	26,92
	11
	42,31
	6
	23,08
	2
	7,69

Fuente: Encuesta aplicada a los docentes de la Unidad Educativa Colegio Teresiano (Colina, 2015)
[image: image10.png]50%
40%
30%
20%
10%

0%

GraficoN2 9

ITEM 16

42,31%

ITEM 17

B SIEMPRE

W CASISIEMPRE

B ALGUNAS VECES
B CASINUNCA
ENUNCA

 Fuente: Colina (2015)
 En relación al ítem Nº 16 donde se pregunta al docente: “De acuerdo a su percepción de los juegos inter-cursos puede afirmar si los estudiantes son eficientes en las diferentes disciplinas deportivas que allí se ofrecen”, los docentes consultados respondieron en 50%, algunas veces 38,46% casi siempre y 11,54% casi nunca. Por su parte, en el ítem Nº 17 donde se pregunta al docente: “Cree que cuando los estudiantes inician el bachillerato están preparados físicamente y son eficientes al realizar las diferentes actividades y contenidos requeridos para este nivel”. Los docentes consultados respondieron 42,31% algunas veces, 26,92% siempre, 23, 08% casi nunca y 7,69% nunca.

 Los resultados evidencian que existe un porcentaje considerable de docentes que considera la calidad deportiva como factor importante para el desarrollo armónico de los estudiantes, considerando que la eficiencia también se conoce como economía de los movimientos y hace referencia a la forma de lograr ser eficaz, pero con el menor esfuerzo (coste energético). Según, Verkoshansky (2008) el sistema humano es una máquina con funcionamiento biológico que posee una energía finita para desarrollar las acciones en competición. Por tanto, cuanto menor sea el gasto de esta energía, más optimizados (eficientes) son los movimientos.
Dimensión: Calidad Deportiva

Indicador: Racionalidad
Ítems: Usted como gerente de aula:
18.- ¿Con qué frecuencia considera que es necesario que se dé la interdisciplinariedad entre la Educación Física Deportes y Recreación con la asignatura Física para aplicar los principios de racionalidad a los diferentes deportes?
Tabla Nº 10
	
	Siempre
	Casi

Siempre
	Algunas

Veces
	Casi

Nunca
	Nunca

	Ítems
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	18
	11
	42,31
	12
	46,15
	3
	11,54
	0
	0
	0
	0

Fuente: Encuesta aplicada a los docentes de la Unidad Educativa Colegio Teresiano (Colina, 2015)
[image: image11.png]50,00%
40,00%
30,00%
20,00%
10,00%

0,00%

GraficoN2 10

ITEM 18

B SIEMPRE

B CASISIEMPRE

[ALGUNAS VECES
B CASINUNCA
ENUNCA

 Fuente: Colina (2015)
 En relación al ítem Nº 18 donde se pregunta al docente: “Con que frecuencia considera que es necesario que se dé la interdisciplinariedad entre la Educación Física Deportes y Recreación con la asignatura Física para aplicar los principios de racionalidad a los diferentes deportes”, los docentes consultados respondieron 46,15% casi siempre, 42,31% siempre, 11,54% algunas veces.
 En cuanto a esta dimensión focalizada en la calidad deportiva bajo el indicador de la racionalidad los encuestados respondieron de manera acertada a que consideran necesario que se dé la interdisciplinariedad entre la educación física deportes y recreación y las asignaturas a fin. Por su parte, Morante & Izquierdo (2008) sostienen a que se refiere a la construcción del movimiento deportivo, se basa en un modelo mecánico sustentado en los principios de la física, es decir, se basa en un estereotipo. Cada deporte y cada situación dentro de un deporte es susceptible de ser ejecutada en función de unos principios mecánicos que garantizan la realización racional de los movimientos.
Dimensión: Desarrollo Integral

Indicador: Valores
Ítems: Usted como gerente de aula:
19.- ¿Con que frecuencia considera y puede afirmar que los jóvenes al iniciar la etapa escolar poseen buena base en cuanto a los valores inculcados en el hogar?

Tabla Nº 11
	
	Siempre
	Casi

Siempre
	Algunas

Veces
	Casi

Nunca
	Nunca

	Ítems
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	19
	0
	0
	1
	3,85
	20
	76,92
	5
	19,23
	0
	0

Fuente: Encuesta aplicada a los docentes de la Unidad Educativa Colegio Teresiano (Colina, 2015)
[image: image12.png]80%
60%
40%
20%

0%

GraficoN2 11

ITEM 19

B SIEMPRE

B CASISIEMPRE

B ALGUNAS VECES
B CASINUNCA

B NUNCA

 Fuente: Colina (2015)
 Para efecto de la dimensión Desarrollo Integral y el Indicador Valores donde se le pregunta al docente “Con qué frecuencia considera y puede afirmar que los jóvenes al iniciar la etapa escolar poseen buena base en cuanto a los valores inculcados en el hogar” los docentes consultados respondieron 76,92%, algunas veces 19,23% casi siempre y 3,85% casi siempre. Las tres cuartas partes de los docentes consultados respondieron que solo algunas veces los jóvenes al iniciar la etapa escolar poseen buena base en cuanto a valores inculcados en el hogar.

 Por su parte, la UNICEF (2008) define la educación para el desarrollo como un proceso que: 'fomenta el desarrollo, en niños, niñas y jóvenes, de actitudes y valores tales como la solidaridad a nivel mundial, la paz, la tolerancia, la justicia social y la conciencia respecto a cuestiones ambientales y que dota a esos grupos de los conocimientos y aptitudes que les permitan promover esos valores y generar cambios en sus propias vidas y en las de su comunidad, tanto a escala local como global'.
Dimensión: Desarrollo Integral

Indicador: Investigar
Ítems: Usted como gerente de aula:
20.- ¿Involucra por lo menos las cuatro áreas principales del ser humano, es decir, lo físico, emocional, mental y lo espiritual durante su clase?
Tabla Nº 12
	
	Siempre
	Casi

Siempre
	Algunas

Veces
	Casi

Nunca
	Nunca

	Ítems
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	20
	5
	19,23
	6
	23,08
	9
	34,62
	4
	15,38
	2
	7,69

Fuente: Encuesta aplicada a los docentes de la Unidad Educativa Colegio Teresiano (Colina, 2015)
[image: image13.png]40,00%
30,00%
20,00%
10,00%

0,00%

Grafico N2 12

ITEM 20

B SIEMPRE

B CASISIEMPRE

[ALGUNAS VECES
B CASINUNCA
ENUNCA

 Fuente: Colina (2015)
 En relación al ítem Nº 20 donde se pregunta al docente: “Involucra por lo menos las cuatro áreas principales del ser humano, es decir, lo físico, emocional, mental y lo espiritual durante su clase”, los docentes consultados respondieron 34,62%, algunas veces 23,08% casi siempre, 19,23% siempre, 15,38% casi nunca y 7, 69% nunca.

 Las respuestas obtenidas sostienen que un poco más de la cuarta parte de los encuestados solo en algunas ocasiones involucran por lo menos las cuatro áreas principales del ser humano durante la clase. Sin embargo, Pacheco (2009) afirma que el desarrollo integral: es vivir conscientemente, de manera equilibrada y alineada, todos los aspectos de nuestra vida, desde lo más físico hasta lo más espiritual. Si no, estamos desfasados. Todos estos aspectos están conectados los unos con los otros.

Dimensión: Desarrollo Integral

Indicador: Conocer
Ítems: (21) Usted como gerente de aula:
21.- ¿Logra que cada estudiante conozca su propia identidad, conozca su entorno y conozca su propósito en la vida?

Tabla Nº 13
	
	Siempre
	Casi

Siempre
	Algunas

Veces
	Casi

Nunca
	Nunca

	Ítems
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	21
	2
	7,69
	8
	30,77
	11
	42,31
	5
	19,23
	0
	0

Fuente: Encuesta aplicada a los docentes de la Unidad Educativa Colegio Teresiano (Colina, 2015)
[image: image14.png]50,00%
40,00%
30,00%
20,00%
10,00%

0,00%

GraficoN2 13

ITEM 21

W SIEMPRE

B CASISIEMPRE

B ALGUNAS VECES
W CASINUNCA

B NUNCA

Fuente: Colina (2015)
 En relación al ítem Nº 18 donde se pregunta al docente: “Logra que cada estudiante conozca su propia identidad, su entorno y su propósito en la vida”, los docentes consultados respondieron 42,31%, que solo algunas veces logran en sus estudiantes el que ellos puedan conocer su propia identidad, su entorno y su propósito en la vida, por otra parte 30,77% respondió casi siempre, sin embargo 19,23% respondió casi nunca y finalmente 7,69% respondió que siempre lo logra.

 De acuerdo a los resultados se puede observar que un poco menos de la mitad de los docentes encuestados respondieron que solo algunas veces logra que cada estudiante conozca su propia identidad, entorno y propósito en la vida. Asimismo, Pacheco (2009) sostiene que tenemos que poder aportar al mundo con nuestros talentos (cada uno tiene dones importantes y únicos), cumpliendo con nuestro propósito de vida y desarrollando plenamente nuestra creatividad, para lo cual entran dos áreas fundamentales a desarrollar desde el ámbito escolar y hogareño desde la más temprana edad: el área estética-creadora y el área ética-solidaria.

