

UNIVERSIDAD DE CARABOBO
ÁREA DE ESTUDIOS DE POSTGRADO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DOCTORADO EN EDUCACIÓN

**CONCEPCION EPISTÉMICA DE LA EDUCACIÓN FÍSICA DESDE LA
COMPRENSIÓN DEL SER**

AUTOR: Carlos Angarita
TUTORA: Minerlines Racamonde

Valencia, Abril de 2012

UNIVERSIDAD DE CARABOBO
ÁREA DE ESTUDIOS DE POSTGRADO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DOCTORADO EN EDUCACIÓN

**CONCEPCION EPISTÉMICA DE LA EDUCACIÓN FÍSICA DESDE LA
COMPRENSIÓN DEL SER**

AUTOR: Carlos Angarita
TUTORA: Minerlines Racamonde

Trabajo Especial de Grado para optar al
título de Doctor en educación

Valencia, Abril de 2012

UNIVERSIDAD DE CARABOBO
ÁREA DE ESTUDIOS DE POSTGRADO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DOCTORADO EN EDUCACIÓN

VEREDICTO

Nosotros, miembros del jurado designados para la evaluación del trabajo de Grado titulado: **CONCEPCION EPISTÉMICA DE LA EDUCACIÓN FÍSICA DESDE LA COMPRENSIÓN DEL SER.** Presentado por **CARLOS ANGARITA** para optar al Título de **Doctor en educación**, estimamos que el mismo reúne los requisitos para ser considerado como: _____

Nombres y Apellidos

Cédula de Identidad

Firmas

Valencia, Abril de 2012

DEDICATORIA

Dios Todo Poderoso

Mi madre María Rosmira Gallo Estupiñan

Mi esposa Lourdes García de Angarita.

Mis hijos: Paola Angarita, Valeri Angarita,
Eduardo Angarita

Mis hermanos: Marian Rosa Botello Gallo,
Jesús Mercado, Diocelina Botello, José
Botello.

Mis sobrinos: Arlenis, Francisco, Luz Marina;
Rosmari, Luz Yarira, Yadelsi, Charly,

Mis profesores: Julieta Rutman, Nagib Yassir

Mis amigos: Aliex Mora, Tulio Cordero

A mis alumnos y a todas aquellas personas
que ven en mí un ejemplo a seguir

A mí mismo, Carlos Angarita

A Venezuela

A la Universidad de Carabobo

AGRADECIMIENTOS

A Dios.

Por permitirme llegar a este momento tan especial en mi vida. gracias por estar siempre conmigo y no dejarme solo en el camino, solo tu saber dar el aliento necesario para no desmayar, gracias por ayudarme y bendecirme tanto.

A mi Madre

Desde el cielo sé que estas cuidándome protegiéndome y que estas siempre conmigo en cada momento de mi vida, sobre todo en los momentos difíciles, gracias madre del alma por estar siempre conmigo.

A mi esposa

Lourdes García de Angarita, gracias por ser la mujer más importante en mi vida, la que me cuida la que me aguanta, mi amiga, mi amor, la madre de mis hijos, conocerte ha sido una de las cosas más lindas que me ha pasado en la vida, mil gracias por su paciencia, comprensión, empeño, fuerza, amor, por ser tal y como eres. Es la persona que más directamente ha sufrido las consecuencias del trabajo realizado. Nunca le podré estar suficientemente agradecido. Gracias mujer

A Hijos

Paola Angarita, Valeri Angarita y Eduardo Angarita. mis tres grandes tesoros, los que le dan sentido a mi vida, los que me hacen sacar fuerzas donde no las tengo,, ellos son los que iluminan y le dan alegría a mi vida. gracias por comprenderme y les pido mil disculpas porque sé que han sido días muy difíciles ustedes también celebraron conmigo la culminación de este ciclo de mi vida, porque sé que ha sido realmente difíciles para todos, mil gracias mis hermosos hijos

A mi Tutora

Dra. Minerlines Racamondes, por su esfuerzo y dedicación. Sus conocimientos,, orientaciones y su motivación han sido fundamentales para mi formación como investigador. Ella ha inculcado en mí un sentido de responsabilidad y rigor académico sin los cuales no podría tener una formación completa como investigador. A su manera, ha sido capaz de ganarse mi lealtad y admiración, así como sentirme en deuda con ella por todo lo recibido durante el periodo que ha durado esta Tesis Doctoral.

A mis maestros amigos

Dra. Nereida Hernández, Dr. Nagib Yassir, Msc. Ricardo Pérez Castro. Dra. Yajaira, Dr. Karin Afcha, y el Dr. Frank López. Quiero agradecer por ser fuente inagotable de inspiración, por ser un modelo a seguir como persona, Docente y Gerente. Por creer en mí, estaré eternamente agradecido maestros mi cariño y mi respeto, muchas gracias

A mi Jurado

Dra. Neris Olivares, Dr. Wilfredo Illas y el Dr. Francisco Valdivieso, quiero agradecerles desde lo profundo de mi corazón el gran esfuerzo que han hecho, sin duda que ha sido un privilegio haberlos tenido como jurado, gracias por esos aportes tan significativos para el fortalecimiento de mi Tesis Doctoral mil gracias, que Dios los ilumine con mucha sabiduría, los cuide y los proteja toda la vida. Gracias

A mis amigos.

La Dra. Alix Mora y el Dr. Tulio Cordero, primero que todo quiero darle las gracias a Dios por permitirme conocerlos, que dicha tengo de que ustedes sean mis amigos. Mis amigos, mis eternos amigos. Son ustedes mis hermanos del alma, que en cada momento difícil o de alegría, han estado conmigo, debo confesar que sin ustedes hubiese sido imposible terminar este gran sueño. Un millón de gracias mis eternos amigos siempre estarán en mi corazón, como uno de los recuerdos más lindo de mi vida.

A mis Colegas y amigos

Luis Colmenares, Néstor Gallegos, Wilcon Franco, Henry Martínez, Juan Blazetic, Milton Morales, Manuel Castrillon, Felipe Bastidas, por permitirme que fueran parte de esta investigación, Gracias por su disposición su tiempo y su esfuerzo por compartir conmigo el maravilloso y fascinante mundo de la Educación Física Deporte y Recreación. Muchas gracias.

A La Universidad de Carabobo. *mi ilustre amada y respetada Universidad de Carabobo, cuna del pensamiento, la luz que vence la ignorancia, la que nos proporciona alas para que volemos con libertad a mundos desconocidos, gracias, muchas gracias. por permitirme que mis sueños se hagan realidad, que orgullo es ser hijo tuyo, a ti te llevare por siempre en mi pecho, te defenderé y ayudare a que seas cada día más bella, más fuerte, y más grande. Muchas gracias.*

A la vida

Quiero darte las gracias por todo lo que me has dado, de verdad que me has dado tanto que no sé como agradecértelo, los besos de mis hijos el amor de mi esposa, la grandeza y pureza de mi familia, la amistad de mis amigos, los amaneceres y atardeceres, el canto de los pájaros, el azul del mar, el cielo estrellado, me has dado una vida hermosa, unos ojos para distinguir lo negro y lo blanco, la palabra para dar un aliento, mis pies descalzos para caminar

ciudades playas, desiertos, montañas llanos y charcos, gracias a la vida por darme tanto, un hermoso corazón, un corazón para sentir lo bueno y lo malo, la risa y el llanto, Así yo distingo la dicha del quebranto. Gracias vida. Un millón de gracias.

ÍNDICE GENERAL

	Pág.
Introducción	1
CAPÍTULO I	
ACTO COMUNICATIVO	
Planteamiento del Problema	6
Objetivos	42
Justificación de la Investigación	42
CAPÍTULO II	
ACTO TEÓRICO	
Dimensión Ontológica: Filosofía Existencialista (Comprensión del Ser).....	47
Dimensión Epistemológica: Aproximación conceptual desde la complejidad.....	58
Dimensión sociológica: Tradición sociocrítica.....	62
Dimensión Antropológica: Personalismo e Integralidad del Ser Humano.....	67
Dimensión socio – simbólica desde la legitimación jurídica.....	96
CAPÍTULO III	
ACTO METODOLÓGICO	
Paradigma de Investigación.....	104
Método de Investigación	105
Diseño de la Investigación	109
Técnicas de Recolección de la Información	110
Sujetos significantes y fuentes documentales de la Investigación ...	112
Técnicas y Procedimientos de Análisis de la Información	113
Materialización de Expectativas desde los Objetivos de Investigación.....	115
CAPÍTULO IV	
ACTO HERMENÉUTICO: CONCEPCIÓN ACTUAL DE LA EDUCACIÓN FÍSICA EN VENEZUELA.....	120
CAPÍTULO V	
ACTO CREATIVO: COMPRENSIÓN EPISTÉMICA DE LA EDUCACIÓN FÍSICA DESDE LA COMPRENSIÓN DEL SER (EDUCA-FISER).....	175
Evolución hombre-ser-ser humano.....	176
Posicionamiento desde la Comprensión del Ser	179
Niveles Teóricos desde la Comprensión del Ser	185
La comprensión del Ser como alternativa epistémica para la Educación Física.....	197

Principios epistémicos de la complejidad aplicados a la Educación Física.....	205
Dimensiones de la Comprensión de la Educación Física desde el Ser	212
LISTA DE REFERENCIAS	235

ÍNDICE DE CUADROS

	pag.
1. Cuadro 1. Visión de la Educación Física en cada contexto sociohistórico.....	31
2. Cuadro 2. Evolución epistemología de la Educación Física.....	32
3. Cuadro 3. Aporte de los filósofos existencialistas a la Comprensión del Ser.....	54
4. Cuadro 4. Síntesis del ser humano como ser integral.....	70
5. Cuadro 5. Aportes de la Tradición Humanista – Social para la educación desde la Comprensión del Ser.....	96
6. Cuadro 7. Resumen del Acto Metodológico: Materialización de Expectativas desde los Objetivos de Investigación.....	117
7. Cuadro 8. Área de trabajo de la Educación Física desde la Comprensión del Ser.....	182
8. Cuadro 9. Dimensiones de la Educación Física desde la Comprensión del Ser	213
9. Cuadro 10. Dimensión teórica –metodológica de la Educación Física desde la Comprensión del Ser	214

ÍNDICE DE FIGURAS

	pag.
1. Fig. 1. La Comprensión del Ser.....	56
2. Fig. 2. El existencialismo como fundamento del la Comprensión del Ser.....	57
3. Fig. 3 . La Comprensión del Ser y su relación con la complejidad.....	61
4. Fig. 4. La enajenación y los poderes que la generan según la tradición sociocrítica.....	65
5. Fig. 5. Relación del marxismo, la teoría crítica y el existencialismo.....	66
6. Fig. 6. La Comprensión del Ser como respuesta de intervención educativa para enfrentar a la enajenación.....	67
7. Fig. 7. Características del personalismo que sustentan la Comprensión del Ser.....	69
8. Fig. 8. La integralidad de la persona como fundamento de la Comprensión del Ser.....	76
9. Figura 9. Representación gráfica del modelo octogonal de desarrollo (León, 2011).....	81
10. Fig. 10. Ventajas del educador físico para educar de forma integral al ser humano en cualquier etapa de su ciclo vital.....	82
11. Fig. 11. Genealogía epistémica de la educación desde la Comprensión del Ser.....	95
12. Fig. 12. Resumen acto metodológico y materialización de Expectativas desde los Objetivos de Investigación	119
13. Fig. 13. Red de relaciones de la Familia de Categorías Perfil del docente de la EF.....	130
14. Fig. 14. Red de relaciones de la Familia de Categorías Didáctica de la EF.....	133
15. Fig. 15. Red de relaciones de la Familia de Categorías Concepción del Deporte	135

16. Fig. 16. Red de relaciones de la Familia de Categorías Concepción del Deporte	136
18. Fig. 18. Red de relaciones de la Familia de Categorías Perfil del Entrenador Deportivo.....	137
19. Fig. 19. Red de relaciones de la Familia de Categorías Concepción de la Recreación.....	147
20. Fig. 20. Red de relaciones de la Familia de Categorías Perfil del Recreador.....	148
21. Fig. 21. Red de relaciones de la Familia de Categorías Problemas Epistemológicos de la Educación.....	157.
22. Fig. 22. Red de relaciones de la Familia de Categorías Problemas Sociales de la Educación Física	166
23. Fig.23 Síntesis de los hallazgos de la investigación.....	174
24. Fig.25 La Educación Física como intersección entre educación y movimiento.....	179
25. Fig. 26. Campos del movimiento humano que son tomados por la Educación Física como medios de intervención pedagógica.....	180
26. Fig. 27. Redefinición del área de trabajo de la Educación Física.....	181
27. Fig. 28. Despliegue de la Comprensión del Ser como sustento de la EF.	204
28. Fig. 29. Representación gráfica del EDUCA-FISER.....	217

UNIVERSIDAD DE CARABOBO
ÁREA DE ESTUDIOS DE POSTGRADO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DOCTORADO EN EDUCACIÓN

CONCEPCIÓN EPISTEMICA DE LA EDUCACIÓN FÍSICA DESDE LA COMPRENSIÓN DEL SER

AUTOR: Carlos Angarita

TUTORA: Minerlines Racamonde

Año: 2012

RESUMEN

La Educación Física actual tiene una influencia de los paradigmas mecanicista, fisicalista, positivista y conductista que la ha regido hasta ahora, pero se quiere transitar hacia una concepción más humanista y holística; por eso, el propósito general de esta investigación es Construir una concepción epistémica de la EF desde la comprensión del ser. Para ello se hizo un análisis epistémico de la EF actual y su evolución histórica, se consideraron las principales corrientes filosóficas, pedagógicas, sociológicas, epistemológicas, ontológicas y psicoeducativas que propenden a la comprensión del ser que apoyan la consecución del objetivo general. Con asistencia del método fenomenológico hermenéutico se dio con la concepción de la EF actual en Venezuela mediante la entrevista a ocho sujetos significantes docentes – investigadores de la disciplina formados en distintas universidades y con diversos desarrollos profesionales, a cuyos discursos se les aplicó análisis de contenido. Adicionalmente se le hizo un análisis textual a cuatro planes de estudio de formación docente en EF de universidades nacionales del país. Se halló que los docentes confunden los fines de la EF con los medios, y tienen contradicciones en su definición y práctica pedagógica demostrando un discurso orientado por la concepción higienista, fisicalismo y una formación preeminente deportiva; lo cual coincide con el análisis previo. Los planes de estudio demostraron mayor consistencia en las unidades curriculares relacionadas con el deporte y la formación fisicalista – biomédica muy por encima de la formación propia de la EF. Se detectó que el problema es epistemológico por lo que se demostró la necesidad y la pertinencia de una concepción epistemológica de la EF desde la comprensión del ser que forme a una persona integral por medio del movimiento que use la actividad física, el deporte y la recreación para potenciar al ser humano en sus áreas física, motora, social, moral, comunicativa, afectiva y sexual en los contextos escolar, comunitario, laboral.

Línea de Investigación: educación, Epistemología, complejidad y ambiente.

Temática: Educación, salud, deporte y recreación

Descriptor: Educación Física, Educación Integral, Epistemología

INTRODUCCIÓN

Actualmente se vive en una sociedad compleja llena de incertidumbre, una sociedad que fomenta la cultura del consumismo indiscriminado que relega al hombre a un segundo plano, que le roba su verdadera identidad, su ser, enajenándolo por entes y más entes que se integran en su inconsciente y se transforma en su personalidad; para luego dominarlo restándole su capacidad crítico – reflexiva, que es su libertad, esencia distintiva del ser humano. En este contexto actual, se vive en una sociedad con una cultura de las cosas y no de los seres humanos.

En este sentido, los sistemas educativos en vez de contrarrestar el efecto nocivo de una sociedad de consumo, contribuye a reproducir los mecanismos de enajenación y dominio de los entes creados por el mismo hombre. Para cambiar esta situación, la formación de un ser humano debe partir de la comprensión de su ser, es decir de su-ser-en-sí y su conciencia-de-sí, para proyectar su-ser-para-lo-otro y los otros, tomando conciencia de ellos y proyectándose en su contexto y en el mundo como un ser auténtico y trascendente.

Para transformar esta situación es preciso considerar la especialización de la educación en diferentes áreas, hecho que ha traído sus beneficios, pero tratando de ver los árboles se ha perdido la visión del bosque. Los especialistas docentes se han atrincherado cada uno en su área de conocimiento, parcelando el saber y la educación, generando con ello la formación de un ser humano fragmentario, repleto de conocimientos conceptuales, pero poco hábil para enfrentarse a los problemas y retos de la vida cotidiana, donde priva el cambio, la complejidad y la incertidumbre.

Un ser humano formado de esa manera, es un ser que tiende hacia la individualidad, la enajenación, el aislamiento y la inautenticidad, siendo presa fácil de las manipulaciones de los poderes políticos y económicos que inundan los medios de comunicación. En este sentido, se está promoviendo la formación de un ser humano poco reflexivo sobre su propia existencia, por la consideración del otro, del

planeta, sobre la realidad. Un ser humano con escaso sentido de reflexión y discernimiento, presa fácil de las trampas de la mercantilización del todo social, incluyendo su propia personalidad. De esta forma, si se sigue con ese curso de acción la educación estará viendo que todos sus esfuerzos han fracasado.

De allí que es importante revisar y redimensionar las distintas especialidades desde la comprensión del ser. En esta tesis doctoral pretende redimensionar la Educación Física bajo esta óptica, porque como lo plantea Valdivieso (2007) esta disciplina se creó originariamente para la formación integral del ser humano a partir del movimiento, pero la falta de sustento y desarrollo epistémico – teórico ha hecho la pérdida de su norte epistemológico y en la actualidad se limite a proporcionar conocimientos básicos sobre la actividad física, la higiene, la prevención de la salud, el aprendizaje motor y aprendizaje deportivo para aquellos que sienten inclinación por él. Al quedar la Educación Física sin una definida perspectiva epistémica, y por ende, con escaso desarrollo teórico - metodológico “propio”, se vio influenciada por los modelos epistémicos dominantes, sobre todo el conductista y el positivista, que bajo la visión moderna - racional del ser humano educa al hombre como una mente en un cuerpo ajeno e individual del resto de la realidad.

Un ser humano bajo este paradigma solo se le desarrollan habilidades intelectuales donde la Educación Física, se limita a dar instrucciones de ejercicio físico, higiene y prevención de la salud a favor de una supuesta intelectualidad que no se forma debido a la fragmentación de la educación y el conocimiento, dando como resultado un ser irreflexivo y presa fácil de las manipulaciones ideológicas, políticas y económicas. La Educación Física queda reducida a lo físico – corpóreo, contribuyendo a formar el hombre – máquina requerido por el capitalismo, hábil físicamente pero neutro intelectualmente, enajenado; sin ánimo de reflexión de sí y de su realidad. Igual vale para el entrenamiento deportivo y la recreación.

De acuerdo con Valdivieso (2007) la debilidad epistémica de la Educación Física generó que prevaleciera el entrenamiento deportivo sobre la actividad física y la recreación, por no haber desarrollado fundamentos teóricos – metodológicos que pudieran facilitar los procesos de enseñanza – aprendizaje. Así el educador físico

desde su formación hasta su práctica laboral tiene una tendencia hacia la práctica deportiva, la selección y promoción del talento deportivo, facilitando escasos recursos al docente para la prevención de la salud y el acondicionamiento físico integrándolo a su vida cotidiana.

De esta forma, la “educación” quedó minimizada y el adjetivo “física” quedó arropado para el entrenamiento deportivo, dejando poco espacio para la recreación, la transferencia de aprendizajes a otras dimensiones de la vida, la reflexión y la afectividad. En este orden de ideas, en la actualidad se contribuye a la formación de un ser humano poco consciente de sí, de su cuerpo y de su ser, presa fácil del mercantilismo y la enajenación promovida por los medios culturales, entre ellos, la escuela misma.

De allí la formulación de una concepción epistemológica para la Educación Física desde el ser, principal propósito de esta tesis doctoral, que es un constructo cuya finalidad es formar un ser humano por medio del movimiento, un ser humano con identidad, con conciencia-de-sí, del otro y de lo otro. Esta construcción que en el curso de esta investigación se denominó EDUCA-FISER, promueve una Educación Física para el ser con fundamento epistémico – teórico que pueda orientar la práctica pedagógica en sus vertientes de actividad física, entrenamiento deportivo y recreación, y que éstas tres áreas de forma integral y orgánica generen el desarrollo multidimensional de la persona presente en su vida cotidiana y a lo largo de su ciclo vital sin dejar de lado a su Ser. Se propone dar orientaciones a la Educación Física escolar, comunal y laboral, como una herramienta educativa presente en cualquier ámbito del ser humano.

Para cumplir con este propósito en el capítulo I, al cual se le denominó “Acto comunicativo” se desarrolla un análisis completo y detallado de la epistemología de la Educación Física a lo largo de su historia para comprender y analizar en mayor profundidad el problema epistemológico actual de la disciplina, haciendo un apartado en Venezuela. En este capítulo se demuestra mediante un exhaustivo arqueo bibliográfico y con una herramienta hermenéutica – retrospectiva la genealogía de la Educación Física actual y su problemática epistemológica. En este capítulo se

exponen los objetivos de la investigación respaldados por su justificación como en todo quehacer investigativo.

Seguidamente en el capítulo II designado “Acto teórico” se realiza una profunda y exhaustiva fundamentación de la Comprensión del Ser desde los distintos ámbitos como el epistémico (complejidad), ontológico (filosofía existencialista), sociológico (tradición sociocrítica), psicoeducativo (aprendizaje significativo y constructivismo), antropológico (integralidad del ser humano), educativo (enfoques integralistas) y finalmente el soporte legal desde el ámbito internacional y nacional. Todo este tratamiento hermenéutico contribuyó a delinear la Comprensión del Ser para posteriormente analizar la información recogida por las entrevistas, y como plataforma teórica para el constructo final.

Luego, en el capítulo III “Acto metodológico” se detalla el paradigma que es el cualitativo, el método que fue el fenomenológico – hermenéutico, el diseño de la investigación, especificando las fuentes, las técnicas de recolección de la información tales como la revisión documental y las entrevistas, la técnica de análisis de la información que fue el análisis de contenido, así como una clara exposición de la materialización de los objetivos de investigación por medio de las técnicas y su presentación dentro de la tesis doctoral. Posteriormente, en el capítulo IV nombrado “Acto hermenéutico” se exponen los hallazgos producto de las entrevistas y la revisión de los pensa de estudios de las principales universidades del país que mediante el enfoque fenomenológico – hermenéutico demostraron que la Concepción de la Educación Física en Venezuela no escapó a la permeabilidad y problemática epistemológica de la disciplina de la actualidad. También los hallazgos facilitaron indicios que fueron utilizados en el posterior diseño del constructo.

Finalmente en el capítulo V titulado “Acto creativo” se presenta y se detalla el constructo EDUCA-FISER, comenzando por la síntesis conceptual de la Comprensión del Ser desde la perspectiva antropológica, los niveles teóricos del constructo, su posicionamiento epistémico, sus dimensiones, sus condiciones como alternativa epistémica de la Educación Física actual y el modelo como tal.

CAPÍTULO I

ACTO COMUNICATIVO

Una mirada compleja de la Educación Física

En primer lugar la Educación Física es un término compuesto por un sustantivo: “educación” y el adjetivo “física”. Para Prieto Figueroa (1990) etimológicamente la estructura de la Educación Física es la siguiente:

La palabra "educación" viene del latín "*educere*" significa guiar, conducir y "*educare*" que significa formar, instruir. En síntesis la educación es un proceso holista mediante el cual se enseñan y se aprenden conocimientos, habilidades y destrezas, valores y formas de actuar. La educación no sólo se produce a través de la palabra. La educación está presente en todas las dimensiones de la vida humana: acciones, sentimientos y actitudes. El proceso de la educación es una vinculación y concienciación cultural, moral y conductual.

Por su parte la palabra física proviene del griego (*physis*) que significa naturaleza y el sufijo “ica” que alude a una ciencia. Es una ciencia que se encarga del estudio objetivo de la materia, sus cambios y la influencia de la energía que produce esos cambios. Para Aristóteles (2005), está dedicada fundamentalmente al estudio de las causas eficientes y su relación con el movimiento.

En este sentido, se infiere que la Educación Física ante todo es educación y es un medio que permite formar al hombre a través del movimiento. El primero en acuñar el término de Educación Física como tal fue Locke (2002) quien establecía que era necesario preparar el cuerpo para la prevención de salud y manifestar una fisonomía vigorosa. Cagigal (1979) aclara y dice que el movimiento no se forma en el ser humano, se adiestra, lo que se forma es el ser humano. A este respecto Vidal (2010) plantea lo siguiente: “La Educación Física puede ser una actividad educativa, deportiva, recreativa, expresión corporal, social y terapéutica” (p. 1). Esta autora inquiere:

En lo que hace referencia a su sentido educativo o formativo (su campo de acción es la escuela y el sistema educativo en general), la Educación Física es una disciplina científico-pedagógica, que se centra en el movimiento corporal para alcanzar un desarrollo integral de las capacidades físicas, afectivas y cognoscitivas del sujeto. Trasciende la antigua idea del ser humano como una suma de cuerpo, mente y alma; por el contrario, trabaja sobre todos los aspectos de la persona como una unidad.

Como se puede observar en esta definición la Educación Física es una disciplina de la educación cuyo propósito es formar al ser humano de forma integral a partir del movimiento corporal. Según Vidal (2010) la intervención pedagógica de la Educación Física puede darse en los ámbitos escolares, deportivos, recreativos y la expresión corporal. En el caso del deporte la Educación Física tiene la competencia de nutrirse y aprovechar la disciplina como entrenamiento deportivo para el desarrollo de alto rendimiento; en cuanto a la recreación se vale de actividades lúdicas para vincular al sujeto con el medio, y complementa con la expresión corporal a partir de la influencia que recibe de la danza, el yoga y la música. La Educación Física está relacionada con la salud porque se le considera un agente promotor de la salud con la intención de prevenir enfermedades. En la actualidad, la Educación Física se concibe según Ruiz (2007: 5) como:

Una parte de la formación del ser humano que tiende al mejoramiento integral de la mente, cuerpo y espíritu, a través de actividades físicas racionalmente planificadas, progresivamente en todos los ciclos del hombre; es decir, es el medio, ciencia o sistema que ayuda al individuo a desarrollar sus capacidades personales.

Se entiende que es una disciplina de la educación porque específicamente está encargada del desarrollo del ser humano por medio del movimiento y el autoconocimiento del cuerpo para el equilibrio y fortalecimiento de la salud, entendida ésta desde el punto de vista bio – psico – social. Se denota entonces que la Educación Física es una disciplina compleja que interactúa con las disciplinas propias de la pedagogía, con las disciplinas de la salud y con las relacionadas con el movimiento corporal humano principalmente con el entrenamiento deportivo y la recreación. Sin embargo, la concepción de la Educación Física no siempre se hizo

desde el ser en función del desarrollo personal, sino que expresaba las fragmentaciones de la concepción de sociedad, educación, ser humano y del cuerpo que para determinada época y contexto histórico se tenía. Esta idea la sustenta Zambrano (2005: 13) de la siguiente manera: “el desarrollo histórico de la humanidad ha marcado el desarrollo de la pedagogía, y esta a su vez, ha marcado el desarrollo de la Educación Física y de todas sus disciplinas constituyentes”; es decir, la evolución de esta disciplina va de la mano con la evolución de la concepción de la educación.

En este orden de ideas, por medio del análisis histórico - epistémico se puede conocer y entender mejor el campo de la Educación Física. Este análisis permite determinar aquellos factores que han afectado el desarrollo y adaptación de la Educación Física a lo largo de las diferentes épocas y contextos socioculturales, incluyendo la actual. De esta forma, la práctica de actividades físico deportivas han sido, y siguen siendo, una de las constantes del comportamiento humano. La manifestación cultural de la Educación Física se ha generado de diversas maneras, en función de las necesidades sociales y los objetivos planteados en cada civilización y período histórico. En el punto siguiente se detallan las diversas concepciones de la Educación Física de acuerdo a cada momento sociohistórico.

Análisis epistémico de la Educación Física desde la época primitiva hasta la actualidad

Concepción Epistémica de la Educación Física en la época primitiva

En un recorrido histórico de la Educación Física que revele la influencia de la concepción de sociedad, educación y ser humano sobre ella, es preciso comenzar por la edad primitiva. Las sociedades primitivas en general no eran complejas, eran tribales basadas en las relaciones familiares, la economía se fundamentaba en la caza, la pesca y la recolección de frutos. La epistemología no estaba desarrollada como tal, el conocimiento era mágico-religioso, y el hombre exploraba y descubría la naturaleza, vivía en ella y era totalmente dependiente de ella. El ser humano se percibía como un elemento más de la naturaleza y se consideraba que estaba a su merced. Al aparecer el pensamiento mágico-religioso se creía que los dioses podían

intervenir, profundizar o disminuir las fuerzas de la naturaleza. El ser humano que se pretendía formar era un ser diestro físicamente para moverse constantemente y sobrevivir.