CONCLUSIONES Y RECOMENDACIONES DEL DIAGNÓSTICO
Conclusiones:

 Una vez realizado el análisis de los resultados bajo los procedimientos estadísticos ya descritos, resulta conveniente y de suma importancia establecer conclusiones en correspondencia con los objetivos planteados al inicio de la investigación. En este sentido, se presenta a continuación la siguiente información:
 En cuanto al objetivo número uno (1), en relación a diagnosticar la necesidad proponer un programa de formación gerencial e interdisciplinario para el fortalecimiento de la calidad deportiva en el desarrollo integral del estudiante de educación media general, se logró evidenciar y se pudo determinar que existe la necesidad de este programa de formación dado que, los docentes como líderes cumplen en un alto grado con las características de un líder influyente, innovador e integrador, lo cual es indispensable para administrar de manera efectiva el recurso humano a su cargo para el logro de los objetivos que desea alcanzar. Por tal razón, se puede afirmar que gran parte de los docentes que laboran en la institución no efectúan de forma eficaz y eficiente el proceso de desarrollo integral del estudiante.
 Asimismo, resulta importante destacar que algunos docentes de la institución no imparten todo el contenido como lo indica el currículo oficial educativo que orienta su praxis pedagógica y lograr que el aprendizaje sea realmente significativo para los estudiantes, trayendo esto como consecuencia que la tarea de planificación de los docentes ocurra en medio de las limitaciones, la improvisación y que cada uno la asuma a criterio propio y no en correspondencia con unos objetivos educativos previamente establecidos en cuanto a la formación que demanda el perfil del educando.

 En virtud de lo anterior expuesto, resulta necesario disponer de un significativo aporte curricular que engrane los contenidos, los medios, recursos, escenarios y condiciones necesarias para asegurar un proceso de formación con una gran base académica, científica, tecnológica y humanística que les permita a los estudiantes aplicar y demostrar competencias pedagógicas en el ámbito de educación superior.

 En referencia al objetivo número dos (2), con respecto a determinar la factibilidad de implementación de un programa de formación gerencial e interdisciplinario para el fortalecimiento de la calidad deportiva en el desarrollo integral del estudiante de Educación Media General de la U.E. “Colegio Teresiano” Guacara, Estado Carabobo, se obtuvo que ciertamente resulta factible considerando que se disponen con todos los requerimiento de orden técnico, económico, institucional y social. Asegurándose de esta manera para la exitosa aplicabilidad del programa, un proceso con el cual adecuar la realidad de la educación a los objetivos que se esperan lograr, hacer inferencias acerca de los posibles resultados y alcance, disponer de todos los requerimientos necesarios, como el escenario de ejecución: las aulas de clases, sus respectivos medios audiovisuales, canchas deportivas; así como también los enlaces con instituciones educativas y deportivas para los encuentros deportivos.

 Asimismo, cabe destacar que la aplicabilidad de este programa de formación gerencial e interdisciplinaria no amerita ninguna asignación de recursos en relación a política económica y social. Es este sentido, tenemos que el programa de formación gerencial e interdisciplinario resulta sumamente factible al convertirse en un significativo recurso mediante el cual se puede lograr las oportunidades de cambio que se ameritan en la formación y difusión del deporte y la recreación en los distintos escenarios de demanda como lo son: escuela, comunidad y diferentes organizaciones de salud, prevención y gestión; resulta necesario entonces, se considere para el diseño del programa de inducción todos y cada uno de los elementos que supongan los conocimientos, habilidades y destrezas técnicos profesionales que aseguren la debida formación que se requiere para el nivel superior.

 Finalmente, en relación al objetivo numero tres (3), con respecto al diseño de un programa de formación gerencial e interdisciplinario para el fortalecimiento de la calidad deportiva en el desarrollo integral del estudiante de Educación Media General de la U.E. “Colegio Teresiano” Guacara, Estado Carabobo, se considera que una estrategia innovadora, de alcances y soportes en el enfoque sistémico, debe ser promovida entre el cuerpo directivo y docentes involucrados en el estudio a los fines de lograr coherencia en la interpretación de las nuevas funciones de la gerencia escolar. Asimismo, se diseñó dicho programa, el cual se presenta en el siguiente capítulo.
Recomendaciones:
 Se recomienda la elaboración de un programa de formación gerencial e interdisciplinario para el fortalecimiento de la calidad deportiva en el desarrollo integral del estudiante de Educación Media General de la Unidad Educativa “Colegio Teresiano” Guacara, Estado Carabobo. Es además aconsejable, generar la articulación necesaria para hacer seguimiento a la aplicación del programa que se elabore, de forma tal que se pueda para verificar la potencialidad de uso del mismo, de manera que se puedan consolidar los elementos que contribuyan con el logro de resultados satisfactorios y en mejorar los que muestren dificultad, en función de alcanzar mejores indicadores en la gestión de gerencia educativa que se desarrolla en el plantel antes mencionado.

 A las autoridades del Ministerio de Educación Cultura y Deportes, con énfasis en los Supervisores académicos del Municipio Escolar de Guacara, Estado Carabobo, se les recomienda desarrollar acciones complementarias para afianzar las estrategias gerenciales de cambio que produzcan y apliquen los directivos y docentes de los colegio a los fines de hacer colectivo el mejoramiento de los indicadores de gestión educativa interdisciplinaria en Guacara.
 A la institución para apoyar el aprendizaje basado en la integración de contenidos, no imponiendo, sino abriendo los espacios para el trabajo en equipo y para la participación de docentes, estudiantes y miembros de la comunidad en general, en talleres, conferencias y otros que beneficien el desarrollo de los proyectos de aprendizaje de manera interdisciplinaria.

 A los directores en el ámbito de formación gerencial e interdisciplinariedad, con el fin de desarrollar una visión clara, actitud positiva y una formación adecuada, cuyo objetivo principal es ofrecer una orientación significativa que sirva de estimulo para mejorar el proceso interpersonal dentro de cada institución, ya que el éxito de las mismas depende de la formación, vocación y capacidad del director para manejar los problemas críticos que se presentan en esta.
 De tal manera, someter al personal y Director a un programa de formación, entrenamiento, convivencias y reuniones regulares para intercambiar opiniones, y llegar a los acuerdos que beneficien a todos. De la misma manera, en la formación de equipos de trabajo rotar, conformar, dar oportunidades a todos y estimular la participación total a los grupos. Así como también, implementar reconocimientos del personal que demuestre la eficiencia y pertinencia con la Institución. Igualmente, la toma de decisiones y acciones para encerrarlas en posturas morales, deben ser consultadas y elegidas por consenso con el personal.
 Por otra parte, hay que considerar al Director Escolar como un modelo ejemplo a seguir, por sus valores morales de situación planteada refleja en la práctica una inexistente gerencia, al obviar una serie de responsabilidades, que el mismo cargo le otorga la cual debe responder moralmente con principios, motivado que es la persona bajo su responsabilidad los recursos humanos, materiales entre otros, y representa de manera legal a la Institución. Por lo tanto, es una falta de principios éticos el incumplimiento de las funciones asignadas, al considerar que algunos instrumentos legales del sistema educativo y que están bien definidas todas las responsabilidades que recae sobre el ejercicio del cargo.
 Tomando en cuenta los resultados arrojados, por el instrumento aplicado en la investigación que se ha realizado, y considerando que se propone analizar la gestión gerencial de los docentes de educación media general con respecto al uso del programa de formación gerencial e interdisciplinario en la calidad deportiva, se recomienda:
· Organizar y participar en talleres, conferencias y otras que permitan el estudio, discusión y actualización constante respecto de la construcción de Proyectos de Aprendizaje productivos.

· Considerar que la gerencia e interdisciplinariedad son métodos que involucran a todos los interesados, tal como lo plantea la investigación-acción y constituyen una herramienta que facilita la organización de los aprendizajes, haciendo de éste un proceso adaptado a los cambios constantes del mundo de hoy y a las políticas del estado venezolano.

· Considerar que la construcción del conocimiento integral es parte y consecuencia de un proceso de aprendizaje con una visión global de los problemas planetarios.

· Hacer del trabajo interdisciplinario una condición única de la construcción de los aprendizajes en función de formar seres integrales como lo plantea la Ley Orgánica de Educación (2009).

· Que los docentes de educación media general de la institución en estudio especialmente los de educación física apliquen el programa de formación gerencial e interdisciplinario a fin de lograr un desarrollo de la psicomotricidad en los jóvenes de educación media general.
· Que se implementen talleres de formación y capacitación a los docentes de educación media general en el área de educación física para la enseñanza de la psicomotricidad en los estudiantes en la edad adolescente.
· Que los docentes de educación media general implementen estrategias metodológicas para la enseñanza de la educación física como parte fundamental del currículo de este nivel, a través de actividades físicas que promueven el desarrollo de la personalidad y el mejoramiento de la salud física, mental, emocional y social del estudiante.
· Que se implementen cursos de mejoramiento profesional y motivación a los docentes de educación media general a fin de que utilicen técnicas y metodologías para estimular el aprendizaje en el área física, motora, afectiva y sociocultural de los estudiantes.

DISEÑO DE LA PROPUESTA

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN
PROGRAMA DE FORMACIÓN GERENCIAL
E INTERDISCIPLINARIO PARA EL FORTALECIMIENTO DE
LA CALIDAD DEPORTIVA EN EL DESARROLLO INTEGRAL
DEL ESTUDIANTE DE EDUCACIÓN MEDIA GENERAL

AUTOR: LCDO. EDUARDO COLINA

BÁRBULA, ABRIL DE 2015

Presentación de la Propuesta
 La investigación tiene como finalidad el diseño de la propuesta de un programa de formación gerencial e interdisciplinario para el fortalecimiento de la calidad deportiva en el desarrollo integral del estudiante de educación media general. Asimismo, el programa permitirá que los docentes desarrollen competencias personales, gerenciales, técnicas y administrativas, que contribuyan a elevar el rendimiento y desempeño laboral en el ejercicio de sus funciones dentro de las Instituciones así como también mejorar la calidad deportiva de los estudiantes de dicha institución.
 Así pues, la organización que cuente con docentes capacitados, actualizados y con interés en mejorar cada día su desempeño laboral contribuye con el desarrollo social económico y tecnológico de un país. Por ello, es necesaria la aplicación de planes de formación profesional que permita el desarrollo de competencias personales, gerenciales, técnicas y administrativas del docente con el objetivo principal de mejorar el desempeño laboral.