En cuanto a la concepción de la Educación Física se deduce, que desde la aparición del *homo sapiens* en la faz de la tierra se puede mencionar que el ser humano ha sido un ser de acción, el ambiente hostil e inhóspito de la sociedad primitiva hicieron necesario que tuviera una buena aptitud física para subsistir en el medio salvaje. Las necesidades individuales y grupales lo obligaban a ejecutar regularmente una variedad actividades físicas o destrezas de supervivencia (lanzar, pescar, trepar, nadar, correr, cazar); en la búsqueda constante de alimento, vestimenta, albergue y protección frente a un ambiente hostil. La sobrevivencia dependía entonces de su fortaleza músculo – esquelética.

Según lo explica Lopategui (2001) estudios antropológicos indican que el ser humano primitivo organizaba juegos y bailes, como primera expresión sistematizada del ejercicio físico. Lo anterior se explica por cuanto el lenguaje aún no estaba desarrollado y el cuerpo era entonces el principal medio de expresión y comunicación. Los bailes se preparaban para rituales religiosos, atraer la lluvia, como procedimiento curativo y como preparativo para acciones de guerra. Para este autor en la época primitiva se encuentran los primeros registros de la enseñanza de la Educación Física, ya que se les enseñaba a las generaciones futuras el arte de la danza, la caza y todas aquellas actividades referidas al movimiento.

Freeman (1982) sostiene que la Educación Física en dicha época se limitaba a la enseñanza de cómo defenderse, cómo adquirir alimento, protegerse, resguardarse y movilizarse; este autor señala que lo más probable para esa época era que la enseñanza y ejercitación se realizaban en función de estas actividades por medio de la relación padres – hijos, es decir, cómo usar el arco y la flecha, trepar árboles, correr, nadar, pescar, subir y bajar pendientes, entre otras. En consideración de Elorza (2008: 2):

Los objetivos de la Educación Física no podían diferir de los objetivos de la educación general: eficiencia física, fortalecimiento de los lazos del

grupo y, quizás también, el progreso cultural cuando las necesidades vitales estuvieran cubiertas. Siendo, pues, identificables unos y otros objetivos dado que el proceso era único, la reflexión teórica educativa, por ambigua y difusa que fuera, debió ser al principio reflexión físico-educativa.

Según la cita anterior, la Educación Física se inició en los albores de la humanidad ligada a la ejercitación física por la necesidad de supervivencia del ser humano primitivo, quien requería de un cuerpo sano, hábil, musculoso, ejercitado y formidable para hacerle frente a las adversidades que le imponía el medio y el hecho de ser nómada. Luego, el paso a sociedades más estructuradas y complejas, dio lugar a la institucionalización del juego y el entrenamiento militar.

Concepción epistémica de la Educación Física en la época de la antigüedad

Considerando que la Grecia Antigua es la base de la civilización occidental, cabe destacar que la organización política estaba determinada por las ciudades-Estados, los gobiernos se fundamentaban según la ciudad, unos eran democráticos, otras monarquías, aristocracias, oligarquías e incluso tiranías. La base económica era la agricultura. La epistemología en la Grecia Antigua estaba basada en la filosofía donde el ser humano comienza a preguntarse por sus orígenes, pero su aporte más importante fue el Ser de Parménides del cual se derivó el debate filosófico de la existencia humana y su propósito.

La Grecia Antigua se pasea por el ontologismo (Parménides, Heráclito), el realismo (presocráticos, Aristóteles), el idealismo (Platón) hasta el humanismo (Sócrates, Protágoras, sofistas). El hombre debe propender al bien, la belleza y la virtud y esto básicamente lo podía hacer por medio de la filosofía. La organización social era estamental, compuesta por aristócratas, militares, artesanos, agricultores y esclavos. Según Platón (2004) la justicia consistía en cada quien ocupara su puesto en la sociedad, solo en casos excepcionales un hijo de artesano o agricultor podía pasar a ser gobernante si tenía aptitud para la filosofía; pero este era el ideal, en la realidad la sociedad era de castas y totalmente cerrada.

En el mundo occidental conocido, en un primer momento la Educación Física en la época grecorromana estuvo determinada por la concepción que se tenía del cuerpo. La exaltación del cuerpo estaba enmarcada en la belleza del hombre, donde el aspecto físico era una de las expresiones del humano virtuoso (sabio, proclive al bien). Aquí es preciso mencionar la influencia espartana que era una sociedad militarista sustentada en la ejercitación física como clave del potencial guerrero, según Zambrano (2005: 31): “El cuerpo humano recibía su valoración en tanto era capaz de luchar y defender la patria...” aparece la gimnasia militar, la cual consistía en una serie de ejercicios sistemáticos dirigidos a fortalecer el cuerpo para el desempeño en la guerra. Estos entrenamientos estaban envueltos en valores morales como amor a la patria, disciplina y dedicación personal. El ser humano que se pretendía formar era un ser virtuoso propenso al bien, la sabiduría, la justicia y la belleza.

Dentro de la Grecia Antigua, la educación del hombre estaba a cargo del *ayo*, quien era el mentor y quien incluía dentro de sus enseñanzas la ejercitación física. El emblema de esta época fue Homero hacia e 800 a.C., en sus obras literarias de la *Iliada* y la *Odisea*, evidencia los primeros registros de competencias atléticas. En el libro XXIII de la *Iliada* describe los juegos funerales dados en honor a Patroclo amigo de Aquiles, integrados por carreras de carruajes tirados por caballos, una competencia similar al pugilato, lucha, duelo con lanzas, carreras, lanzamiento del disco, arquería y lanzamiento de la jabalina. Para Elorza (2008) en este contexto sociohistórico, se evidencia la competición a partir de entrenamientos deportivos de actividades exclusivas de los aristócratas.

Para 776 a.C., toma forma en Atenas nuevos elementos de la actividad física centrada en el cuerpo, entre los más significativos se pueden destacar: (a) gusto por el juego, (b) la competición, (c) satisfacción por el triunfo; influenciados por los juegos olímpicos. Aquí cobra valor el cuerpo como elemento y valor estético en pro del equilibrio del ser humano, un medio para la trascendencia y no solamente un medio para la guerra. Aparece entonces la escuela ateniense dentro del marco democrático donde solo existían tres tipos de maestros: (a) el gramático, (b) el citarista y (c) el profesor de gimnasia. Dice Zambrano (2005) que la *kalokagatia* era el ideal ateniense

palabra compuesta por Kalos (síntesis de lo bello) y Agatos (lo bueno). En ese mismo orden de ideas para Freeman (1982) los griegos percibían todas aquellas manifestaciones deportivas, recreativas y de movimiento como áreas pertenecientes a la gimnasia lo que hoy conocemos como Educación Física.

Destaca Elorza (2008) de la época griega siguiente, dos modelos educativos que influyen en la Educación Física. Por una parte, el modelo de ciencia jónica, en su referencia al hombre inspirada en Hipócrates, padre de la medicina centrada en lo corpóreo y, por ende, en la prevención de la salud. Por otra parte, se tiene al modelo socrático, de corte humanista, donde aparte del ejercicio físico era necesario el ejercicio intelectual por medio de la mayéutica, es decir, a través de la interrogación y el diálogo para extraer del interlocutor el conocimiento que reside en sí mismo y no por descubrimiento externo. La mayéutica para Sócrates era el arte de hacer parir ideas. Subraya el autor citado que en ambas posturas ya se observa la dualidad de una educación exclusiva para el cuerpo (gimnasia) y otra para la mente y el espíritu (la filosofía).

Sin embargo, aunque se tendía al equilibrio, siempre la mente tuvo preponderancia en los desarrollos posteriores del ser humano helénico. Para Martínez (2009: 199): “La filosofía griega creó una imagen del hombre centrada en la virtud y la razón: el hombre alcanzaba la virtud a través del uso de la razón y siguiendo sus demandas”. Basado en este principio, durante el resto de la época griega el fundamento epistémico estuvo determinada por la visión platónica (dicotómica) del ser humano, según Barrera (1999: 110):

Platón consideraba que el hombre poseía un alma y un cuerpo. Un cuerpo considerado con conceptos socráticos, apegado a las pasiones, al mal a lo repudiable, y un alma asociada al bien, al saber, a la virtud, imperecedera. El cuerpo, es para el alma como una cárcel, algo impuro regido por lo insano. El alma como lo divino.

En la República, Platón (2004) estima que la gimnasia es el medio para que los jóvenes se inicien en el cultivo de la belleza, la virtud y la sabiduría, adquiriendo disciplina en esta fase. Dentro de la visión platónica la gimnasia y la música son solo

apenas medios básicos para que el ser humano acceda a la perfección, la virtud y el bien solo pueden ser alcanzados por el raciocinio basado en la filosofía.

Siguiendo en los fundamentos de la Grecia Clásica, según Aristóteles (2005: 27) “el ser vivo se compone de un alma y de un cuerpo, hechos naturalmente aquella para mandar y éste para obedecer”. Esta persovisión la define Portela (2006: 61) de la siguiente manera:

El hombre bueno era el hombre fuerte con un cuerpo ideal de belleza física: el esclavo hacía parte de una masa que constituía un solo cuerpo que sostenía sobre sus hombros a esa otra clase minoritaria y privilegiada que eran los nobles... El cuerpo del esclavo crea la base para que el cuerpo del hombre libre acceda a la belleza y a la virtud (p. 61).

Por lo tanto, el ejercicio físico facilitaba el camino del hombre aristócrata hacia el bien, la belleza y el equilibrio, gracias al tiempo libre y del ocio facilitado por el hecho de que las actividades manuales y cotidianas eran asumidas por los esclavos y las actividades de defensa por los militares; dejando a los nobles su entrega total al cultivo intelectual y físico. Esta división del cuerpo y alma del ser humano, tenía una connotación ideológica y de justificación del dominio de los nobles o aristócratas sobre el resto de la población.

Según Portela (2006: 60): “la oposición entre cuerpo y alma marca además una segunda dualidad encarnada en la polaridad hombre superior (filósofo) – hombre inferior (el esclavo) quién solo posee un cuerpo, un cuerpo colectivo y del que no interesa su suerte”. Dentro de la visión aristotélica aún permanece la visión dualista del ser humano, siendo el cuerpo la parte susceptible de corrupción y perdición.

De acuerdo con Aristóteles (2002: 34): “Los jóvenes son propensos a los deseos y por ello son capaces de hacer lo que quieren. Entre los deseos del cuerpo, la principal inclinación es para los deseos amorosos, pero no logran dominarlos”. Visto así, la gimnasia es el medio para ejercitar el cuerpo pero la filosofía es el medio para controlarlo de las bajas pasiones, y en consecuencia trascender las apetencias. Sobre el ejercicio intelectual se deben concentrar todos los esfuerzos, la salud y la defensa, por su parte, son fines secundarios; así que la Educación Física contribuiría junto a

otras ciencias a la formación integral del ser humano, de allí que Aristóteles precisa un sistema de ejercicios físicos de acuerdo a la edad del niño y el joven. En contraposición a la Educación Física, eran primordiales la escritura, la lectura, la música y el dibujo.

Cabe destacar dentro de la época griega los juegos Pan – Helénicos en honor a sus dioses, de estos juegos sobresalen los juegos olímpicos en honor al dios Zeus, que comenzaron a celebrarse hacia el 776 antes de Cristo, cada cuatro años en el marco de ceremonias religiosas y en diversas disciplinas. Los atletas ganadores se consideraban héroes a los que se les otorgaba una rama de olivo sagrada y se erigían en su nombre estatuas. Aquí se considera el origen del deporte y la actividad física como una forma de prestigio social y un modelo a seguir por los jóvenes.

La concepción dual griega y no la integral fue la que influenció la visión romana y posteriormente cristiana en cuanto a la actividad y el ejercicio físico. Roma absorbe la cultura helénica y constituye formas de gobierno que van de la república, la dictadura hasta el imperio. La heredad de la república fue que la principal meta del ser humano era el dominio de la oratoria y el lenguaje, restándole poca importancia a la complejidad física (Cicerón). Así se tiene: “el cuerpo debe estar subordinado al alma, la gimnasia en exceso es nefasta” (Séneca, citado en Zambrano 2005: 32). La gimnasia en Roma quedó relegada al plano militar y al criterio de los espectáculos circenses y de los estadios. No había mucha vinculación entre el ejercicio físico, la lúdica y el desarrollo intelectual, en palabras del propio Quintiliano (2002: 50) “existen algunos juegos para aguzar la inteligencia de los niños, los cuales no son inútiles siempre y cuando se propongan pequeños problemas”. Para Elorza (2008) la época romana relegó la Educación Física a lo militar centrándose en la intelectualidad y la oratoria.

Concepción de la Educación Física en la edad media

La edad media fue una sociedad caracterizada por el teocentrismo, es decir, el ser humano vivía para buscar la salvación por medio de la imitación del Cristo, se fundamentaba para ello en la oración y la meditación extremas. La organización

política y social era clerical, el poder político y económico lo concentraba la Iglesia, los nobles y aristócratas tenían feudos trabajados por vasallos quienes aportaban trabajo agrícola a cambio de alimento, techo y protección del señor feudal. La monarquía era la principal forma de gobierno degenerando en tiranía la mayoría de los casos. La epistemología se vio reducida a favor de la teología, los textos griegos fueron ocultados por la Iglesia y la Biblia solo podía ser leída por los clérigos. El ser humano que se pretendía formar era un ser penitente.

La concepción del ser humano no varía mucho de la herencia helénica, según Martínez (2009) sólo se le añadieron los conceptos de amor y pecado, recayendo en el cuerpo todo lo relacionado con éste último. Partiendo de este parámetro, el cristianismo sigue sosteniendo la percepción dual del ser humano, así lo expresa Barrera (1999: 110): “La visión del hombre como cuerpo y alma y vista la realización del hombre a través del alma(salvación), marcó particularmente la edad media, engendrando la moral, el ordenamiento, la legislación, dentro de una cosmovisión preferentemente griega”.

De acuerdo con Lopategui (2001), en el Medioevo, la Iglesia católica se oponía a la Educación Física por considerar el culto al cuerpo y al deporte propio de los romanos, y por consiguiente fueron catalogados como actividades paganas alejadas de los preceptos religiosos. En el año 394 después de Cristo se abolieron los juegos olímpicos y las competencias deportivas debido a su influencia pagana.

El cuerpo como domino del pecado quedó prácticamente omitido a favor de la salvación del alma, desaparece la actividad física con fines educativos y pervive su versión como prevención de la salud de carácter hipocrático. Vestigios de los juegos y deportes grecorromanos fueron evidentes durante la edad media, pero relegados a los nobles, como forma de ocupar el ocio antes y durante la guerra y justas de los caballeros.

En este contexto, Elorza (2008) estima que la Educación Física quedó invisibilizada por parte de los dos prominentes pensadores de la edad media, a saber, San Agustín y Santo Tomás de Aquino, como derivación de la doctrina cristiana que ambos profesaban, por lo tanto, juzgaban el cuerpo como el epicentro del pecado y la

corrupción, obstáculo insoslayable para la salvación del alma; solo la oración, la meditación y el castigo del cuerpo podían abrir una esperanza a la vida eterna.

Así, en a edad media quedó instaurada la desconfianza en el cuerpo, el miedo a las pasiones, la insistencia en la necesidad de dominar los placeres del cuerpo por medio del control de la mente para salvar el alma; todos estos argumentos fueron los comunes denominadores durante los primeros siglos de la era cristiana, sin embargo, se recomienda, el cuidado de sí mismo, el cuerpo como templo del espíritu santo, como espacio temporal del alma que requiere estar lo más sano posible y libre de cualquier pasión mundana o hedonista.

Ya en las postrimerías de la edad media, la educación según Santo Tomás (2002: 57) debe tener en cuenta que: “la vida activa termina con el cuerpo, en cuanto que éste práctica trabajando y ampara las debilidades del prójimo”. Se evidencia que tan solo con el trabajo el cuerpo se ejercita, no hace falta ninguna otra actividad adicional, al tiempo que protege de las debilidades, por ello el resto del tiempo ha de ser dedicado a la oración y la contemplación. El cuerpo es temporal, no vale la pena centrarse en él, en su defecto es preciso concentrarse en el alma.

En este sentido, Portela (2006: 69) dice que “la negación del cuerpo como testimonio de la existencia, el bien y el mal, el alma y el cuerpo, el cuerpo es la maldad, es el pecado lo que condena al hombre; la mujer ni siquiera tiene alma (Santo Tomás), además es su cuerpo el que condena al hombre...”, se denota en la persovisión cristiana la influencia platónica del ser humano dual.

Entra además el elemento espiritual, así lo señala Barrera (1999: 111): “En la línea de concepciones dicotómicas se encuentra la visión del hombre como materia y espíritu. Dos componentes de una realidad con una característica de por medio: lo material está ordenado a lo espiritual”. De cualquier forma el cuerpo queda relegado y subordinado al alma, es un medio o un obstáculo casi insuperable para alcanzar la salvación. Por ello lo relevante era cultivar el espíritu, el alma, la mente como control del cuerpo, por tanto la Educación Física no obtuvo mayor importancia que el cuido corporal como una manifestación más y poco significativa de la virtud humana.

Concepción de la Educación Física en la edad moderna

En la era moderna, se deja el teocentrismo y se pasa al antropocentrismo, el ser humano con el conocimiento que le proporciona la ciencia y la tecnología es capaz de explorar y dominar el mundo. Se revisan los textos griegos, se pone en duda la doctrina religiosa y el conocimiento se inaugura desde la filosofía hasta llegar a la ciencia empírica y racional. El ser humano ya no es un ser religioso si no un ser racional. En el plano político se comienza con el Estado absolutista para terminar con el Estado moderno, en el ámbito económico, madura y se desarrolla el capitalismo gracias a: (a) descubrimiento de América y África y nuevas rutas hacia Asia que incrementaron el comercio internacional y (b) la ideas ilustradas del liberalismo económico, y (c) el desarrollo industrial gracias a los avances científicos – tecnológicos. El ser humano que se pretende formar es un ser racional y un ser trabajador.

Superado el Medioevo, Elorza (2008) dice que la visión humanista de la educación se inaugura en el renacimiento, en donde se pueden hallar indicios de una consideración más relevante de la Educación Física que la concedida en la era cristiana medieval. Para el citado autor, fue Vergerio el pionero de esta nueva corriente, que consideraba que la gimnasia era un medio idóneo para el cultivo de la técnica militar debiendo ser enseñada a la juventud. En Italia surge el *gymnasium* como una respuesta más humana e integral del renacimiento en contraposición a la escuela gramatical. El *gynamsium* tenía un plan de estudio y pretendía integrar más áreas del saber a la educación, donde el juego y el deporte, tenían un espacio reservado, aunque el ejercicio intelectual seguía siendo el más importante. Del *gynmasium* se promovía al estudiante a los estudios generales o a la incipiente universidad.

La idea de *gynamsium* se debe a Hyeronimus Mercurialis (1530-1606) que sin pertenecer al dominio educativo ni filosófico propiamente dicho se erige como redescubridor de la antigua gimnástica -teoría de los ejercicios físicos-, aunque todavía con el sentido médico e higiénico que Galeno le diera siglos atrás” (Elorza

2008: 13). Esta idea, es sostenida por Galdón y colaboradores (2002) quienes estiman que Mercurialis en su obra “Arte gimnástica” recupera la idea grecorromana de la Educación Física desde un punto de vista de la prevención y fortalecimiento de la salud. Mercurialis, doctor en medicina, en su tratado hace una distinción entre gimnasia militar, gimnasia atlética y gimnasia médica a la que le atribuye la máxima importancia.

Lo importante del renacimiento es que introduce nuevos elementos a la concepción del ser humano, fijando precedentes para una concepción más sistemática de la Educación Física, así lo dice Martínez (2009: 199): “el renacimiento introdujo los aspectos de poder y voluntad, plasmando la imagen política del hombre”.

El renacimiento dio paso a la ilustración quien refuerza los valores de dignidad y libertad humana. El más destacado pensador de esta época fue Rousseau con sus obras *Emilio* y *Pedagogía*, su pensamiento central se expresa de la siguiente forma:

Vivir es el oficio que le quiere enseñar. Saliendo de mis manos, el no será, estoy de acuerdo, ni magistrado, ni soldado, ni cura; será un hombre (...) nuestro verdadero estudio es el de la condición humana. Quien entre nosotros mejor sabe soportar los bienes y los males de esta vida es, a mi modo, el mejor educado” (Rousseau 2002: 102).

En el caso de este filósofo educar significa educar para la libertad, propiciar y favorecer el desarrollo natural del hombre lejos de las imposiciones sociales que desnaturalizan el ser humano y atentan contra su dignidad innata. Rousseau abogaba por una educación al aire libre en permanente contacto con la naturaleza, autodidacta y espontánea donde el ejercicio físico y el juego impulsaban al niño y al joven a reencontrarse con su libertad natural.

Rousseau (1762/2002), plantea un modelo pedagógico desarrollado a través de la figura del Emilio, un niño huérfano, noble y, por supuesto, rico que durante el transcurso de su vida junto a un tutor, que le brinda una instrucción ideal, se le presentan distintas situaciones de su entorno que lo obligarán a educarse solo. Rousseau se basa en que la formación del hombre depende del equilibrio existente entre cuerpo y alma. Favorece, en los primeros años de vida de Emilio, el desarrollo

corporal para incorporar gradualmente cuestiones referidas al descubrimiento en el plano de la conciencia de un orden moral y, por consiguiente, de un orden social.

La pubertad, para este filósofo, es una época fundamental en la vida del hombre. En ella, después del aprendizaje del cuerpo se produce el del espíritu. Rousseau es uno de los primeros autores que desarrolla la idea del movimiento corporal como necesario para la formación intelectual; por tanto, el contacto de los sentidos con la naturaleza, la educación sensorial o lo que es lo mismo el contacto corporal con el exterior constituye el fundamento de la razón. El cuerpo es necesario para que la razón se contacte con las cosas.

Para Galdón y Cols. (2002) Rousseau introduce el método inductivo: “a mayor ejercitación física, mayor aprendizaje”, además fue el pionero del respeto al los estados de desarrollo del niño, proponiendo ejercicios para determinadas edades. Rousseau sentencia (1762/2002), "el cuerpo debe ejercitarse para desarrollar los sentidos y ser más eficaz".

También en de la ilustración cabe destacar a Basedow, J.B. (1723 - 1790) pastor protestante liberal, quién propone que ejercicios físicos constituyan una parte esencial del plan educativo; se le considera el precursor de la Educación Física alemana. Adicionalmente fue importante el aporte de John Locke (1632 - 1704), filósofo y médico inglés en su obra *Pensamientos sobre la Educación*, publicada en 1693 le otorga un lugar relevante a la crianza física. El poder del ser humano está en su autonomía e individualidad, así queda sentenciado por Locke (2002: 93): “... que el profesor haga ver a al alumno que con lo que aprendió éste puede hacer algo de lo que anteriormente no era capaz”.

La epistemología de la Educación Física en la modernidad la resume este filósofo al darle la finalidad de educar a un ciudadano útil a sí mismo y a la sociedad, incluye a la Educación Física junto a la educación intelectual y moral, pero como un medio de fortalecimiento físico del cuerpo y del carácter, garantía de poder superar los episodios duros de la vida. Esta crianza física respondía a los siguientes objetivos:

- Crear en el niño determinados hábitos de buena salud.
- Ser el basamento de la formación del carácter y la moral.

- Proporcionar descanso, diversión y equilibrio entre el espíritu y el cuerpo. Esta obra es un referente para los escritos de Rousseau, Kant y Josefa Amar y Borbón.

Cabe destacar que la utilización por primera vez del término "Educación Física" se atribuye a John Locke en Inglaterra en 1693 y en Francia por J. Ballexserd 1792, las ideas pedagógicas en que se inspiró la Educación Física en los siglos XVI, XVII y XVIII. De allí que se considera uno de los precursores de Educación Física actual. Kant -según Elorza (2008) y Galdón y Cols. (2002)- fue el primero en dedicarle un capítulo aparte en su obra *Pedagogía* a la Educación Física, este filósofo dividió la educación en física y en práctica, y no limitó la primera solo a la ejercitación del cuerpo, sino al desarrollo del pensamiento como la memoria, la concentración, el carácter; todos con apoyo del juego.

Tras este recorrido histórico solo en la Grecia Antigua se avizoraron ciertos indicios de la Educación Física a favor de la formación integral del hombre; no obstante, a lo largo de la historia, prevaleció la omisión de la Educación Física como consecuencia de la concepción oprobiosa del cuerpo que subsistió hasta la edad moderna; y por ello no pudo retomar su papel protagónico porque aún seguía siendo la razón lo primordial para el ser humano, aunque autores como Rousseau, Locke y Kant le hayan adjudicado cierta relevancia en la educación. En síntesis, la Educación Física se vio influenciada desde la antigüedad hasta la época moderna por la visión dual del ser humano con los componentes alma/cuerpo, donde éste último era visto como algo oprobioso en contraposición al alma que era la prioridad (dicotomía del ser humano).

Concepción epistémica de la Educación Física en la edad contemporánea

La época contemporánea es una profundización y extensión de la modernidad, se complejizan el Estado moderno y el capitalismo pasa convertirse en un sistema-mundo, el avance científico-tecnológico se vuelve vertiginoso y el mercado es quien gobierna la mayoría de las vidas individuales. Se pasa de la certidumbre racional a la incertidumbre al fracasar los sueños liberales de progreso e igualdad económica y

social. Hay una marcada división socioeconómica entre países pobres (mayoría) y países ricos (minoría) con desarrollo industrial, económico, científico-tecnológico y militar. La tecnología es el principal medio para fortalecer el poderío militar a favor del poder político y económico, sustentado por el positivismo como síntesis del racionalismo y el empirismo. El ser humano que se pretende formar es un ser consumista y tecnológico.

Se profundiza lo indicado por Martínez (2009) referente a la racionalización del interés de los hombres por las propiedades, las cosas materiales y el dinero. Esta visión de la Educación Física, se inaugura con los juegos olímpicos de finales del siglo XIX, donde se exalta el cuerpo a favor de la potencialidad militar y económica de un país, es decir, de la fortaleza nacional. García (2007: 18) indica en este sentido: “Para las naciones, los atletas plusmarquistas son los portadores del estandarte del país, por ello se ha ubicado al deporte como una cuestión de Estado”.

Para principios del siglo XX la concepción de Educación Física bajo la influencia del positivismo que desde finales del siglo XIX y hasta bien entrado el siglo XX se constituyó en el paradigma dominante convirtiéndose en el único modelo válido para aceptar las ciencias emergentes, entre ellas, la Educación Física. Cabe destacar que el positivismo sirve además de fundamento al capitalismo que requiere del hombre trabajador apto físicamente para la producción, y como objeto comercial y modelo de éxito para la venta y comercialización del hombre cibernético.

La Educación Física nace definitivamente institucionalmente en los albores del siglo XX en dos vertientes. Según Zambrano (2005) la primera, impulsada por Thomas Arnold en Inglaterra, quien la propone como una actividad para ocupar el ocio de los jóvenes aristócratas y nobles de la época; la segunda, es una propuesta médica de compensación al trabajo y estrés escolar de los niños. En síntesis, la Educación Física nace como recreación y esparcimiento escolar, alejada de una acción pedagógica. Adicionalmente, en el siglo XX, se descubre que el deporte y la competencia generan dividendos capitalistas, el deportista pasa a ser un modelo de belleza y éxito, y más recientemente, modelo de las facultades del hombre cibernético (superdotado) apoyado en la técnica y la tecnología; el cual es exhibido en cada

competencia olímpica ataviado de vestimenta y accesorios deportivos que lo hacen rendir mejor y romper los records establecidos, a costa de la salud física y mental del propio deportista, llevándolo a extremos que rozan la muerte, presionándolo, incluso, al uso de sustancias ilícitas (doping).

García (2007: 19) lo señala así: “el deporte es ya un campo multidisciplinario que se desarrolla a la par del impetuoso progreso de la práctica, de las correspondientes teorías y la aplicación de las ciencias para un mayor rendimiento de los recursos humanos y materiales para cada caso”. Dice este autor que el atleta no sólo es instrumento de poder político del Estado y del poder económico de las transnacionales (el deporte de alta competición representa el 2,5% de las riquezas mundiales), sino que el hecho de ser una celebridad lo induce a hacer uso de las ciencias médicas, del movimiento, la psicología y la tecnología (implementos, calzados y accesorios), para aumentar su rendimiento y con ello sus ingresos monetarios personales. En este sentido, el atleta de alta competición pasa a ser el emblema y modelo a seguir de la sociedad capitalista de consumo que según Hernández (2009: 129):

con tantos artificios y encantamientos posmodernos los habitantes, ciudadanos, ya casi no se reconocen en el propio entorno, pues éstos, con la mirada puesta en las novedades y adelantos científicos – tecnológicos, niegan y ocultan lo que han sido en el pasado reciente y el fundamento como seres vivos, que es el convivir en una relación armónica con la naturaleza.