 En este sentido, el Proyecto Educativo Integral constituye la herramienta principal en la que se clarifican los objetivos principales de la escuela y la comunidad, su importancia reside en que se elabore de tal manera que llegue a ser el documento que recopile los compromisos comunes del directivo y del profesorado. Por otro lado, se requiere de un docente dispuesto al cambio, que debe poseer una serie de rasgos para desempeñar un buen papel como tal, también ejercerá diferentes elementos importantes que harán la jornada mucho más fácil, estas son: Conciencia o Entendimiento. Dentro de este orden de ideas, se debe observar detenidamente aquello que cruza por la mente de los estudiantes. Prestar atención a cuáles son sus preocupaciones y qué las causan. Escuchar sus sentimientos y preguntarnos por qué sienten esto o lo otro, que les produce ira o miedo. Es muy importante conocer y mirarlos como se mira un hijo, analizarlo cómo se analiza un libro.
 Es por ello, que para que una institución pueda desarrollarse de manera plena, es muy importante contar con diversos factores de éxito, entre los cuales se puede destacar los valores, el trabajar en equipo, las relaciones laborales entre los compañeros de trabajo, entre otros aspectos. Sin embargo, en muchas de las ocasiones en las instituciones el personal olvida que el primer factor que contribuye al logro de los objetivos de una organización, es establecer las relaciones humanas.

 Por otra parte, debido a que ninguna organización, por excelente que sea puede operar de manera autónoma; lo ideal es tener un equilibrio armónico entre los docentes de la institución, puede parecer una tarea difícil, pero en realidad es muy sencilla. Es por esta razón, que es vital contemplar y elaborar un programa gerencial interdisciplinario tomando en consideración estrategias por parte de los Docentes, que permitan el desarrollo integral y en conjunto con los objetivos de la misma organización y de sus estudiantes. Asimismo, este tipo de programa brinda la oportunidad de elevar la calidad deportiva de los estudiantes, así como también la lealtad, fidelidad y compromiso por parte de los docentes; además permite canalizar mejor los esfuerzos de una educación integral.
 También se considera, que actualmente existe un consenso a nivel nacional, en el sentido que la educación en todos sus niveles y modalidades atraviesa por una aguda crisis que repercute en la calidad de la misma; de allí la necesidad que en las instituciones educativas sus docentes estén preparados para afrontar los problemas, con una visión clara de nuevos conocimientos y técnicas fundamentadas en los procesos gerenciales, de manera que tengan las herramientas necesarias que les permitan innovar, perfeccionar su trabajo y sentir satisfacción de realizar una mejor gestión en sus actividades de aula y desarrollar un trabajo de calidad, que le permita el logro de objetivos comunes del plantel y así poder llevar a cabo los proyectos propuestos por la institución.

 Además, la sociedad venezolana actual se encuentra en una constante dinámica de cambios y transformaciones desde el seno de la institución familiar y son estos cambios los que exigen la actualización permanente del contexto escolar donde se forman los jóvenes de manera que se pueda generar un ciudadano capaz de responder integralmente tanto a sus necesidades individuales como a las necesidades colectivas de un país. En este sentido el desarrollo curricular parte de una visión holística del estudiante en proceso de formación pedagógica y se presenta bajo una metodología coherente con las políticas de desarrollo impulsadas por un nuevo modelo de estado.

 Cabe destacar, que desde esta visión la práctica pedagógica debe ser considerada una ciencia, que como método científico debe trabajar con hechos y acontecimientos derivados de una realidad tangible y experimentada por el que aprende. Partiendo de esta premisa, la diversidad se convierte en el material de investigación más productivo para quien investiga. Por lo tanto todo educador comprometido con su profesión debe adquirir los conocimientos y herramientas necesarias para trabajar con esa diversidad.
 Desde esta perspectiva el currículo basado en áreas de aprendizaje integradoras y que a su vez se adaptan a las necesidades particulares de los estudiantes con sentido significativo, generador de conocimientos que permita la adaptación al mundo complejo, se convierte en una poderosa herramienta de trabajo y de conocimiento, pues predispone el interés de estos y evita los estereotipos pedagógicos que presupone la homogeneidad en los estudiantes.

 Un enfoque curricular integrado se convierte además en una buena estrategia relacionada con el perfeccionamiento docente, la oportunidad de implementar planificaciones que respondan a valores educativos trascendentales lo que implica posicionarse en el lugar del docente transformador, critico, responsable, innovador y por consecuencia el enfoque curricular se convierte en una alternativa compensatoria para reconocer, interpretar e intervenir responsablemente en el entorno contextual del estudiante.

 Es así que el desarrollo curricular vigente está diseñado para dar respuesta mediante la formación interdisciplinaria del estudiante a la educación de un nuevo ciudadano acorde con el modelo de sociedad propuesto a la vez que pretende dar respuesta al desarrollo social, político, cultural, económico enmarcado en unos principios fundamentales establecidos en El Proyecto Nacional Simón Bolívar (2007-2013) como: La nueva ética socialista cuyo proyecto propone una ética cívica exclusiva de una sociedad pluralista que asume como propios un conjunto de valores y principios que pueden y deben ser universales ya que desarrollan la fuerza humanizadora que va convertir a los hombres en personas y ciudadanos justos, solidarios y felices. El mismo debe llevar a la construcción del hombre nuevo con conciencia moral que constituya el motor para dejar atrás la prehistoria humana y entrar definitivamente en la verdadera historia de una sociedad realmente humanista.

 Por ende la concepción holística de un ser social en constante desarrollo exige la articulación y la continuidad curricular y pedagógica para trascender los niveles administrativos del sistema educativo. Lo que permitirá el fortalecimiento de un educando como persona en el conocimiento y auto reconocimiento de sus propias potencialidades, capacidades y competencias y su formación dentro del concepto de interdisciplinariedad enriquecida por los periodos de vida como un continuo que considera las condicionantes externas en lo antrópico, social, cultural y geohistórico.
 En este mismo sentido, la educación es considerada base del continuo humano localizado, territorializado que atiende los procesos de enseñanza-aprendizaje como unidad compleja de naturaleza humana total e integra, correspondiendo a sus niveles y modalidades a los momentos de desarrollo propio de cada edad en su estado físico, biológico, psíquico, cultural, social e histórico, creando las condiciones de aptitud, vocación y aspiración a ser atendidas por el sistema educativo mediante un modelo curricular cónsono que las necesidades de atención. La integralidad y progresividad articulan de manera coherente los ejes del aprender a ser de todo ciudadano con el aprender a convivir, saber y hacer que se da a través de los niveles educativos correspondientes a cada periodo de vida.
 Para tal efecto, perfeccionar la formación gerencial constituye una función muy importante en la gestión educativa, debido a que los docentes como gerentes son los encargados de ejecutar las directrices teóricas y operativas, a partir de esto los docentes deberían de ejercer sus funciones como guía con la finalidad de crear en la institución un clima organizacional equilibrado con una plantación adecuada, control de la misma e influencia interpersonal.

 Asimismo, la formación gerencial es un proyecto de vida, un plan a largo plazo en el cual hay que ir trabajando continuamente y un sendero de tristes recaídas pero también de muchísimos avances positivos colmados de satisfacciones. En este sentido, la propuesta tiene como propósito capacitar a los docentes en el ámbito del formación gerencial, con el fin de desarrollar una visión clara, actitud positiva y una formación adecuada, cuya función principal es ofrecer una orientación significativa que sirva de estimulo para mejorar el proceso enseñanza-aprendizaje.
 De hecho, esta investigación presentó como propósito el diseño de un programa de formación gerencial e interdisciplinaria para el fortalecimiento de la calidad deportiva en el desarrollo integral del estudiante de Educación Media General de la Unidad Educativa “Colegio Teresiano” Guacara, Estado Carabobo, el cual se considera un aporte teórico para optimizar el desempeño de los docentes, con la finalidad de contribuir a mejorar la calidad deportiva e integral de los estudiantes, asimismo, podrá ser utilizado para orientar y realimentar las relaciones humanas, la cual contribuirá a mejorar el proceso educativo de la institución. Por lo tanto la propuesta tiene como base de acción la capacitación para la actualización del recurso humano que ejerce y labora en el nivel de Educación Media General en Municipio Guacara del Estado Carabobo.

El programa se estructuró de la manera siguiente:

Fase de Motivación: tiene como propósito difundir en los participantes, mediante un proceso integral que permita la toma de conciencia acerca de la importancia que los adolescentes puedan mejorar su calidad deportiva a través del proceso de enseñanza-aprendizaje interdisciplinario.

Fase de Capacitación: permitirá a los docentes desarrollar capacidades gerenciales para el apoyo a la comunidad y a los adolescentes obtener conocimientos a través de talleres que se ofrecen en el programa.

Fase de implantación: servirá para sensibilizar, actualizar y aportar a los adolescentes conocimientos básicos de las áreas afines a la educación física deportes y recreación.

Administración del programa:

Para la ejecución e implementación del programa, será designado un equipo de trabajo conformado por un (1) coordinador, quien en este caso también cumplirá la función de animador o agente multiplicador y un grupo de expositores formados por orientadores, profesionales universitarios, docentes, especialistas en el proceso de enseñanza-aprendizaje interdisciplinario y sociólogo, quienes se encargaran de facilitar los talleres.

Fuente: Colina (2015)

Este equipo de trabajo organizará los talleres de la manera siguiente:

1. En un horario comprendido de 7:15am a 1:35pm. con receso de 30 minutos el cual será desde las 10:15am-10:45am.

2. Se tomara en cuenta la asistencia y la calidad del trabajo por los participantes; esto con el fin de que todos los docentes posteriormente a los talleres pongan en práctica esta metodología con sus estudiantes.

 Los participantes deben demostrar dominio de los objetivos planteados para cada taller; en tal sentido, se realizaran pruebas escritas, trabajos en equipos, participación individual y grupal esto permite conocer la eficacia y calidad de desarrollo del programa. Por otra parte, reorientar y adaptar el mismo a nuevas exigencias del proceso, a fin de validar, confrontar el programa durante la fase operativa y, al mismo tiempo, retroalimentar a los efectos de realizar los ajustes pertinentes.