De allí la visión actual de la Educación Física destinada al estudio del cuerpo humano en función del rendimiento, rentabilidad, utilidad, mercantilización y dominio, robustecido por los modelos epistémicos mecanicistas, fisicalistas y positivistas heredados de la modernidad. La Educación Física queda sujeta a un plano meramente instrumental, incluyendo la docencia de la misma en las escuelas, donde el profesor de esta disciplina se limita a llevar al estudiante a los estándares mínimos de rendimiento, siendo un seleccionador y promotor de aquellos talentos deportivos que sobrepasen la media para luego ser mercantilizados por el sistema capitalista. Por otro lado, las universidades ya entrado el siglo XX, se aprestaron a darle mayor

sustento científico, epistémico y social a la disciplina de la Educación Física bajo la égida del modelo positivista que era quien dominaba – y aún domina- el ámbito académico. En esto contexto, la Educación Física como ciencia emergente debía seguir el ejemplo de las ciencias naturales, matematizarse y aplicar métodos de rigor experimental para poder ser validada en el ámbito científico y académico.

Desprendido de lo anterior, para alejarse de la concepción netamente escolar de la Educación Física, las universidades desplegaron la disciplina hacia todas las edades, nutriéndose -e incluso confundiendo- con las ciencias del movimiento, actividad física, fisiología del ejercicio, condición física, salud, kinesiología, ciencias del deporte, ocio y recreación. La Educación Física intentó dar respuesta y adaptarse ante las presiones de las concepciones del ser humano, sociedad y cuerpo de cada época histórica, generando hoy día confusión y tergiversación en el objeto de estudio de la Educación Física, situación que se mantiene hasta la actualidad.

En este orden de ideas es preciso destacar lo señalado por Pastor (2007) quien dice que se han considerado distintos paradigmas para construir un perfil convincente de la asignatura de Educación Física, pero para este autor no se ha avanzado mucho del carácter higienista decimonónico de la Educación Física influenciada por el la concepción dicotómica del ser humano de herencia platónica – cartesiana el autor dice que “Mientras que estuvo vigente el paradigma dualista para entender la naturaleza humana, los docentes de Educación Física justificaron su función, casi de manera exclusiva, con la formación del carácter de la infancia y de la juventud (p. 4). Este autor dice además que el deporte vino a abarcar por completo la posible intervención pedagógica que se pudiera hacer por medio del movimiento, confundiendo o mimetizándose la Educación Física con la motricidad y el deporte. Lo que propone Pastor (2007: 8) es:

Una Educación Física identificada con la motricidad se caracterizaría como un proceso de intervención que condiciona sus resultados a los efectos derivados de la experiencia de una conducta motriz. El resto de los instrumentos o fórmulas didácticas no serán sino recursos eficaces para potenciar este proceso de estructuración que será identificado en función del compromiso conceptual desde el que se entiendan los dos

referentes fundamentales del proceso experiencial: el cuerpo y el movimiento.

La Educación Física deja de confundirse con el deporte para ser minimizada entonces al aprendizaje motor. Este autor concluye que:

La identidad diferenciadora de la Educación Física requiere de la construcción de un fundamento epistemológico que oriente tanto su cuerpo doctrinal como su aparato metodológico. Para conseguirlo coherentemente es necesario adquirir un compromiso conceptual desde el cual otorgar una significación concreta a los referentes que se consideran básicos para conseguir este propósito: el cuerpo y el movimiento (Pastor, 2007: 16).

Por su parte, Cecchini (1996) estima que el fundamento conceptual de la Educación Física es Educación y Movimiento, lo que la ubicaría dentro del campo de las Ciencias del Movimiento Humano por una parte, y por el contrario, si se analiza el aspecto de la disciplina hacia lo físico - educativa, se acerca más al área del conocimiento de las Ciencias de la Educación, entonces hay dos objetos de estudio de la Educación Física: la motricidad humana por un lado y los procesos físicos – educativos. Lo lógico es que se asuma el último objeto de estudio que dice el autor. Pero parece que lo que priva en el ámbito mundial es la falta de identidad de la Educación Física y de su objeto de estudio, el cual se confunde dentro de las ciencias biomédicas, ciencias del movimiento, la motricidad, ciencias del deporte y ciencias de la educación, siendo esta última la menos visible, afirmación con la cual coincide el investigador venezolano Valdivieso (2007).

Concepción epistémica de la Educación Física en la época contemporánea en Venezuela

En Venezuela los primeros antecedentes de la integración de la Educación Física al sistema educativo se encuentran en sus pensadores: Simón Rodríguez, Andrés Bello y Simón Bolívar. Para Simón Rodríguez (2004) la formación del republicano supone cuatro dimensiones: (a) la instrucción social para hacer una nación prudente, (b) la instrucción corporal para hacerla fuerte, (c) instrucción técnica para hacerla experta y (d) instrucción científica para hacerla pensadora. La instrucción corporal

jugaba un papel importante para la preparación del trabajo manual y de aplicación técnica que forjaba el carácter al tiempo que era determinante para el carácter y vocación social y ciudadana del estudiante.

Andrés Bello recomendaba vincular las horas de ocio y esparcimiento a la educación. Simón Bolívar, por su parte, en sus principales discursos dejaba siempre un aparte para la educación, consideraba útiles los juegos al aire libre y de mesa, el baile, bajo la conducción del maestro para que se convierta en algo útil, por cuanto el juego y el esparcimiento eran inmanentes al ser del niño y al adolescente; todo ello como parte de la formación integral del ser humano que debía tener en cuenta el cuidado de la salud y la fortaleza física e intelectual.

En el recorrido que hace Elorza (2008) por la normativa venezolana destaca que en los decretos y códigos de instrucción pública a finales del siglo XIX se integran los ejercicios físicos de forma tímida, en 1894 se instaura la gimnasia obligatoria en las escuelas primarias dentro de los salones de clases. Hasta que el 30 de Mayo de 1924 se promulga la Ley Orgánica de Instrucción la cual instaura en su artículo 4: "La obligatoriedad de la Educación Física en todos los establecimientos, tanto oficiales como particulares y se regirán por un Reglamento Especial", reforzado luego por el Decreto del 19 de Diciembre de 1932, que reglamentaba la Educación Física. En 1944, mediante la Resolución 42 del Ministerio de Educación se dictamina el programa de Educación Primaria que estipulaba la Educación Física con carácter obligatorio en todos los años de la Educación Primaria.

La formación universitaria de docencia en la Educación Física en Venezuela se inició en 1948 en el Pedagógico de Caracas con una influencia tecnocrática y conductista (modelo positivista), lo que coincide con el análisis epistémico, es decir, Venezuela recibe la influencia de las tendencias mundiales de la época que le asignan un carácter instrumental y complementario a la disciplina, formando un docente técnico sin mayor reflexión filosófica ni social, y mucho menos pedagógica. En la década siguiente se crean los primeros programas para la Educación Física a nivel secundaria, bajo la visión instrumental, corpórea, sanitaria e instrumentalista.

En la Constitución de 1961 la Educación Física pasa formar parte de la educación integral del ciudadano que construirá el sistema democrático. En la década de los setenta los pedagógicos de Maracay y Barquisimeto abrieron las menciones de Educación Física, y ya más entrada la década, las universidades autónomas: Universidad del Zulia, Universidad de Carabobo y la Universidad de Los Andes abrieron la carrera. Cabe mencionar que en 1976 el Ministerio de Educación crea el Bachillerato Deportivo para formar monitores para el Instituto Nacional del Deporte y con aval para impartir clases en la educación primaria. En 1980 se promulga la Ley de Educación que instaura la obligatoriedad de la Educación Física en todos los niveles del sistema educativo.

En la década de los ochenta la Educación Física se vinculó a la salud y la recreación en los programas y proyectos del Ministerio de Educación, hasta que en 1996 por recomendaciones de la Unesco se rediseña el currículo de primaria para la formación integral del niño en el aprender a ser, a hacer, a aprender y a convivir.

De acuerdo al análisis de Elorza (2008) durante toda la historia de la Educación Física en Venezuela hubo una contradicción entre teoría (leyes, normativas, resoluciones, programas y proyectos) y práctica en las escuelas, a causa de la subvaloración que la sociedad le daba a la disciplina por la concepción positivista - capitalista de la misma que valora a la Educación Física y el deporte en lo concerniente a lo monetario; en las escuelas y los liceos, la asignatura se limitó, en la mayoría de los casos, a los desfiles, la actividad física como prevención de la salud y cuidado del cuerpo y a la práctica deportiva.

En las décadas recientes hubo intentos de usar la Educación Física para desarrollar la psicomotricidad gruesa en los niños. Además, según García (2007) en Venezuela no se ha desarrollado cultura deportiva debido a la poca importancia que el Estado tradicionalmente le ha dado a la Educación Física en el diseño y aplicación de políticas públicas. La dotación de equipos y espacios deportivos para las escuelas y las comunidades ocupan un lugar marginal en las decisiones y programas del Estado. Las pocas construcciones realizadas no son objeto de mantenimiento.

Adicionalmente hay debilidad en la formación pedagógica del especialista, prevaleciendo el carácter instrumental, tecnicista, fisicalista y positivista – conductista en las universidades (García, 2007). Tampoco se le presta atención a la formación de entrenadores deportivos. Los deportistas de alto rendimiento surgen por esfuerzo propio y por razones del azar, quienes en el mejor de los casos reciben apoyo de empresas privadas y luego de su relativo éxito, vuelven a sus condiciones iniciales de pobreza.

Elorza (2008) y García (2007) coinciden en que en Venezuela prevalece la visión del deporte – espectáculo sobre la visión de la Educación Física como proceso educativo, lúdico y recreativo. Esto lo explica Hernández (2009: 127) de la siguiente manera:

Al igual que el resto de los habitantes de las naciones latinoamericanas, los venezolanos están inmersos en una dimensión de desconcierto de los valores fundamentales consecuencia de un complejo proceso de deshumanización y del extravío de valores que subyace en el mismo.

Como consecuencia de la deshumanización de la sociedad venezolana, no ha habido mayor preocupación por el diseño curricular de la formación de profesionales de la Educación Física, ya que los pensum de las universidades nacionales están concentrados en la práctica deportiva, con algunos elementos de medicina, ciencias del deporte, mecánica del cuerpo y kinéstica y una escasa formación pedagógica para aplicar y vincular la Educación Física a la educación integral.

Así se está formando y consolidando un ser aislado y solitario, con terribles consecuencias para la humanidad entera, de acuerdo al pensamiento de Heidegger citado por Loreto (2009: 47): “La angustia que genera este distanciamiento, no solo del ser y el hombre con el resto de las cosas, imprime un sentimiento de soledad”. De allí la importancia de esta tesis doctoral que pretende redimensionar la Educación Física desde la comprensión del ser de tal forma de humanizar al hombre y por ende, humanizar la sociedad actual.

Cuadro 1. Visión de la Educación Física en cada contexto sociohistórico

Contexto Sociohistórico	Organización social	Organización política	Economía	Pensamiento	Concepción del ser humano	Concepción de la Educación Física
Época primitiva	Primaria, basada en parentesco	Tribal	Comunismo primitivo	Mítico – religioso	En la naturaleza, hombre físico	Supervivencia
Época antigua	Estamental	Ciudad-Estado República Imperio	Esclavismo, agrícola	Filosófico (metafísico)	Susceptible de perfección (virtuoso)	Entrenamiento para la belleza física, prevención de la salud y entrenamiento militar
Edad media	Estamental, feudal	Monarquías	Feudalismo	Teológico: cristiano	Hombre religioso	Entrenamiento militar, prevención de la salud
Época moderna	Industrial	Imperialismo europeo	Capitalismo industrial	Racional - positivista	Hombre trabajador Hombre máquina	Entrenamiento militar, prevención de la salud y ocio
Época contemporánea	Industrial, tecnológica virtual	Imperialismo estadounidense	Sistema mundo capitalista	Racional – positivista Posmoderno	Hombre cibernético Consumista	Deporte espectáculo, escolar, ocio, prevención de la salud .
Época contemporánea en Venezuela	Industrial tecnológica virtual	Democracia presidencialista	Capitalismo Socialismo	Racionalismo -positivismo Humanismo	Hombre máquina, cibernético Consumista	Deporte espectáculo, escolar, ocio, prevención de la salud

Angarita (2012)

Cuadro 2. Evolución epistemología de la Educación Física

Contexto sociohistórico	Ontológico (qué)	Teleológico (para qué)	Axiológico (valores)	Metodológico (cómo)
Época primitiva	Actividad física	Supervivencia	Cooperación, trabajo en equipo, solidaridad	Cazar, pescar, recolectar; bailes y rituales
Época antigua	Gimnasia	Desarrollar cuerpos esbeltos	Belleza Virtud	Juegos Olímpicos
Edad media	Recreación	Guerra	Combate Entretención	Combate de caballeros
Época moderna	Ejercicios gimnásticos	Higiene Guerra	Racionalidad Individualismo	Gymnasium
Época contemporánea	Educación formal	Rentabilidad Higiene Iniciación deportiva Ocio	Individualismo Hedonismo Consumismo	Educación Física Deportes
Época contemporánea en Venezuela	Educación formal e informal	Rentabilidad Higiene Iniciación deportiva Ocio	Individualismo Patriotismo Consumismo	Educación Física Escolar

Angarita (2012)

Contextualización del problema epistemológico de la Educación Física basada en su complejidad

Se observa que tan solo hace sólo 150 años la Educación Física fue integrada al programa escolar para el desarrollo armonioso y equilibrado del cuerpo, conformando el pensum en las instituciones de educación pública, dicho concepto de la disciplina ha prevalecido hasta la actualidad. Sin embargo, el recorrido histórico de los puntos anteriores sienta las bases para que todavía en la actualidad se conciba la dualidad del ser humano (de origen platónico) y se traslade a la educación y a la Educación Física misma. Esto lo argumenta Portela (2006: 73) de la siguiente forma: “Tales concepciones recorren el mundo moderno y los ideales de la educación y de la pedagogía están imbuidos, aún en la época contemporánea de conceptos idealistas sobre el cuerpo, de ahí la perdurabilidad de los dualismos en educación”.

De acuerdo al análisis histórico de la Educación Física, puede establecerse que la predominancia de la educación de la mente (racionalidad) en detrimento del cuerpo tiene sus orígenes en la época grecorromana, donde éste último, de acuerdo a la visión platónica estaba separado del alma y era susceptible de corrupción y perdición (Barrera, 1999). El cuerpo tendía a la maldad y debería estar gobernado por la mente al servicio del alma. Sin embargo, el cuidado y ejercicio del mismo era fundamental para mantener la mente despejada y poder propiciar el desarrollo del alma, la Educación Física permitía en los jóvenes el sentido de disciplina y virtud, al tiempo que era manifestación de un cultivo personal del alma.

Con el anterior telón de fondo, la actual Educación Física está influenciada por las recientes concepciones del ser humano que son diversas, y por ende, del cuerpo que los modelos epistémicos de la modernidad han impuesto. Ante todo es preciso definir qué es un modelo epistémico, de acuerdo con Barrera (2008: 15): “Se refiere a representación del conocimiento o forma significacional que sobre los eventos, las ideas y los hechos, cada cultura o cada contexto crea como producto de su actividad interpretativa” (p. 15). Es decir a cada cultura, sociedad y momento histórico le corresponde un modelo epistémico el cual guía sobre la forma de interpretar la realidad, el universo, el mundo, la sociedad y el ser humano.

Siguiendo con Barrera (Ibíd), “los modelos epistémicos son representaciones conceptuales sobre las cuales se soporta el pensamiento o a partir de las cuales se indaga sobre la realidad”. En este sentido, la Educación Física como disciplina científica se ve influenciada por los conceptos y formas de investigar del momento histórico y la cultura en la cual se inscribe.

El concepto que aún prevalece de Educación Física es el siguiente: “como sistema, podría ser definida como una acción pedagógica sobre una acción motriz, que no puede darse ni es válida sin las acciones intelectuales” (Zambrano 2005: 46). Se puede observar como la Educación Física es fragmentada y aislada como una simple acción de desarrollo de motricidad al servicio de los factores intelectuales, se convierte en un medio y no en un fin, es una herramienta complementaria más no imprescindible.

Esta heredad de la Educación Física como acción pedagógica instrumental al servicio de desarrollos intelectuales puede rastrearse desde el **racionalismo o paradigma cartesiano**, modelo epistémico inaugural de la modernidad iniciada por René Deescartes. Barbera (2010: 52) lo ilustra de la siguiente forma: “la modernidad... ha sido coherente a la conciencia analítica, matemática y racional del sujeto, le correspondió una realidad esencialmente concebida como pura extensión medible y cuantificable”.

El cuerpo forma parte de la *res extensa*, fuera de la conciencia humana, el cual es entonces medible y cuantificable. Barrera (2008: 46) dice que: “La clave del conocimiento es la actividad racional, por encima de la experiencia, de lo corporal o de las voliciones, constituye el único medio para acceder al conocimiento y la misma racionalidad se presenta como recurso de constatación” (p. 46). A este respecto Barbera (2010: 53) se pregunta y se responde: “¿Por qué la conciencia era analítica y el método matemático? Sencillamente porque la realidad exterior era en sí misma una cosa extensa cuya esencia era la cantidad y la extensión, sus medidas y su peso”.

El cuerpo humano también pasó a ser un objeto de estudio desde el punto de vista racional, siendo la Educación Física la disciplina de estudiarlo y la encargada de enseñarle a generaciones futuras como usarlo y medirlo a favor de las habilidades

intelectuales. El cuerpo humano puede aislarse del cognoscente que es el mismo ser humano para:

analizarlo como una mónada independiente hasta del mismo sujeto que la conoce, y de este modo, logra manipular y conocer su objeto de estudio en función de la utilidad y de la creación tecnológica, pero, no puede, ni parece interesarle la comprensión total del objeto de estudio, ni las implicaciones antropológicas y sociales del conocimiento y la manipulación alcanzada. De este modo, conocimiento y utilidad coincide. (Barbera 2010: 56).

Bajo esta concepción, la Educación Física debe preocuparse por las connotaciones antropológicas, filosóficas y pedagógicas de su quehacer, solo con medir y propender al rendimiento físico, cuantificable y medible es suficiente. La Educación Física bajo este modelo epistémico es entendida como:

Preparación de las cualidades físicas (fuerza – velocidad – resistencia), cuya preocupación exclusiva se centra en el fortalecimiento del cuerpo, este tipo de Educación Física, está representada por el educador indiferente ante el desarrollo histórico – social del país. Las clases son totalmente dirigidas y el alumno debe reproducir los movimientos ordenados o demandados por el profesor (Zambrano 2005: 18).

Aquí es evidente la influencia fisicalista de la Educación Física actual. El cuerpo, de acuerdo a la herencia grecorromana y cristiana corresponde a la materia que se opone al espíritu (**fisicalismo**). Portela (2006) así lo establece: “De la época contemporánea enmarcada en un contexto filosófico positivista se llega a la visión fisicalista del hombre considerado como un objeto que debe adecuarse a lo útil y práctico sin tener en cuenta su capacidad o su sentido racional” (p. 87). El cuerpo como materia es estudiado entonces de acuerdo a las mediciones y observaciones de la materia física:

En la línea materialista, el fisicalismo se apoya en las descripciones, en las precisiones matemáticas y las comprobaciones. Como extensión del fisicalismo se incluyen los estudios de la materialidad en cuanto a su cantidad, densidad y composición... (Ibíd).

Por eso el empeño de la Educación Física actual de estudiar el cuerpo humano desde su materialidad física susceptible de peso, densidad, proyección, etc. Así lo establece Hernández (2008): “el cuerpo humano, cuando realiza cualquier actividad física, lo ejecuta mediante movimientos que se rigen por las leyes de la mecánica, rama de las ciencias físicas, que tiene como principal objetivo el estudio de los movimientos de los objetos, entre ellos el movimiento del cuerpo humano” (p. 19). De esta forma la Educación Física no sólo recibe influencia del fisicalismo, sino que a través de él del **mecanicismo**, que según Barrera (2008):

Si la realidad está compuesta por cuerpos en movimientos si hay una condición de movimiento y de equilibrio, al conocer las leyes que rigen el movimiento y la forma como operan los cuerpos al chocar entre sí, o al ser influenciados entre sí, es posible determinar tendencias, prever conductas y precisar mecanismos (p. 54).

A la luz de estas ideas, el estudio del movimiento se hace mediante el análisis de la causa – efectos de la física, al conocer las causas, se puede prever y manipular la realidad como si fuera una máquina, aumentando su rendimiento y eficiencia kinestésica aplicada al cuerpo humano. En este sentido, es propio de la Educación Física estudiar los movimientos del cuerpo humano para conocer las causas del mismo y mejorar su rendimientos en las actividades productivas y deportivas (Hernández, 2008). Así dentro del mecanicismo, se puede comprender la insistencia de la Educación Física actual en la motricidad, ya que para este modelo epistémico:

los métodos, las técnicas y los recursos obedecen a los requerimientos mecánicos, y el investigador se constituye en un operario que ejercita su productividad y recursividad mecánica ... para el mecanicismo existe separación entre la máquina, su operario, la técnica, quien conoce y quien diseña (Barrera 2008: 54).

En atención a la cita anterior, se justifica que el educador físico no se involucre en la educación y dimensión antropológica del educando, de allí el desprecio por la reflexión filosófica – teórica y pedagógica de esta área de la educación, ya que se desarrolla la psicomotricidad en función del hombre trabajador siendo el hombre

cibernético (el hombre máquina) su máxima expresión. Hernández (2008: 22) reafirma esta posición “el cuerpo humano es considerado un microsistema formado por componentes que a su vez, son sistemas en movimiento que realiza una tarea funcional en la cual se requieren interacciones complejas y coordinadas de esos sistemas”.

Por eso la Educación Física recibe alta influencia del **materialismo** el cual “genera ideas, propuestas, desarrollos e iniciativas relacionadas con procesos físicos, energéticos, factores y relaciones de producción y deriva, en oportunidades, hacia comprensiones economicistas” (Barrera 2008: 35). Portela (2006: 89) lo define de la siguiente forma:

...cuerpo instrumentalizado para la acción y producción, para que sea más eficiente: cuerpo utilizado y entrenado para obtener un récord, de ahí, una Educación Física mecanicista que empezó desde la misma gimnasia sueca y militarista, y desde las opciones orgánicas que propician parámetros de medición del cuerpo, para exhibirlo o comercializarlo” (p. 89).

El cuerpo y su ejercitación se convierten en una mercancía más que genera una rentabilidad sin precedentes, la otrora gloria personal de los juegos olímpicos de la antigüedad, se transforma en éxito personal, a la vez comercial en nombre de naciones, clubes, empresas; así como de marcas y patentes. Una concepción muy arraigada de la Educación Física bajo este modelo epistémico es la siguiente: “Es un cultivo metódico de ejercicios adecuados que tiene por objeto desarrollar y fortalecer el cuerpo humano, haciendo más ágiles y eficaces sus movimientos, mayor resistencia orgánica y equilibrado su sistema nervioso” (Ruíz 2007: 5).

Pero esta visión fiscalista, mecanicista y materialista de la Educación Física se ven afianzadas por el **positivismo** que fue el paradigma reinante cuando ésta surgió y se desarrolló como disciplina (siglo XX). El positivismo es el modelo epistémico que: “Concede primacía a los hechos ante las ideas, a las ciencias experimentales ante las teóricas y las leyes físicas y biofisiológicas ante los postulados de la filosofía” (Barrera, Ob. Cit. 55).

Esto reafirma la postura alejada del educador físico del docente, quien se ve aislado y aparte no sólo como máquina, sino como un objeto de estudio, para cuyo interés sólo hace falta conocer las causas físicas y biofisiológicas del cuerpo humano a fin de sacar su máximo provecho y rendimiento de acuerdo al materialismo y al economicismo. En lo que respecta al deporte como potencial oficio y profesión del estudiante, recae en el docente de Educación Física el desarrollo de una disciplina a temprana edad, así lo reafirma Zambrano (2005: 18): “la preparación de deportistas, cuya misión más importante es la de tomar los niños para iniciarlos, fundamentarlos y adiestrarlos en la práctica de un deporte determinado”.

En este contexto, en la dimensión pedagógica la posición del profesor de la Educación Física tiene un carácter educativo netamente **conductista**, que según Barrera (2008: 76):

El conductismo centra su atención en lo observable: la conducta, su característica, naturaleza y manifestaciones, y el control de dicha conducta mediante técnicas y recursos instrumentales... El estudio, la observación de la conducta es la clave para comprenderlo y así orientar su aprendizaje y su socialización. Como la conducta es visible, puede medirse, puede regularse”.

El conductismo en la Educación Física concebida en la actualidad es imprescindible para observar la conducta del estudiante en función de su psicomotricidad a fin de aplicar los estímulos y correctivos necesarios para obtener las destrezas requeridas del hombre trabajador – productivo, eficiente y para lograr el ideal del hombre cibernético superdotado físicamente con apoyo de la tecnología, incapaz de someter a reflexión las exigencias que la sociedad capitalista le hace. A este respecto Martínez (2009: 199) dice: “la imagen freudiana de la primera mitad del siglo XX subrayó el aspecto impulsivo, irracional e inconsciente del ser humano, y la psicología conductista puso el acento en la presión que ejercen los factores ambientales”.

Esta diversidad y al mismo tiempo debilidad del fundamento epistémico de la Educación Física la hace instrumento fácil del modelo epistémico y la persovisión dominante de la época: el capitalismo sustentado en el positivismo que coloca al ser

humano, la técnica y la ciencia al servicio de la dominación política -económica. Portela (2006: 86) lo ilustra así: “También se da la alineación del cuerpo en el trabajo en la medida en que el cuerpo ya no es solo esfera de placer, si no que es un instrumento o herramienta de producción en busca de un mayor rendimiento”.

De acuerdo a los argumentos anteriores, las concepciones de la Educación Física están sumergidas en los modelos epistémicos de cada época, donde se tiene una visión distinta del cuerpo de acuerdo a cada época, en las cuales se cruzan intereses económicos, políticos, ideológicos y sociales, siendo la Educación Física (y el cuerpo) una expresión y un medio de los mismos.

La Educación Física no es neutra ni inocente como se ha pretendido presentar, tiene un trasfondo ideológico donde priva una visión del cuerpo y por ende, del ser humano, en la cual están imbricados aspectos epistemológicos, axiológicos, teleológicos e incluso ontológicos. La Educación Física, requiere de una permanente y profunda revisión epistemológica, no se trata de imponer un modelo único, se trata de la búsqueda de diálogo y puntos de encuentro al interior de la Educación Física, pero también con otras disciplinas (interdisciplinarios), y más allá de estas (transdisciplinarios), más que una guerra o eclecticismos de paradigmas se trata de un diálogo entre ellos que generen un modelo epistémico más humanista y pertinente con la realidad actual, que trascienda las imposiciones ideológicas – políticas y económicas.

En este sentido, es preciso revisar y abordar una nueva mirada de la Educación Física venezolana desde el punto de vista epistemológico a fin de generar los cambios necesarios en su aproximación teórica y metodológica para propiciar un fortalecimiento desde el reconocimiento de su ser y así el profesor de la Educación Física sea un mánager del estudiante quien desarrollará las aptitudes y destrezas físicas de los niños y los adolescentes y facilitará procesos formativos hacia otros ámbitos de la vida como lo cognitivo, lo reflexivo, lo ético, lo emocional, lo comunicativo y lo espiritual. Así se estaría cumpliendo con lo estipulado por Morín (2000; 2006) de formar a un ser humano racional, integral, preparado para afrontar un mundo complejo y cambiante.

Pero para llegar a este fin es preciso hacer una reconstrucción de la Educación Física venezolana que trascienda su papel de ser un medio de reproducción de la dominación del modelo epistémico capitalista, sino en un medio de transformación y de formación del ser humano y la sociedad fundamentados en una antropo – ética solidaria, democrática, sustentable, holística, y mucho más sensitiva a su valor de ser humano e integral.

Los hechos problemáticos son los siguientes:

1. No se ha hecho visible un estudio profundo acerca de la epistemología de la Educación Física en Venezuela, al menos en el arqueo bibliográfico realizado en esta investigación no se halló. Se atendieron sugerencias de expertos que señalaban tesis en este sentido, pero no pudieron ser ubicadas en los índices de las bibliotecas de las principales universidades del país. Sólo se hallaron críticas mas no propuestas.
2. Las epistemologías y modelos teóricos de la Educación Física han hecho énfasis sólo en el aspecto corpóreo, dando poca relevancia a la dimensión ética, moral, volitiva y espiritual, es decir, de la comprensión del ser, tal como se demostró en los puntos anteriores.
3. La Educación Física al debilitar su base epistémica con el transcurrir del tiempo ha sido usada como medio de manifestación de intereses políticos – económicos – ideológicos; correspondiendo en la actualidad a la formación del hombre superdotado (cibernético) pero sin reflexión crítica ni ética; baluarte del modelo capitalista. Venezuela no escapa a esta realidad mundial subvalorando la Educación Física y valorando el deporte – espectáculo; lo que se ha manifestado históricamente en la falta de leyes y políticas de Estado para su promoción y desarrollo en el medio escolar y comunitario. Apenas en el 2011 fue promulgada por primera vez la Ley Orgánica para la Educación Física, el deporte y la recreación.
4. Se necesita la formación de un ser humano con conciencia planetaria, es preciso dar aportes teóricos desde la Educación Física para dar respuesta a este reto.