Factibilidad del programa:

Institucional interna: se cuenta con la planta física y recursos humanos que garantizan la operacionalidad del programa gerencial interdisciplinario para el fortalecimiento de la calidad deportiva y desarrollo integral del estudiante de Educación Media General, en Guacara, Estado Carabobo.

Externa: se cuenta con el apoyo del Municipio Escolar y especialistas voluntarios del programa de investigación y gerencia educativa de la Universidad de Carabobo.

Legal: desde el punto de vista legal, es factible la propuesta ya que tiene soporte en los basamentos filosóficos establecidos en las leyes.

Económicos: se cuenta con el apoyo de la Asociación Civil de la Unidad Educativa “Colegio Teresiano” en Guacara, Estado Carabobo y donaciones de organismos, empresas y comercios de la localidad.
Factibilidad del Proceso:

 La implementación y ejecución de un programa gerencial interdisciplinario para el fortalecimiento de la calidad deportiva y desarrollo integral del estudiante de Educación Media General, en Guacara, Estado Carabobo, es factible dado que el análisis realizado en el proceso conlleva a un cambio de tipo gerencial en el ámbito educativo.

Beneficio Social:

 El programa beneficiará a los estudiantes de Educación Media General de la Unidad Educativa “Colegio Teresiano” de Guacara, Estado Carabobo, con la finalidad de promover la práctica deportiva y divulgar estrategias que permitan lograr y optimizar la calidad deportiva a los mismos, de tal manera que puedan ampliar conocimientos en áreas de aprendizaje afines con el deporte. Cabe destacar la sencillez y claridad con que se maneja la propuesta, la cual constituye un elemento adicional de valor, por cuanto facilita su ejecución.

Fundamentación teórica:

Corriente humanista

 Según el teórico Lev Vygotsky (1924), quien se desempeño como escritor y profesor de Literatura y Psicología sostiene que la actividad mental es exclusivamente humana y no solo el resultado de un aprendizaje social, sino también de la interiorización de los signos sociales, de la cultura y de las relaciones sociales. Asimismo, plantea que la educación no implica solamente el desarrollo potencial del individuo, sino también la expresión y el crecimiento histórico de la cultura humana.

 De lo planteado por la teoría Vigotskiana se puede analizar que la verdadera razón de ser de la educación se encuentra en la acción pedagógica desde un enfoque humanista social, donde se creen las condiciones y situaciones que van a permitir el desarrollo integral de los estudiantes, los docentes, otros profesionales, los profesionales administrativos y los obreros, los padres, madres y representantes; todos ellos participes en la comunidad educativa y con la comunidad en general. Tratando así de concebir a todos los integrantes de la escuela autores y actores que construyen el conocimiento a partir de sus relaciones en los espacios y momentos que propicia la escuela.

 Es conveniente señalar que la escuela promueve la construcción de los proyectos comunitarios y a su vez los Proyectos de Aprendizajes fundamentados en el desarrollo curricular y en la búsqueda de una educación humanizadora y con visión hacia la integralidad y la interdisciplinariedad en los que se articulan las diversas áreas de necesidades a ser atendidas desde una organización conformada por los mismos miembros de la comunidad quienes constituyen el proyecto educativo con respecto a su responsabilidad social y en la que se forman los estudiantes mediante la base curricular que sustenta esta propuesta.

 Desde la perspectiva del enfoque humanista los escritores definen al hombre como un ser en búsqueda de la propia autorrealización poseedor de conciencia y simbolización permanente y dentro de un sistema de valores por lo que se hace necesario visualizar la tendencia de la formación de un hombre autónomo, integral, libre de pensamiento e ideas, pleno de actividades gratificantes y bien planificadas centradas en el ser un hombre capaz de producir cambios y transformaciones profundas desde su forma intrínseca y extrínseca que signifique bienestar para sí y para otros y que prometa una vida llena de las mejores condiciones ambientales.

 Por lo antes señalado es importante reflexionar que en la teoría humanista hoy por hoy se hace imprescindible que el educador humanista tenga una profunda fe en el hombre, en su poder creador y transformador de la realidad. El educador debe hacerse un compañero de los educandos. Es necesario comprender que la vida humana sólo tiene sentido en la comunión. De acuerdo con la posición humanista el individuo percibe el mundo que le rodea de un modo singular y único; estas percepciones constituyen su realidad su mundo. En este sentido, la conducta manifiesta de la persona no responde a la realidad, responde a su propia experiencia y a su interpretación subjetiva de la realidad externa, en tanto la única realidad que cuenta para la persona es la suya propia.

 Desde una concepción neo-humanística, ambientalista e integracionista se concibe el proceso educativo, orientado por un modo de vida que centra sus fuerzas y su empuje hacia el desarrollo del equilibrio social a través de una nueva moral colectiva, la producción social, la equidad territorial y la conformación de un mundo multípolar para la reconstrucción de la sociedad sobre nuestras propias raíces libertarias. En este proceso se considera la formación de un nuevo ciudadano capaz de vivir y convivir con una visión completa y compleja del mundo logrando un desarrollo armónico del ser humano.

Justificación de la Propuesta

 La actual crisis social y las situaciones de riesgo que presenta en la actualidad la población de adolescentes y jóvenes venezolanos, evidencia la necesidad de transformar el sistema educativo para brindar una mejor atención a esta población de adolescentes y jóvenes tomando en cuenta sus características, su sistema de valores y sus formas de percibir el mundo que le rodea al igual que las necesidades y demandas propias. Por lo tanto, para que estos asistan, permanezcan y aprendan en los planteles educativos tienen que encontrar allí oportunidades de ampliación de su condición protagónica mediante prácticas variadas que les permitan valorar los espacios como espacios para la vida juvenil.

 Por ende lo primordial en la praxis de un profesional es ayudar a las personas a comprender y entender la necesidad de los cambios que se den para su bienestar y las organizaciones para las que labora. La concepción de esta propuesta responde a la necesidad de la formación interdisciplinaria tanto de docentes como de estudiantes como una de las más importantes premisas para que se produzcan los cambios que la educación del presente necesita, de manera que la supremacía del conocimiento por asignaturas sea sustituida por un modo de conocimiento capaz de aprehender los objetos en su contexto, su complejidad y conjunto.

 Al mismo tiempo el desarrollo de la propuesta permitirá el mejoramiento del docente mediante una formación interdisciplinaria capacitado para realizar transferencias de conocimientos y contenidos que permitan resolver de manera científica y holística los problemas relacionados a su contexto de actuación profesional basándose en una metodología que le permitirá establecer relaciones de influencia reciproca entre las partes y el todo en un mundo complejo, metodología que le permita al sujeto preparase para enfrentar y transformar la realidad consciente de la unidad y a su vez complejidad del ser humano.

Visión
 Contar a mediano plazo con un equipo de profesionales docentes debidamente formados con las competencias gerenciales, administrativas, personales y técnicas interdisciplinarias que permita brindarles a los estudiantes un proceso educativo acorde con los requerimientos que el país y el mundo está exigiendo.

Misión

 Motivar al personal docente en el desarrollo de competencias gerenciales, administrativas, personales y técnicas interdisciplinarias con el fin de mejorar sustancialmente su desempeño laboral, para que este sirva de apoyo a la comunidad estudiantil y al mismo tiempo sirva en el uso de estrategias didácticas que permitan a los adolescentes un desarrollo integral, a través del proceso enseñanza-aprendizaje y de esta manera nivelarlos y crear en ellos el habito de estudios y ampliar conocimientos en diferentes asignaturas que cursa haciendo hincapié en las materias afines con la educación física deportes y recreación, para mejorar su calidad deportiva.

Objetivos de la Propuesta

Objetivo General:

 Suministrar a los docentes de Educación Media General, conocimientos, técnicas y herramientas de acciones gerenciales interdisciplinarias que le permitan elevar la calidad de su desempeño gerencial en la institución donde laboran.

Objetivos Específicos:

1. Incentivar a los docentes para la ejecución del programa de formación gerencial e interdisciplinario, que los conduzcan a mejorar la calidad educativa y deportiva del plantel.

2. Sensibilizar a los docentes de la Unidad Educativa “Colegio Teresiano” para la participación en los talleres y cursos, a fin de adquirir las habilidades para la operacionalización interdisciplinaria de su acción gerencial.

3. Coordinar acciones que propicien los procesos de implantación seguimiento y control del programa de capacitación gerencial e interdisciplinariedad.
Fundamentación Legal

 La propuesta del programa gerencial interdisciplinario para el fortalecimiento de la calidad deportiva en el desarrollo integral del estudiante de Educación Media General, se fundamenta en los instrumentos jurídicos siguientes:

Constitución de la República Bolivariana de Venezuela (1999):

• Garantizar a todas las personas el derecho al deporte y la recreación como actividades que benefician la calidad de vida individual y colectiva.

Ley Orgánica de Educación y su Reglamento (2009):

• Atender, estimular e impulsar el desarrollo de la educación física, el deporte y la recreación en el Sistema Educativo.

Ley Orgánica de Deporte, Actividad Física y Educación Física (2011):
• Garantizar el cumplimiento de los propósitos del deporte para coadyuvar en la formación integral de las personas en lo físico, intelectual, moral y social a través del desarrollo, mejoramiento y conservación de sus cualidades físicas y morales.
• Fomentar la recreación y la sana inversión del tiempo libre; educar para la compresión y respecto recíprocos; formar el sentido de la responsabilidad y amistad; así como estimular el mayor espíritu de superación y convivencia social, la competitividad, la tenacidad, la autoestima, el bienestar de la población y el espíritu de solidaridad entre las naciones.
La propuesta del Programa gerencial interdisciplinario para el fortalecimiento de la calidad deportiva en el desarrollo integral del estudiante de Educación Media General de la Unidad Educativa “Colegio Teresiano” Guacara, Estado Carabobo.