5. En las universidades se siguen formando profesores de Educación Física centrados en lo corpóreo, cuando mucho en el desarrollo de habilidades psicomotrices, por ende, se sigue reproduciendo el modelo deshumanizante que educa en la escuela y en la secundaria a seres autómatas, sin conciencia, aptos para el trabajo pero sin sentido crítico – reflexivo ni ético.
6. La Educación Física puede contribuir a la formación desde el ser, atendiendo a la cercanía y gusto por el juego y la actividad física de los niños y los adolescentes; es decir, que el educador físico puede dejar de ser un mero entrenador técnico – deportivo para pasar a ser un acompañante del estudiante; pero para ello se requiere construir unos principios epistemológicos- teóricos de la disciplina basados en la comprensión del ser.
7. Existen algunos aportes hacia una concepción humanista – integral de la Educación Física, pero hasta ahora lucen fragmentados y aislados (Cagigal, 1973; Parlebás 1997; Vidal 2010), es menester entonces construir principios epistémicos – teóricos para alcanzar dicho fin.
8. De seguir formando a un ser humano de forma fragmentaria, sin conciencia ni compromiso ético, en pocas décadas el planeta puede desaparecer como consecuencia de un modelo racionalista irrespetuoso de la naturaleza y el hombre. Es necesario formar para el equilibrio.

Para dar respuesta a toda esta problemática se plantea la siguiente pregunta direccional: Surgiendo una necesidad teórica-epistémica: ¿Cómo se redimensionaría la Educación Física, el deporte y la recreación desde la concepción humana que consolide el ethos socio simbólico (ser) en el contexto venezolano?

Objetivos de la Investigación

Objetivo General

Construir una concepción epistémica de la Educación Física desde la Comprensión del Ser.

Objetivos Específicos

Develar epistemológicamente la Educación Física a lo largo de su historia.

Redimensionar la Educación Física desde la inserción de los hilos teóricos – epistemológicos de la Comprensión del Ser.

Comprender la concepción actual de la Educación Física desde el arte de enseñar y su vinculación con los diseños curriculares de formación docente.

Construir el holos teórico - epistémico de la Educación Física desde la comprensión del ser mediante un postulado crítico – reflexivo.

Justificación

Una concepción que trascienda la visión parcializada, fragmentaria, instrumentalista, mecanicista, fisicalista y utilitarista de la Educación Física no es solamente necesaria sino urgente. Una nueva aproximación epistémica –teórica de la Educación Física exige una revisión de la misma colocándola como un hecho social susceptible de ser influenciada por aspectos políticos, ideológicos y económicos.

Por lo tanto, el inicio de aporte del estudio se circunscribe a despertar el letargo en el cual ha estado la Educación Física como un hecho social neutro y apolítico, cuando en realidad ha sido un instrumento de reproducción y dominación, desde la sociedad de castas de la antigua Grecia, hasta la sociedad capitalista actual que ha subsumido al deporte y a la Educación Física a generar y reproducir el sistema social donde el cuerpo es una mercancía más, el deporte es una actividad mercantil y el deportista un modelo del hombre cibernético superdotado físicamente, pero minusválido intelectualmente, instrumento de control y dominación, tal cual lo reseñó Foucault (1995).

Una mirada nueva proporcionaría una revisión de la Educación Física desde sus características epistemológicas, teleológicas, axiológicas, ontológicas y metodológicas, a fin de ofrecer una disciplina desde la comprensión del ser, con fundamento filosófico y pedagógico, dirigido a la transformación y formación del ser humano que ha de desenvolverse en un mundo complejo, cambiante y retador, que

contribuya a la educación de una sociedad planetaria, donde lo solidario, lo ecológico, lo humano, lo tolerante, lo democrático sean elementos esenciales.

Lo que se busca es una trascendencia de la Educación Física concentrada en la motricidad y la cual se limita a proporcionar y a desarrollar en el estudiante habilidades motrices que luego le servirán como hombre trabajador, pero descuidando su sentido lúdico, intelectual, emocional, afectivo y ético. No se trata de desechar la psicomotricidad de la Educación Física actual, se trata de integrarla y trascenderla en una disciplina transcompleja que en realidad contribuya a la formación antro-po – ética del ser humano que demanda la realidad actual del planeta y la visión emergente del universo.

Para ello es necesario, que este modelo transcomplejo de la Educación Física tenga un impacto importante en la formación universitaria del docente, la cual se centra solamente en desarrollar aptitudes deportivas en los futuros profesores, otorgándole ciertas herramientas de medición y desarrollo de habilidades psicomotrices, desestimando cualquier reflexión filosófica, y cualquier análisis pedagógico de este campo educativo. Martínez (2009) estima que hay un obstáculo para una educación integral e interdisciplinaria, en educación, aún más porque los profesores especialistas sienten que tienen un área que proteger y defender de otros profesionales, rechazando sus posibles aportes.

Para soslayar el obstáculo del recelo y el parcelamiento disciplinar, es la construcción de una nueva concepción de la Educación Física que ofrezca eje dinamizador e integrador que comience en las universidades y culmine en la educación media, básica y la inicial, de acuerdo a los actuales políticas educativas nacionales (Sistema Educativo Bolivariano) y las tendencias educativas internacionales que demandan la formación desde la comprensión del ser, con sentido reflexivo, racional, ecológico, afectivo y ético, capaz de afrontar los retos de un mundo que se mueve vortiginosamente y retroactivamente entre lo local – nacional – mundial. Un ser humano capaz de dar respuestas efectivas a mundo cambiante y dinámico con sentido auto crítico y crítico, impermeable al pensamiento único y sistemas de dominación actuales. En palabras de Hernández (2009: 125):

El arrollador avance de la ciencia y la tecnología, está exigiendo a los sistemas de educación de cada país, y Venezuela no escapa de ello, la formación de un nuevo humano que actúe en consecuencia con los actuales esquemas de vida y formas de conocimiento que sea mucho más crítico, consciente a la hora de abordar el contexto social y comprender la realidad emergente.

En este orden de ideas, se pretende redimensionar el rol del profesor de la Educación Física que sea un líder del estudiante, capaz de vincular el desarrollo físico hacia lo mental, lo intelectual, lo afectivo y lo ético, centrado en la comprensión del ser. Esta idea fue propugnada por Aristóteles (2002: 34) quien consideraba que los niños y adolescentes son: “de índole más buena que mala por no haber presenciado muchas malas acciones”.

Desde esta postura se puede de cambiar la visión del educador físico como un mero caza – talentos deportivos hacia la de un asesor de proyecto de vida del estudiante, que independientemente de sus destrezas físicas o deportivas, ayude a encontrarle sentido y pertinencia a su existencia, como un ser único, pero al mismo tiempo perteneciente a una especie con la responsabilidad de construir una sociedad mejor. El educador físico debe dejar de verse como un especialista aislado y atender al máximo establecida por Makarenko (2002) de que no se puede educar un conjunto de estudiantes sin un conjunto de pedagogos que trabajen coordinadamente.

Los aportes de una nueva concepción de la Educación Física desde la comprensión del ser humano, son los principios de los cambios que apunten hacia la formación de un docente de esta disciplina pedagógica capaz de trasladar la enseñanza de los retos y competencias físicas los retos de la vida misma, capacitando al estudiante para que se desarrolle como persona y no sea un ser apto físicamente pero intelectualmente neutro, presa fácil de los sistemas de dominación y explotación que están presentes en cualquier época de la historia humana.

El aporte universal del punto anterior, pretende construir el enlace teórico que propicie un salto cuántico y permita que esta trascienda hacia una formación y constitución del hombre cibernético, listo para la guerra, para la competencia despiadada, para el trabajo productivo al servicio a los intereses y beneficios de otros,

de las élites de poder; pero incapaz de usar esas facultades para su desarrollo personal y para un aporte efectivo con respecto a una sociedad planetaria más justa y armónica. Se busca superar ese hombre cibernético actual que irremediamente está creando y creará en los niños y adolescentes un vacío existencial favorecedor del uso indebido de drogas, carente de proyecto y misión de vida, propenso al suicidio o al auto - ostracismo prematuro; situaciones que indudablemente representan la autodestrucción de la humanidad misma.

Este capítulo cumplió con el objetivo 1, al develar la genealogía epistémica - histórica de la situación de la Educación Física actual en Venezuela, es decir, cómo los distintos modelos epistémicos desde la antigüedad hasta la actualidad han presionado para que su objeto de estudio y razón de ser se tergiversen y se confundan con la psicomotricidad, las ciencias biomédicas y las ciencias del movimiento bajo los paradigmas fisicalista, mecanicista, positivista y conductista a favor de formar un ser aislado e irreflexivo, el hombre-máquina y consumista que requiere el sistema capitalista actual.

En este sentido, en el siguiente capítulo se expone cómo la Comprensión del Ser tiene fundamentación epistemológica y teórica para que la Educación Física forme un ser más libre. Este capítulo I, así como el II sirvieron de referencias para analizar la información de los discursos de los profesores de Educación Física que se presentan en el capítulo IV, como una forma de darle soporte a la propuesta en el capítulo V.

CAPÍTULO II

ACTO TEÓRICO

En este capítulo se presentan los fundamentos epistemológico, ontológico, sociológico, antropológico, educativo, psicoeducativo y político – legal de la investigación. Todos estos fundamentos sirven de soporte para crear una nueva concepción epistémica de la Educación Física desde la comprensión del ser, a partir de la cual fueron analizados e interpretados los hallazgos de la investigación, y también sirvieron para constituir la propuesta.

Dimensión Ontológica: Filosofía Existencialista (Comprensión del Ser)

Una reconstrucción de la Educación Física desde la Comprensión del Ser, debe poner acento en el ser, como existencia, como motor que subyace y se manifiesta por medio de la persona. De allí que se parte de una nueva concepción del ser. Las disquisiciones sobre el ser en las postrimerías del siglo XIX y durante el transcurso del siglo XX se alejan de la visión ontológica inaugurada hace más de 2.500 años por Parménides ubicado en el pensamiento presocrático, que según Polanco (2007: 100): “equipara la existencia al ser... pero... es un ser material, único, universal, eterno, extraño al cambio una esfera redonda y perfecta del ser”.

En contraposición a esta idea, surgieron varios filósofos recientes que dan un giro en cuanto a la concepción estática y exógena del ser. El existencialismo no es una escuela o corriente filosófica en sí, se trata de la disertación centrada en la existencia del ser humano lejos de los debates epistemológicos, se discute sobre qué es la persona, qué lo invita a vivir y cómo debe trascenderse, el ser deja de ser algo objetivo y estático y se convierte en algo vívido y cotidiano que activa la existencia del hombre. Según Loreto (2009: 31): “Toda especulación que verse sobre la justificación de la existencia tiene que hacerse con el sujeto, a modo individual, en relación con su vida”, así que la existencia cobra un sentido personal, vivencial y diario.

En este punto destaca Martínez (2009: 45): “Los pensadores existencialistas han puesto acento particular en los dilemas que vive el hombre contemporáneo en una sociedad de masas y estandarizada, en la cual se siente enjaulado, alienado y deshumanizado”. Y es que en la sociedad actual más que nunca el ser humano, aunque vive en grandes concentraciones y rodeado de múltiples objetos materiales y tecnológicos, se siente solo y atrapado, llegando incluso a sufrir vacíos existenciales por no encontrarle sentido a su vida, de allí los problemas del uso indebido de drogas, embrutecimiento a favor del hedonismo y el suicidio. Problemas con los que deben lidiar de forma más intensa padres y educadores, de allí que la filosofía existencialista proporcione algunas claves para enfrentar dicha realidad, aspectos que debe considerar la reconstrucción epistémica de la Educación Física desde la comprensión del Ser.

El existencialismo según Loreto (2009: 22) involucra: “el sentido de la vida, su justificación, es lo que el sujeto pone en tela de juicio, y esto desde su propio vivir”. En esta filosofía según Albornoz (2004) lo primordial es la existencia sobre la esencia, no se discute sobre lo que se “es” sino si realmente se “es”, y sobre el hecho de dejar de ser potencia para ser acción.

Nietzsche inaugura el existencialismo al proponer que el ser humano deja de existir con su muerte, después de la muerte viene la nada, con esto abre la discusión de: ¿qué sentido tiene la vida si nuestra existencia? De acuerdo con Polanco (2007: 110): “Nietzsche reivindica la postura de Heráclito, ser es devenir, cambio, movilidad”. Bajo esta perspectiva, lo que caracteriza al ser humano es dejar de ser para trascenderse permanentemente, se es porque se deja de ser.

Uno de los existencialistas más prominentes fue Heidegger (1951); en primer lugar, para este filósofo la muerte es inmanente a la vida. Lo único que tiene seguro el ser humano una vez que nace es que va a morir, es la dirección hacia la que va irremediamente y sobre lo que no puede hacer nada, no lo puede evitar. El hombre vive entonces la angustia de esa irremediable dirección hacia la nada. La autenticidad del ser humano aparece cuando cada quien se trasciende, es algo que cada cual resuelve individualmente, nadie puede trascenderse por otro.

Siguiendo con Heidegger (Ob. Cit.) ese enfrentamiento con la muerte y de su inevitabilidad hace que el hombre valore y aprecia la vida y el momento; ya que todos los proyectos, todas las posibilidades de la existencia, todas las misiones se ven ensombrecidas por un manto de nulidad. Para este filósofo el mundo es un contexto inhóspito lleno de contrariedades y obstáculos que le hacen la vida poco amena, al ser humano, es un ser más en el mundo. De allí viene su concepto de *Dasein*.

Heidegger toma ideas fenomenológicas, el hombre está eyectado en el mundo, la conciencia es intencional porque va más allá de sí misma, no reside en sí misma, no se queda en sí misma, se pregunta y lo explica de la siguiente manera: ¿Por qué hay cosas afuera? ¿Por qué yo las pienso?, *hay cosas afuera porque están afuera sin yo pensarlas y hacia esas cosas está arrojado, está eyectado el hombre, el hombre no es realidad es posibilidad*, el hombre es proyecto, y es quien le da sentido a las cosas, las cosas por sí solas, son solo cosas; esto lo diferencia de Descartes que estaba volcado hacia la interioridad *pienso y luego existo*, las cosas están en mi mente no afuera.

Heidegger (1957) rompe con la ontología existente basada sobre el ser material y crea una ontología antropológica basada en el hombre, el *Dasein* el hombre que está ahí en el mundo, el que está arrojado ahí, el hombre que se angustia, que está escupido en el mundo, devorado por el mundo, el que se pregunta por el ser, el que está hacia fuera, en la que en él existe una intencionalidad una relación indisoluble sujeto mundo.