· La posibilidad autovalorarse como un ser único y especial en su individualidad, reconociendo sus necesidades respetando sus diferencias, adaptando el currículo para desarrollar al máximo sus potencialidades.
· Desafíos de aprendizajes que amplíen sus conocimientos y desarrollen los más altos niveles de habilidades ya que el contexto escolar debe ser un escenario de entrenamiento para la vida actual y futura.
· Un proyecto formativo integral de desarrollo general, basándose en la socialización y en el acceso crítico y reflexivo al capital cultural creado por la humanidad, haciendo hincapié en la ética humanista.
· La participación en proyectos que plantean desde las diferentes áreas que componen el currículo desafíos y problemáticas multidimensionales y complejas, tal como se presentan en la realidad, estimulando el desarrollo creativo, intelectual, estético y social.
· Un constante crecimiento y fortalecimiento de todas y cada una de sus capacidades y el logro de una relación positiva con su ambiente natural y social, estimulándolo en la búsqueda responsable de las soluciones que resulten satisfactorias para todo el entorno.
· Un ámbito donde la convivencia sea armónica, basada en el dialogo, en el trabajo cooperativo, en la resolución pacífica de problemas, en la aceptación del disenso y en la libertad de pensamiento.
· Un lugar abierto a la satisfacción de aprender y de compartir y fuente de estímulos vivenciales e intelectuales, para lograr ser protagonista central en su propio proceso de construcción de sus aprendizajes.

El docente como formador interdisciplinario desarrollará las potencialidades de:

· Valoración del proceso como un sistema complejo en el que la reflexión crítica y la solución de problemas constituyen aspectos esenciales de su actividad.
· Concepción de la actividad pedagógica como esencialmente interdisciplinaria y aplicación del método científico para analizar y resolver problemas.
· Capacidad de profundizar y actualizar sus conocimientos científicos y sus procedimientos metodológicos, de acuerdo a los constantes cambios que le exige el momento social que vive.
· Reflejar en su trabajo las características de la actividad socio-cultural contemporánea diseñando y orientando la participación activa de sus estudiantes.
· Modelar para sus estudiantes valores y actitudes, así como, formar en ellos la manera de pensar interdisciplinaria, como parte de su educación ciudadana.
Requisitos para hacer posible el desarrollo del taller de formación interdisciplinaria: Cada profesor debe dominar su disciplina. (competencia).

Es necesaria la comprensión e interés del docente para llevar a cabo la interdisciplinariedad.

Debe existir un eficiente trabajo metodológico en la institución.

Los factores comunitarios que influyen en el proceso educativo que se desarrolla en la escuela deben sumar esfuerzos alrededor del diseño educativo escolar.

Los institutos universitarios deben preparar a los docentes mediante estudios de pregrado en más de una especialidad.
Modelo de la Planificación de la Propuesta:
 Los lineamientos para el diseño de la propuesta se fundamentaron en el Enfoque Sistemático de Kaufman (2007), el cual concibe la administración educativa como un proceso de solución del problema al que incluye la planificación, diseño, implantación, control, evaluación y revisión; por lo tanto, este modelo constituye una herramienta útil para la planificación del sistema educativo.

 En este sentido el autor plantea que “Así los maestros se convierten en aprendices de directores y los administradores se transforman en directores de la educación” (p.26), de esta manera que el enfoque sistemático es el empleado ya que a través de sus pasos se pueden realizar cambios bien planificados y por lo tanto se dispone de un mapa carretera. (Kaufman, 2007)

Fuente: Colina (2015)

 Dentro de este orden de idea, se diseñó un programa de formación gerencial interdisciplinario, ya que es una adecuada y muy importante herramienta institucional, que en gran medida puede fomentar, sostener y solidificar el éxito o fracaso de cualquier organización, es por ello que se diseñan talleres con una duración de 8 horas cada uno, estructurado de la siguiente manera:
[image: image15.png]

FASE DE MOTIVACIÓN

[image: image16.wmf]
	Taller Nº: 1
La gerencia educativa y la modernización de la educación
	Responsable:

	Fecha:
	Hora:

	Objetivo Terminal:
Lograr despertar interés en los docentes a través de la difusión del tema, en cuanto a la importancia del estudio de la gerencia educativa e interdisciplinaria en la modernización de la educación en Venezuela.

	Objetivos Específicos
	Contenido
	Estrategias

Metodológicas
	Recursos
	Evaluación

	 Analizar la gerencia educativa interdisciplinaria en el ámbito de la educación.

Identificar las características de la gerencia educativa e interdisciplinaria en la modernización en el nivel de la Educación Media General.
	 La necesidad del cambio educativo o modernización del sistema educativo. Características, concepto cambiante del mundo.

Naturaleza de los cambios.

La gerencia educativa interdisciplinaria y su aplicación en el nivel de Educación Media General.

Particularidades y administración.

Opciones en gerencia educativa.

Caracterización de la gerencia necesaria para el nivel de Educación Media General. Condiciones para la operacionalización de la gerencia educativa.

	Dinámica de grupo.

Exposición y preguntas por parte del facilitador.

Presentación de ideas.

Análisis y discusión del material de lectura.

Elaboración de informes acerca de las conclusiones por parte de los equipos.

Plenarias.
	Materiales:

Marcadores, fotocopiadora Papel, Borrador, Marcadores, computadora, video Beam.

	Asistencia.

Por la capacidad de ideas presentadas. Por el interés por participar en las discusiones del tema.

Por objetividad y claridad de los planteamientos.

Presentación de informes por equipos de trabajo.

Tiempo: 8 horas.

	Taller Nº: 2
La comunicación como estrategia para un desempeño gerencial interdisciplinario en el aula.
	Responsable:

	Fecha:
	Hora:

	Objetivo Terminal:
Lograr la motivación en los docentes a través del entrenamiento de estrategias comunicacionales para un desempeño gerencial e interdisciplinario y eficiente en el aula.

	Objetivos Específicos
	Contenido
	Estrategias

Metodológicas
	Recursos
	Evaluación

	Analizar la interdisciplinariedad en el proceso de enseñanza-aprendizaje.

Clasificar las estrategias comunicacionales y su aplicación en el proceso de enseñanza aprendizaje.
	 El proceso educacional interdisciplinario en la enseñanza y aprendizaje. Etapas. Elementos. La planificación del proceso interdisciplinario y su aplicación en la enseñanza.

Estrategias comunicacionales. Tipos. Características.
Ventajas y desventajas. Aplicación en el proceso de enseñanza-aprendizaje interdisciplinario.

Clasificación.
	Exposición del facilitador.

Trabajo grupal.

Trabajo individual.

Discusión grupal.

Conclusiones generales.

Plenaria.

Ejercicio de aplicación.

Conclusiones de cada grupo.

Plenaria
	Humanos:
Facilitador.

Especialista en la materia.

Materiales:

Marcadores, Papel Bond, computadora, video Beam, Hojas en Blanco.
	Observación directa, participación activa, trabajo de aplicación, asignaciones individuales.

Tiempo: 8 horas.

FASE DE CAPACITACIÓN:

[image: image17.wmf]

	Taller Nº: 3
Los Procesos gerenciales en el desempeño docente
	Responsable:

	Fecha:
	Hora:

	Objetivo Terminal:

Desarrollar en los participantes el compromiso por aplicar los procesos gerenciales en su desempeño docente en el aula.

	Objetivos Específicos
	Contenido
	Estrategias

Metodológicas
	Recursos
	Evaluación

	Analizar la gerencia como un proceso para el mejoramiento del desempeño docente en el aula.
	Gerencia: Definición y alcance. La gerencia educativa. Definición. La gerencia como práctica social:
Investigación, planificación, organización, dirección, control y evaluación. Principios teóricos de la gerencia educativa.

Modelos de Gerencia.

	Dinámica de grupo. Exposición del facilitador. Análisis y discusión grupal e individual del material de lectura.

Conclusiones y elaboración de informe plenarias.

Elaboración de cuadros comparativos con las características de los modelos de gerencia educativa estudiados.

Presentación y análisis de los cuadros.

Plenaria
	Materiales:

Marcadores, papel bond, computadora, video beam, diapositivas.
	Observación directa.

Participación activa.

Trabajo de aplicación de asignaciones individuales.

Tiempo: 8 horas

	Taller Nº: 4
Accionando para mejorar ante los cambios educativos
	Responsable:

	Fecha:
	Hora:

	Objetivo Terminal:

Desarrollar en los participantes estrategias para el mejoramiento personal, que le permitan un mejor aprovechamiento de sus potencialidades en su gestión gerencial en el aula.

	Objetivos Específicos
	Contenido
	Estrategias

Metodológicas
	Recursos
	Evaluación

	Explorar las necesidades personales de los participantes partiendo de previas orientaciones.

Analizar por medio de discusiones la estima laboral que poseen los participantes y su compromiso.

Analizar la motivación de los participantes hacia el trabajo interdisciplinario y transformación personal.
	Estereotipos del docente.

Estima laboral. Ética del docente. Compromiso del docente.

Concepto de motivación. Características, tipos, teorías.

Motivación al logro. Motivación laboral y estrategias de participación.

La naturaleza humana. Características. ¿Cómo funciona el ser humano?. ¿Cuáles son sus necesidades? Ley del equilibrio y el plan de acción personal.
	Orientaciones generales del facilitador.

Dinámica de grupo.

Contribuir a crear un clima agradable y productivo.

Participar activamente en las discusiones de los grupos de trabajo.

Entregar hojas en blanco para elaborar sus impresiones.

Establecer los objetivos de la vida.

Hacer contratos de cambios.

Realizar un plan de acción para la transformación de su acción docente y de desarrollo personal
	Humanos:
Facilitador.

Especialista en la materia.

Materiales:

Marcadores, Papel Bond, computador, video Beam, Hojas en Blanco.
	Observación directa, participación activa, trabajo de aplicación, asignaciones individuales.

Tiempo: 8 horas.

FASE DE IMPLANTACIÓN

[image: image18.wmf]

	Taller Nº: 5

La planificación interdisciplinaria como estrategia gerencial dentro del desempeño laboral docente.
	Responsable:

	Fecha:
	Hora:

	Objetivo Terminal:
Lograr la motivación y compromiso en los docentes por participar y emplear la planificación interdisciplinaria como estrategia gerencial en su desempeño laboral.

	Objetivos Específicos
	Contenido
	Estrategias

Metodológicas
	Recursos
	Evaluación

	Determinar la importancia de la planificación como estrategia de éxito dentro del desempeño docente y la organización como gestión.
	Planificación interdisciplinaria. Definición Origen y tendencias actuales. Enfoques de la planificación. Tipos de planificación. Procesos. La planificación educativa y el cambio social. Planificación en la organización escolar, la organización educativa eficaz. Indicadores de gestión organizacional. La planificación de los PPP como innovación pedagógica en la educación Media General. Definición. Importancia Fines y objetivos. Niveles de concreción. Planificación de actividades. Equipos de trabajo. PPP como instrumento de gestión.
	Dinámica de grupo.

Exposición del facilitador.

Análisis de la lectura suministrada.

Elaboración de conclusiones por parte de los participantes de los equipos de trabajo.

Presentación y discusión de las conclusiones.

 Plenarias.
	Materiales:
Marcadores, papel bond, computadora, video beam, diapositivas, cartulinas, carpetas, textos sugeridos.
	Observación directa.

Participación activa.

Trabajo de aplicación asignaciones individuales.

Tiempo: 8 Horas.

Planificación interdisciplinaria con fines a fortalecer la calidad deportiva y desarrollo integral de los estudiantes de Educación Media General:

 Unidad didáctica de fútbol con las demás áreas

 A continuación aparece una tabla donde se reflejan qué contenidos de los que después se citan hay que trabajar de forma coordinada y relacionada. Por supuesto la coordinación y el acuerdo entre el profesorado será fundamental:

	Educación Física
	Lenguaje
	Biología
	Ética

	Las cualidades físicas básicas

	
	Sistemas fisiológicos del hombre
	El dopaje en el fútbol

	Los elementos del fútbol
	Términos frecuentes del fútbol
	
	Los valores humanos y deportivos

La violencia en el fútbol

	Los puestos específicos en el fútbol.
	Videos y comentarios de textos relacionados con el fútbol.

	Las necesidades energéticas de los puestos específicos del fútbol.

Las vías metabólicas
	

Áreas implicadas: Educación Física, Lenguaje, Biología y Ética.

 Objetivos didácticos (se muestran a continuación en la siguiente tabla):

	Asignatura
	Objetivos Didácticos

	Educación Física
	· Conocer las cualidades físicas básicas necesarias para el tútbol realizando actividades propias de este deporte.

· Conocer y aplicar los elementos intrínsecos del fútbol (balón, compañeros, adversarios, terreno de juego, árbitro y reglamento) a los diferentes deportes colectivos.

· Entender el significado del fútbol como fenómeno social y cultural analizando videos de eventos deportivos relacionados con él y valorando su influencia en la sociedad.

	Lenguaje
	· Leer y/o ver, analizar y criticar publicaciones/videos deportivos relacionados con el fútbol.

· Realizar comentarios de texto sobre la violencia en el fútbol y valorar sus consecuencias en la sociedad.

	Biología
	· Conocer las vías metabólicas que se usan predominantemente en el fútbol y aquellas que no se utilizan, diseñando actividades que respondan a sus características y demandas energéticas.

· Desarrollar y profundizar en el conocimiento de los sistemas fisiológicos del hombre (cardiovascular, óseo-articular, muscular y nervioso) que permiten el movimiento y, por tanto, la realización del deporte y del fútbol.

· Analizar y valorar las necesidades energéticas especificas en los puestos concretos de un equipo de fútbol.

	Ética
	· Comprender, reflexionar y analizar los valores humanos en general y los deportivos en particular.

· Visualizar imágenes y ser consciente del problema de la violencia en el fútbol.

· Conocer y valorar el problema del dopaje en el fútbol analizando el conflicto ético que esto supone.

Contenidos

 A continuación se muestran los contenidos referidos a conceptos, procedimientos y actitudes de cada asignatura tratada en la unidad didáctica (ver tablas siguientes).

	Educación Física

	Contenidos
referidos a
conceptos
	· Las cualidades básicas del fútbol: fuerza, resistencia, velocidad y amplitud de movimientos.

· Los elementos del fútbol.

· Los puestos específicos del fútbol.

	Contenidos
referidos a
procedimientos
	· La realización de actividades que conjuguen todos los elementos del fútbol.

· La realización de actividades especificas de cada cualidad física básica implicada en el fútbol y la búsqueda de actividades que las conjuguen.

	Contenidos
referidos a
actitudes
	· La conducta de respetar todos los elementos del fútbol y colaborar en su buena consecución.

· La actitud de entender el fútbol como un deporte de ocio y entretenimiento donde lo más importante es participar.

	Lenguaje

	Contenidos
referidos a
conceptos
	· Los términos frecuentes en la jerga del fútbol.

	Contenidos
referidos a
procedimientos
	· Realización de comentarios de texto relacionados con el fútbol actual.

· Visualización de videos futbolísticos para analizarlos

	Contenidos
referidos a
actitudes
	· La actitud de criticar y opinar acerca del deporte del fútbol y de todo lo que lo rodea.

	Biología

	Contenidos
referidos a
conceptos
	· Las vías metabólicas y el ATP.

· Los sistemas fisiológicos del hombre y el papel destacado del sistema muscular en la práctica del fútbol.

· Las necesidades energéticas del fútbol y su relación con el puesto específico.

	Contenidos
referidos a
procedimientos
	· La identificación en fotografías de la musculatura humana más importante en el fútbol.

· La identificación en fotografías de los huesos y articulaciones más importantes en el fútbol.

	Contenidos
referidos a
actitudes
	· La actitud de esforzarse por conocer más a fondo el cuerpo humano y aplicarlo al deporte, en este caso al fútbol.

	Ética

	Contenidos
referidos a
conceptos
	· La violencia en el fútbol.

· Los valores humanos en general y deportes en particular.

· El dopaje deportivo.

	Contenidos
referidos a
procedimientos
	· La captación de opiniones cercanas a mi entorno sobre el dopaje y la violencia deportiva.

· La organización de un partido de fútbol donde primen los valores deportivos y se rechace cualquier forma de crear conflicto.

	Contenidos
referidos a
actitudes
	· La actitud de rechazo absoluto a la violencia deportiva y al dopaje entendido como una forma de hacer trampa.

· El respeto a los valores humanos y deportivos.

Actividades
 A continuación se muestran una serie de actividades para lograr cada uno de los objetivos propuestos. Están recogidas en forma de tabla para cada asignatura.

	Educación Física

	OBJETIVOS DIDÁCTICOS
	ACTIVIDADES PARA LOGRARLO

	Conocer las cualidades físicas básicas necesarias para el fútbol realizando actividades propias de este deporte.

	· Juegos motrices donde predominen cada una de las cualidades físicas básicas (por ejemplo, el juego de los 10 pases durante unos 15 minutos para la resistencia aeróbica).

· Análisis de un video donde aparezcan diferentes acciones del fútbol identificando la cualidad física básica que predomina en cada una de ellas.

	Conocer y aplicar los elementos intrínsecos del fútbol (balón, compañeros, adversarios, terreno de juego, arbitro y reglamento) a los diferentes deportes colectivos
	· Jugamos un partido de balonmano y otro de baloncesto para ser conscientes de que sus elementos son similares a los del fútbol.

· Jugamos un partido de voleibol para extraer las diferencias de sus elementos con los del fútbol.

	Entender el significado del fútbol como fenómeno social y cultural analizando videos de los eventos deportivos relacionados con él y valorando su influencia en la sociedad.
	· Análisis de videos donde aparezca el fútbol como fenómeno social y cultural reflexionando sobre sus ventajas e inconvenientes.

	Lenguaje

	OBJETIVOS DIDÁCTICOS
	ACTIVIDADES PARA LOGRARLO

	Leer y/o ver analizar y criticar publicaciones/videos deportivos relacionados con el fútbol.
	· Formar debates en clases donde se opine y/o critique sobre cualquier aspecto relacionado con el fútbol, por ejemplo, la violencia, el dopaje, los supercontratos millonarios…

	Realizar comentarios de texto sobre la violencia en el fútbol y valorar sus consecuencias en la sociedad.
	· Comentarios de texto sobre la violencia en el fútbol.

· Escuchar un partido de fútbol y anotar todos los términos que no entendamos y que se mencionen en él.

	Biología

	OBJETIVOS DIDÁCTICOS
	ACTIVIDADES PARA LOGRARLO

	Conocer las vías metabólicas que se usan predominantemente en el fútbol y aquellos que no se utilizan, diseñando actividades que respondan a sus características y demandas energéticas.
	· Ver el video de la serie “Erase una vez la vida” dedicado a las vías metabólicas.

· Buscar información de, al menos, dos vías metabólicas importantes para el fútbol.

	Desarrollar y profundizar en el conocimiento de los sistemas fisiológicos del hombre (cardio-respiratorio, óseo-articular, muscular y nervioso) que permiten el movimiento y, por tanto, la realización del deporte y del fútbol.
	· Identificación en fotografías de los músculos, huesos y articulaciones del cuerpo humano más destacadas.

· Los estudiantes deben hacer un dibujo-esquema sobre el intercambio gaseoso y el transporte de nutrientes en el sistema cardio-respiratorio.

	Analizar y valorar las necesidades energéticas especificas de los puestos concretos de un equipo de fútbol.
	· Después de ver un partido de fútbol entrar en debate sobre las necesidades energéticas de los futbolistas en cada puesto.

· Tras el debate entregar en un folio que puestos específicos tienen necesidades energéticas más importantes (de más a menos)

	Ética

	OBJETIVOS DIDÁCTICOS
	ACTIVIDADES PARA LOGRARLO

	Comprender, reflexionar y analizar los valores humanos en general y los deportivos en particular.
	· Dividir la clase en grupos de opinión para que discutan la importancia de los valores humanos y deportivos.

· Entregar en un folio la respuesta a la siguiente pregunta:” ¿Qué NO es ético para ti en el deporte?”.

	Visualizar imágenes y ser consciente del problema de la violencia en el fútbol.
	· Responde a la pregunta:”¿Cómo crees que podría erradicarse la violencia de los campos de futbol?”.

· Pregunta a personas cercanas sobre sus experiencias en el fútbol y la violencia.

	Conocer y valorar el problema del dopaje en el fútbol analizando el conflicto ético que supone.
	· Busca ejemplos de deportistas que se hayan dopado.

· Responde a la pregunta:”¿Qué piensas del dopaje?”

Material

 El material necesario para desarrollar esta unidad didáctica se deriva de los propios contenidos y actividades, así necesitaremos:

· Para Educación Física

· Pista polideportiva.

· Balones de fútbol o fútbol-sala, baloncesto, balonmano y voleibol.

· Reproductor de DVD.

· CD de vídeo de acciones del fútbol.

· Silbatos.

· Hojas de observación donde se especifique claramente las categorías que quiero que registren.
· Para Lenguaje

· Papel, bolígrafo y lápiz.

· Textos de fútbol para comentar.

· Radio-CD.

· CD de un partido de fútbol seleccionado por el profesor.

· Reproductor de DVD.

· Cinta de vídeo del contenido que precisemos.
· Para Biología

· Reproductor de DVD.

· Vídeo de "Erase una vez la vida".

· Fotografías anatómicas del cuerpo humano.

· Papel, lápiz y bolígrafo.
· Para Ética

· Papel, lápiz y bolígrafo.

· Material donde se expliciten los valores humanos y deportivos para que los alumnos los conozcan.

Motivación

 En esta unidad didáctica la motivación se encuentra en la novedad de conjugar cuatro asignaturas para abarcar contenidos relacionados, en el centro de interés por supuesto y en el material.

Evaluación

 Ya sabemos que evaluar es hacer un juicio de valor sobre una medida, sobre un rendimiento; y ese rendimiento debe conjugar SUFICIENCIA Y SATISFACTORIEDAD. Siempre que el estudiante cumpla esto, superará la unidad didáctica como tal.

 Personalmente aplicaría una evaluación FORMATIVA O CONTINUA en la que tendría en cuenta todo lo que ocurre en el aula cada día dentro de mis posibilidades, porque soy consciente de lo complicado que es llevarlo a cabo. Concretamente utilizaría el análisis de tareas de forma casi diaria y la observación sistemática.

 ESTRATEGIAS DE EJECUCIÓN DEL PROGRAMA GERENCIAL INTERDISCIPLINARIO PARA EL FORTALECIMIENTO DE LA CALIDAD DEPORTIVA EN EL DESARROLLO INTEGRAL DEL ESTUDIANTE DE EDUCACIÓN MEDIA GENERAL DE LA UNIDAD EDUCATIVA “COLEGIO TERESIANO” DE GUACARA, ESTADO CARABOBO
 Para la implantación del programa, implica considerar los siguientes aspectos:

Organización de talleres:

 Para la ejecución del programa se requerirá del personal de capacitación de la Zona Educativa del Estado y los directivos de la institución, además, para ello se requerirá del diseño de un cronograma para la puesta en marcha de los talleres donde puedan participar los entes involucrados en el mismo, tomando en consideración la logística necesaria, tales como: el lugar, las horas, material de apoyo de servicio, refrigerio, certificados y otros. También se requiere de la elaboración de material impreso y su reproducción, fabulación, registros, reportes y distribución de información acerca de los talleres.

Cambios del sistema:

 Durante el funcionamiento del programa, pueden ocurrir cambios, es decir, puede necesitar mejoras, modificaciones para que funcione más eficientemente. Al introducir, mejoras o cambios habrá que utilizar métodos y procedimientos formales para efectuar y documentar los cambios en el programa.

Aceptación del programa:

 Se requiere la aprobación por parte de los directivos y organismos competentes para su ejecución y su incorporación como parte de la formación permanente de los docentes de la institución.

Prueba del programa:

 El programa debe ser aplicado a pequeños grupos y sometido a discusiones por medio de talleres de trabajo antes de su implantación total. La prueba del programa requiere de la verificación de entrada de interacción de los seres humanos y equipos variados y oportunidades de los individuos involucrados de la institución.

Seguimiento de la aplicación:

El buen uso que se le dé al programa propuesto, implica la observación de los siguientes aspectos:

1. Revisar detalladamente su filosofía y estructura.

2. Recolectar y clasificar los datos según factores de información.

3. Conservación de documentos: instructivos, registros de codificación y fabulación de la información, material impreso, informes elaborados de experiencias, observaciones y otros.

4. Organizar y actualizar el material de modelo que se produzca en los talleres por parte de los participantes.

5. Actualizar periódicamente el programa y ajustar a las necesidades de la institución.

6. Se debe supervisar para la retroalimentación de la ejecución del programa.

REFERENCIAS

Anzules, E. (2012). Trabajo de Grado. Modelo metodológico de interdisciplinariedad del componente microbiológico de ingeniería agroindustrial de la universidad tecnológica equinoccial campus santo domingo 2007. Universidad Tecnológica Equinoccial. Ecuador.
Ander-Egg, E. (2006). (Grabación en Cassette del Conversatorio presentado en el Congreso de Investigación en Educación UPEL, Barquisimeto).
Arias, F. (2012). Método y Proceso de Investigación. (6ª. ed.) Editorial Episteme. España
Ausubel, D., Novak, J. y Hanesian, H. (1983). Psicología educativa: Un punto de vista cognoscitivo. (2ª. ed.) México: Trillas.
Balestrini, M. (2007). Como se elabora el Proyecto de Investigación. BL Consultores Asociados, Servicio Editorial.
Campanario, J. M, Moya, A. (2008) ¿Cómo enseñar ciencias? Principales tendencias y Propuestas. Enseñanzas de las ciencias, v. 17, n. 2, p. 179-192.
Conway G, Waage, Jeff & Delaney Sara (2010). “The Power of Innovation”. Development Outreach magazine. World Bank Institute (WBI). (2010). http://wbi.worldbank.org/wbi/devoutreach/2010/july

Céspedes, J. (2007), Gerencia Educativa en la Actualidad. Revista Caracol. Bogotá Colombia.

Chavarría, M. (2009). Educación en un Mundo Globalizado. Retos y tendencias del proceso educativo. México, D.F.: Trillas.

Chacón, M. (2006). La reflexión y la crítica en la formación docente. Educere, 10 (33):335-342. Mérida: Universidad de Los Andes.
Constitución de la República Bolivariana de Venezuela (1999). Editores distribuidora escolar, S.A. Caracas- Venezuela.
Díaz, R. (2008) Enseñar investigando: por una función comunicativa integral de la práctica docente en el aula en Tópicos de la comunicación, Revista de la División de Ciencias Sociales de la Universidad de Sonora, Número3, México, http://www.dcsociales.uson.mx/Revista/2.%20Comunicación%20y%20Educación.%20Rodolfo%20Díaz..htm

Dos Santos, M. (2009) Trabajo de Grado. Formación docente reflexiva con perspectiva interdisciplinaria en la Educación Física. Universidad de Cruz Alta. Brasil.

Ducker, P. (2012). Definición de Gerencia y Liderazgo. Disponible en: http://gerenciaenlasorganizacioneseducat.blogspot.com/2012/01/algunas-definiciones-de-gerencia-y.html Consultado en Julio 2014
Flores H. y Agudelo (2010). El currículo integrado y la planificación didáctica integradora. Una propuesta para la integración del conocimiento en el aula. Caracas: Editora El Nacional.

García, R. (2008). Sistemas complejos. Conceptos, método y fundamentación epistemológica de la investigación interdisciplinaria. España: Editorial Gedisa.
González J. y Antonio J. (2007). Actividad física orientada hacia la promoción de la salud. Escuela Abierta, Revista de Investigación Educativa, 7: 73-96. Disponible: Dialnet.
Gómez, R. H. (2012). Del movimiento a la acción motriz: Elementos para una genealogía de la motricidad. Educación Física y Ciencia, 14, 49-60.

Hernández, S. (2012) Trabajo de Grado. Programa de Formación Interdisciplinaria como fundamento pedagógico ante el Absentismo Escolar de los Estudiantes de Educación Básica. Universidad de Carabobo. Valencia

Hernández, R. Fernández y Baptista, L. (2010). Metodología de la Investigación. Editorial Mc Graw – Hill Interamericana, México.

Knowles S., Holton F., Swanson A. (2001). Andragogía, El Aprendizaje de los Adultos. Ed. Oxford, México.
Ley Orgánica de Educación (1980). Gaceta Oficial Nº2.635. Caracas- Venezuela. Editorial Eduven.

Kauffman, S (2007) Investigaciones. Complejidad, auto-organización y nuevas leyes para un estudio general. Barcelona, Tusquets, 2003.

Ley Orgánica de Educación (2009). Gaceta Oficial Nº36.787. Caracas- Venezuela. Editorial Eduven

Ley Orgánica para la Protección de la Niña Niño y Adolescente. (2007) Venezuela Editorial Arte.
Ley Orgánica de Deporte, Actividad Física y Educación Física. (2011)
Venezuela Editorial Arte.
López, C. (2009) Trabajo de Grado. Motivación Profesional y la Clase de Educación Física. Universidad de la Habana. Cuba

Márquez, S. (2012) Trabajo de Grado. Interdisciplinariedad para construir el conocimiento integral por medio de los proyectos de aprendizaje. Universidad de Carabobo. Valencia

Martínez, C. (2008, agosto), Reflexiones críticas en torno a mi experiencia como docente en Revista Entorno Académico, núm. 2, Instituto Tecnológico Superior de Cajeme, Disponible en http://www.itesca.edu.mx/revista%20virtual/reflexiones_cr%C3%ADticas_en_torno_a_.htm

Méndez, E. (2010) Gerencia Académica. Editorial Universidad del Zulia. Ediluz. Maracaibo.

Ministerio del Poder popular para la Educación (2007). Diseño Curricular Bolivariano. Edición: Fundación Centro Nacional para el Mejoramiento de la Enseñanza de Ciencia, CENAMEC.
Morante, J. Izquierdo, M. (2008). Técnica deportiva, modelos técnicos y estilo personal. En M. Izquierdo (Eds.), Biomecánica y bases neuromusculares de la actividad física y el deporte (pp. 91-106). Madrid: Panamericana.
Morín. E. (1994) Introduccion al pensamiento complejo. México. D. F. Editorial Gedisa.

Morín, E. (2.003) Educar en la era planetaria. México. D. F. Editorial Gedisa.

Nitsch, J. R., Neumaier, A., Marées, H. y Mester, J. (2010). Entrenamiento de la técnica. Contribuciones para un enfoque interdisciplinario. Barcelona: Paidotribo.

Pacheco, C. (2007). Efectividad gerencial y productividad en las organizaciones de mantenimiento. Maracaibo: Tesis de doctorado no publicada. Universidad Dr. Rafael Belloso Chacín.

Pelella, S. Martins, F. (2010) Metodología de Investigación Cuantitativa. (3a. e.). Caracas. FEDUPEL.
Pozo, J. (2010). La crisis de la educación científica. ¿Volver a lo básico o volver al constructivismo? El constructivismo en la práctica, 2, 33-46.
Ortiz Hernández, E. (2008). Retos y perspectivas del currículo integrado. Cuaderno de Investigación en la Educación, 21, 35-56.
Quintana, J. (2007) La interdisciplinariedad en ciencias de la educación. En Colectivo de Autores Integración de Saberes e Interdisciplinariedad. Madrid: Universidad Nacional de Educación a Distancia.

RAE (2001). Diccionario de la Lengua Española. Disponible en: http://www.rae.es [consultado 04/11/2014].

Riera, J. (2008). Habilidades en el deporte. Barcelona: INDE
Robbins S. y Coulter M. (2005). Administración, Octava Edición. Pág. 8.

Rubio, J. (2012) Universidad Javeriana. Interdisciplinariedad, Disponible en: http://recursostic.javeriana.edu.co/wiki/index.php/Interdisciplinariedad [Consultado 12/08/2014]
Seirul-lo, F. (1987). La técnica y su entrenamiento. Apunts. Educación Física y Deportes, 24, 189-199.

Sémper, A. (2011) Universidad Javeriana. Interdisciplinariedad, Disponible en: http://recursostic.javeriana.edu.co/wiki/index.php/Interdisciplinariedad. [Consultado 17/06/2014]
Tamayo y Tamayo, M. (2011) La interdisciplinariedad. Santiago de Cali: Universidad Icesi.
Tinedo, J. (2012) Trabajo de Grado. Estrategias pedagógicas orientadas al estimulo de la práctica deportiva en niños y niñas del centro de educación inicial Carlos José Bello. Universidad de Carabobo. Valencia

Tobón, S. (2009) Formación basada en competencias: pensamiento complejo, diseño curricular y didáctica. Ecoe ediciones; Bogotá, Colombia.

UNICEF, (2008) Educación para el Desarrollo. Manual para el profesorado. Disponible en: http://www.enredate.org/cas/educacion_para_el_desarrollo/educacion_para_el_desarrollo [consultado 10/06/2014]
Universidad Pedagógica Experimental Libertador (2010); “Manual de Trabajos de Grado de Especialización y Maestrías y Tesis Doctorales” 4ª ed. Caracas, FEDUPEL,
Verkoshansky, Y. (2004). Superentrenamiento. Buenos Aires. Paidotribo.
Vigotsky L. S. (1978) El desarrollo de los Procesos Psicológicos Superiores. Grijalbo. Barcelona, España.
Vigotsky L. S. (1924) Formación social de la mente. Paidós, Barcelona.
Zabalza, M. A. (2007). La formación por competencias: entre la formación integral y la empleabilidad. Disponible en http://tecnologiaedu.us.es/formaytrabajo/Documentos/lin6zab.pdf

ANEXO
[Anexo - A]

INSTRUMENTO

UNIVERSIDAD DE CARABOBO

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DIRECCIÓN DE POSTGRADO

MAESTRÍA EN GERENCIA AVANZADA EN EDUCACIÓN

Estimado(a) Docente:
 Con la finalidad de conocer su opinión acerca de la propuesta de un programa de formación gerencial e interdisciplinario para el fortalecimiento de la calidad deportiva en el desarrollo integral del estudiante de Educación Media General, se presenta a continuación un cuestionario para recabar los datos que contribuirán con la elaboración del Trabajo de Grado para optar al título de Magister en Gerencia Avanzada en Educación.
 Sus respuestas son totalmente confidenciales, por lo que no se requiere ningún tipo de información personal.

Agradecemos su colaboración y sinceridad al responder, pues de ello dependerá el alcance de los objetivos de la investigación.
Instrucciones:

1. Lea cuantas veces sea necesario el planteamiento que aparece al inicio de cada recuadro.

2. Lea detalladamente cada uno de los ítems.

3. Marque con una equis (x) la casilla de la alternativa que considere representa su opinión, entre las cuales podrá encontrar: Siempre (S), Casi Siempre (C.S.), Algunas Veces (A.V) Casi Nunca (C.N.), Nunca (N)
4. Solo debe marcar una alternativa por ítems.

5. Procure responder todos los ítems.

“GRACIAS POR SU COLABORACIÓN”

Lcdo. Eduardo Colina.
	Ítems
	Usted como docente:
	Siempre

	Casi Siempre
	Algunas Veces
	Casi Nunca

	Nunca

	1
	¿Realiza un diagnóstico para identificar los procesos prioritarios y las mejoras requeridas para el dominio de su asignatura?
	
	
	
	
	

	2
	¿Define estrategias y metodologías a seguir por parte de sus estudiantes para obtener resultados exitosos?
	
	
	
	
	

	3
	¿Prepara recursos (textos, videos, audiovisuales entre otros) necesarios para realizar una clase dinámica?
	
	
	
	
	

	4
	¿Diseña planes académicos con los docentes de otras áreas en función de sus estudiantes?
	
	
	
	
	

	5
	¿Fomenta un estilo de liderazgo que facilite la integración entre dos o más áreas de conocimiento?
	
	
	
	
	

	6
	¿Realiza la planificación en conjunto con los docentes de otras áreas de conocimientos a fines con la asignatura?
	
	
	
	
	

	7
	¿Compara el promedio de su asignatura con respecto a las áreas de conocimiento a fines con la materia?
	
	
	
	
	

	8
	¿Comprueba que el aprendizaje obtenido por el estudiante sea realmente significativo para su vida?
	
	
	
	
	

	9
	¿Considera que los estudiantes demuestran mejor redacción y razonamiento critico cuando se trabaja de forma integral los contenidos?
	
	
	
	
	

	10
	¿Considera que la integración fomenta el trabajo cooperativo de los estudiantes?
	
	
	
	
	

	11
	¿Considera que la enseñanza interdisciplinaria da origen a una organización académica más efectiva?
	
	
	
	
	

Fuente: Colina (2015)

	Ítems
	Usted como docente:
	Siempre

	Casi Siempre
	Algunas

Veces
	Casi Nunca

	Nunca

	12
	¿Participa activamente en los cursos y talleres de especialización para mejorar su proceso de enseñanza y de alguna forma trabajar interrelacionado(a) con otra área de conocimiento?
	
	
	
	
	

	13
	¿Aporta significado de valor, profundidad y lleva al contexto de la vida cotidiana el proceso de aprendizaje de sus estudiantes?
	
	
	
	
	

	14
	¿Conforma grupos de trabajo de acuerdo con las potencialidades e intereses de los participantes?
	
	
	
	
	

	15
	¿Con que regularidad podría afirmar si los estudiantes ya han desarrollado sus habilidades y capacidades motoras cuando inician a la etapa de Educación Media General?
	
	
	
	
	

	16
	¿De acuerdo a su percepción de la asignatura Educación Física Deportes y Recreación considera que los estudiantes son eficientes en las diferentes disciplinas deportivas que allí se ofrecen?
	
	
	
	
	

	17
	¿Cree que cuando los estudiantes inician el bachillerato están preparados físicamente y son eficientes al realizar las diferentes actividades y contenidos requeridos para este nivel?
	
	
	
	
	

	18
	¿Con que frecuencia considera que es necesario que se dé la interdisciplinariedad entre la Educación Física Deportes y Recreación con la asignatura Física para aplicar los principios de racionalidad a los diferentes deportes?
	
	
	
	
	

	19
	¿Con que frecuencia considera y puede afirmar que los jóvenes al iniciar la etapa escolar poseen buena base en cuanto a los valores inculcados en el hogar?
	
	
	
	
	

	20
	¿Involucra por lo menos las cuatro áreas principales del ser humano, es decir, lo físico, emocional, mental y lo espiritual durante su clase?
	
	
	
	
	

	21
	¿Logra que cada estudiante conozca su propia identidad, entorno y su propósito en la vida?
	
	
	
	
	

Fuente: Colina (2015)

Especialistas en el proceso de enseñanza-aprendizaje interdisciplinario

COORDINADOR

EXPOSITORES

ADOLESCENTES

Sociólogo

Profesionales universitarios

Orientador

Docentes

Diseño de la Propuesta

FASE I

Diagnóstico

Identificación de la Necesidad

FASE II

FASE III

Estudio de Factibilidad

Interno, Externo, Legal, Técnico Económico.

Objetivo General�Objetivos Específicos, Misión, Visión�Bases Filosóficas, Psicológicas

Taller I y II: Motivación

Taller III y IV: Capacitación

Taller V: Implantación del Programa Interdisciplinario para mejorar la calidad deportiva

xii

_1467922361.unknown