Según Loreto (2009: 47), Heidegger: “estructura su pensamiento existencialista desde la base del *dasein*. Este “estar ahí”, que es el *dasein* implica estar arrojado en el mundo, en ser uno más de la conjunción de los entes que lo conforman”. Esta sensación de ser un ente más de los arrojados en el mundo hace al hombre trate de adueñarse de ellos, pero lo único que logra es separarse cada vez más de ellos. Consciente de su distanciamiento con los otros hombres y con los otros entes, esto genera un sentimiento de angustia y soledad.

Por otro lado las cosas no son entes, por ende, y por ser entes el ser para ellas permanece oculto, de tal situación se desprende que aquello que puede darle

significado y sentido al ente, y en consecuencia a la persona, es inaccesible. De allí el distanciamiento, de allí la angustia y de allí el sentido de soledad. El ser humano concluye que igual que el resto de las cosas no tiene significación ni valor por sí mismo. La trascendencia se convierte en libertad. Elegir ser crea culpa porque al seguir existiendo se está eligiendo ser, y se asume lo que se es, sin responsabilizar a otros, es asumir el mundo.

En ese sentido, dice que el hombre puede vivir una vida auténtica o una vida inauténtica, vive una vida auténtica cuando él es y tiene la posibilidad de elegir, sus propias acciones, es decir, el ser guía su vida, también puede vivir una vida inauténtica, la vive cuando el no es, cuando lo eligen, y el no elige, vive dominado por las cosas, por los entes. Plantea que la manera de una vida auténtica debe hacer desde el ser, ya que el único ser que se pregunta por el ser es el hombre, porque es el único que tiene la capacidad de reflexionar de pensar a diferencia de los objetos inanimados y los animales, es decir, las cosas no se preguntan por su ser, no reflexionan no tienen conciencia.

Heidegger (1957) señala que el hombre ha olvidado su ser, y se ha consagrado al dominio de los entes, en el dominio cosas, lo que equivale a una vida inauténtica, rodeado de un mundo de cosas materiales, para sofocar su realidad asfixiada por la posibilidad de la muerte. Sostiene que la conciencia del Ser del hombre y a continuación pasamos al Ser en general. La existencia se define por lo que denomina “Dasein”, “ser-ahí” (ahí abajo). Ser hombre. Existir como un hombre. El “Seiendes” es una forma de existencia de las cosas, una forma sin tiempo (una silla es pero no lo sabe). El hombre es una cosa pero también es algo más. Desborda la cosa, es trascendente.

Otro autor considerado existencialista es Sartre, para Loreto (2009: 47) éste “sostiene que la existencia precede a la esencia. La diferenciación que hace del en-sí y el para-sí, es determinante, en tanto en-sí... es inaccesible al para-sí, esto es al hombre”. Para éste filósofo el ser humano, al igual que lo apuntado por Heidegger está solo, pero desde su soledad está obligado a construir su propia esencia, lo que

resulta que si cada quien es artífice de sí mismo, entonces el hombre está condenado a ser libre. Entonces el ser humano se construye constantemente como consecuencia de su libertad, que es su esencia, esta reconstrucción solo termina con la muerte.

Sartre (1961) divide la realidad en dos regiones: el ser-en-sí y el ser-para sí (o de forma abreviada, lo en-sí y lo para-sí). El ser-para-sí es el ser de las personas, es la persona en tanto que subjetividad, en tanto que dotada de conciencia y libertad. El ser-en-sí es el ser de las cosas, de los objetos, de las realidades no humanas. Hace una presentación abstracta del ser-en-sí, presentación que recuerda al ser de Parménides: “El ser es. El ser es en-sí. El ser es lo que es”. Con la afirmación “el ser es” Sartre (1961) quiere señalar que el ser es positividad, realidad, actualidad; en el ser no está presente la nada, ni la diferenciación, ni el movimiento, simplemente es.

El ser según Sartre (1961) por ser compacto, denso, homogéneo, no incluye en su interior duplicidad alguna; rechaza las nociones tradicionales de acto y potencia, apariencia y realidad; la nada no está presente en el ser, es un atributo que se introdujo en la realidad, como cuando se dice que la semilla no es árbol pero puede serlo, o señalamos que un semicírculo es un círculo incompleto; en el ser-en-sí no hay duplicidad de potencia y acto: sólo desde nuestra perspectiva la semilla es árbol en potencia, puesto que se espera que así sea, representa el futuro.

El ser-en-sí no es consciente, pues la consciencia exige una especie de escisión, de hueco en el ser, y el ser-en-sí es lleno. El ser en-sí es increado; la noción de creación de lo real le parece absurda a Sartre (1961); pero por otro lado el ser-en-sí no es causa de sí, simplemente es. Y por ser de este modo, sin justificación, ni sentido alguno, sin poder ser explicado o deducido, está demás; es un puro hecho, sin causa, sin razón, su existencia es absurda.

El hombre es lo que tiene de ser humano y no de realidad cosificada: el ser sujeto o subjetividad. En el hombre se puede distinguir dos niveles de ser distintos, el propiamente humano y libre, y la parte común con los seres no humanos, la dimensión de cosa u objeto, la existencia ya hecha; a esta última la llama Sartre (1961) “la facticidad del para-sí” y tiene cuatro aspectos principales:

1. El hombre es cosa, en primer lugar, por su cuerpo; es un cuerpo entre los demás cuerpos.

2. El hombre es facticidad por su pasado: el pasado es la parte de nosotros que ya está hecha, terminada, y, como tal, que no podemos modificar; en tanto que busco realizar una meta hago mi propio ser, soy sujeto, pero en la medida en que tengo una historia, una biografía, ya soy, tengo rasgos con los que debo contar, que me pueden definir.

3. El hombre es cosa también por su situación la circunstancia concreta que nos toca vivir puede limitar nuestras posibilidades de escoger; precisamente la libertad aparece como un enfrentamiento con la situación, como el afán de dejarla de lado, de superarla.

4. Finalmente, y en el límite, la muerte nos convierte definitivamente en una cosa, en algo ya fijo, establecido; y la muerte es algo gratuito pero inevitable, está fuera de mis posibilidades, está más allá de mi subjetividad. Con ella culmina el absurdo de la existencia: “Es absurdo que hayamos nacido, es absurdo que muramos”.

La parte de nosotros que va más allá de las cosas es la subjetividad, la conciencia. Que seamos cogito implica en la filosofía de Sartre (1961) al menos lo siguiente: antes de cualquier acto de reflexión o de conciencia temática de sí mismo, la conciencia tiene cierta noticia de sí mismo. Sartre (1961) considera que esta presencia de la conciencia a sí misma es un rasgo básico del para-sí: el modo de existencia de la conciencia es ser consciente de sí misma.

El hecho del estar presente la conciencia ante sí misma es un signo de la existencia de una cierta dualidad o separación en el interior de la conciencia, pues no parece posible el conocimiento de uno mismo sin una cierta distancia. Sartre (1961) se pregunta por lo que en el interior de la conciencia separa a ésta de sí misma y permite su presencia ante sí misma, su ser consciente de sí. Eso que separa no puede ser ninguna cosa, es más bien un no-ser, es la nada. Mientras que el ser-en-sí es lo lleno, lo macizo, el ser pleno, el ser-para-sí, la conciencia, está hueca, en ella hay un vacío, una escisión, una cierta nada. El hombre se convierte así en el ente por el que

la nada adviene al mundo. Esta nada presente en el interior del hombre es lo que le hace ser libre, le permite estar abierto siempre al futuro y nunca identificarse completamente con su ser actual: “El para sí no es lo que es, y es lo que no es”.

Cuadro 3. Aporte de los filósofos existencialistas a la Comprensión del Ser

Filósofo	Aporte a la Comprensión del Ser

 Nietzsche	¿Qué sentido tiene la vida si nuestra existen El ser humano es devenir y cambio El ser humano es trascendente Se Es porque se fue y se dejó de ser

 Heidegger	La autenticidad del ser humano se reduce al enfrentar a la muerte El ser humano valora su existencia, el momento El ser humano se siente arrojado al mundo (dasein) un ente más... El hombre se apropia de los objetos para reducir su angustia y la sensación de dasein El ser humano a cada momento tiene infinitas posibilidades de Ser Al decidir Ser el hombre se responsabiliza de su existencia y destino

 Sartre	La existencia precede a la esencia El ser humano es En – sí y Para – sí El ser humano edifica su propia esencia, eso lo hace libre La angustia se resuelve con un proyecto de vida que involucre al otro y no sea solo para-sí

Angarita (2012)

A partir de las reflexiones anteriores, Sartre (1961) concluye que otra dimensión fundamental del para sí es la libertad: dado que el para-sí no es tiene que hacerse; así, por su libertad, el hombre es su propio fundamento. De aquí se deriva el principio característico del existencialismo: “la existencia precede a la esencia”, “no hay una naturaleza humana”: el hombre no tiene ser, por lo que sólo le cabe hacerse y ser aquello que ha querido ser.

La libertad absoluta del hombre da lugar a los sentimientos de angustia, desamparo y desesperación, sentimientos que abren la puerta a la conducta de mala fe, u ocultación de la propia responsabilidad y muestra de la tentación de ser una mera cosa. Finalmente, en el interior del para-sí se encuentra la tensión o disposición hacia el otro, se encuentra el para-otro. O, en términos más sencillos: la sociabilidad humana, el necesitar de los otros hombres, es también uno de los rasgos fundamentales del para-sí.

De acuerdo con León (2011) a diferencia de Heidegger, Sartre opina que la muerte no puede integrarse a un proyecto de vida, ni como dirección inevitable ni como espera. La muerte es externa al hombre y es la aniquilación definitiva de todas sus posibilidades. Sin embargo coincide con Heidegger que la muerte echa por tierra cualquier proyecto acabando con lo previamente construido por cada quien en ejercicio de su libertad. La salida para Sartre (1961) es vivir y construir el presente en el rango permitido por la libertad. El existencialismo resalta la opción de vivir para el otro, cuyo proyecto y construcción sí puede trascender la propia muerte. Reconociendo y respetando al otro, sin lo imperativo de conocer su esencia (porque es imposible), puedo abrirme a él y dejar que se exprese (Martínez 2009).

El aporte que hoy se valora del existencialismo lo resume Polanco (2007: 111) de la siguiente forma: “se asume que ser y devenir son entidades en mutua imbricación; ningún ser agota la potencia de lo real y se necesita del devenir natural, mental y cultural para manifestar toda esa virtualidad”. Es por ello que el existencialismo tuvo un alto impacto en la psicología y en el asesoramiento y orientación personal, así como en la educación. Lo relevante es construir una misión de vida que incluya a sí mismo y al otro, para tener sentido de trascendencia. Para vivir es preciso buscar la esencia mediante la reinvención personal permanente. Así se evita el vacío existencial, la soledad y la angustia que genera adueñarse de los entes.

Esta es una comprensión del Ser que debe estar presente en la reconstrucción de la Educación Física, es decir, cómo a partir del movimiento y la valoración del cuerpo se puede ayudar al niño, al adolescente y a la persona en cualquier etapa de su vida, buscarle sentido a su existencia, a reconstruirse y reinventarse a favor de sí mismo pero con sentido de trascendencia donde tiene que tomar en cuenta al otro. El sentido de la otredad no solo salva al ser humano de su soledad, sino que lo protege contra una sociedad de masas y universalista que atenta contra la unicidad del ser humano y le ofrece opciones prefabricadas de ser, sin dejar que sea el mismo individuo que por cuenta propia busque y construya su esencia; es decir, reduce las posibilidades y con ello le quita la libertad.

Fig. 1. La Comprensión del Ser
Angarita (2012)

Como se puede observar en la figura 2, la persona para desarrollarse plenamente y de forma integral debe partir de su existencia antes que de su esencia, es decir, a partir de la sensación de *dasein*, primero debe Ser-en-Sí, para luego Ser-para-Sí, lo que le da libertad y autorresponsabilidad; pero si se queda allí, sería un ser egocéntrico y presa fácil del vacío existencial y sus nefastas consecuencias (dasein en dominio de los entes), por ello, debe realizar un proyecto de vida desde-Sí y para-Sí; sin embargo, estaría incompleto si no involucra al otro, pues esto le da sentido de trascendencia a su vida, y con ello, neutraliza la eminencia de la muerte que puede acabar con todas sus posibilidades.

Para estar abierto a todas sus posibilidades de realización desde el En-sí, y el para-sí, debe primero estar consciente de Sí-mismo y de todas sus alternativas de existencia y desarrollo, estar consciente de su Para-sí que lo hace libre y responsable, con estos dos elementos se proyecta al otro, estando consciente del otro en términos de tolerancia y respeto. Esto último no es posible si no tiene Conciencia-de-Sí, para Ser-En- Sí. La educación entonces promueve la Conciencia-de-Sí, para luego pasar a

la Conciencia del Otro. De esta forma se educa un ser libre, responsable, autónomo, decisional, comunitario, solidario, que es el que requiere el mundo actual cambiante y complejo.

La educación desde la Comprensión del Ser busca formar a una persona que no sea presa fácil de los mecanismos de dominación ideológica, política o económica, un ser reflexivo y trascendente, consciente, decisional, cambiante, emocional, intelectual y por demás complejo (ver figura 3).

Fig. 2. El existencialismo como fundamento del la Comprensión del Ser. Angarita (2012)

Dimensión Epistemológica: Aproximación conceptual desde la complejidad

La comprensión desde el Ser parte del paradigma de la complejidad, dejando de lado el paradigma de la simplicidad. El Ser se concibe como una realidad compleja y múltiple y nunca como algo mecánico ni simple ni estático. El ser humano como Ser es un ente complejo, dinámico y un sistema que evoluciona y adquiere autonomía, potencialidad y desarrollo propio.

Hecha esta aclaratoria, uno de los primeros epistemólogos en hacer alusión a la complejidad fue Luhmann (1990). Para este autor la realidad social ofrece un horizonte de gran amplitud de posibilidades, a este exceso de posibilidades es a lo que comúnmente se denomina complejidad. No obstante, la visión de complejidad de Luhmann (1990) está vinculada al de sistema, es un estadio de interrelación tan amplio como imbricado, al cual llega un sistema que se ha desarrollado ampliamente. En este sentido:

La complejidad es algo que se auto condiciona: dado que los elementos ya deben constituirse de modo complejo para poder funcionar como unidad en los niveles superiores de la formación de sistemas, también su capacidad de interconexión queda limitada; y así la complejidad se reproduce en cada uno de los sucesivos niveles de formación de los sistemas como un hecho inevitable (Luhmann 1990: 233).

Pero la complejidad es un concepto que ha pasado de la teoría de los sistemas y la teoría social para abordar y comprender la realidad. La complejidad para Ugas (2008: 11) “alude a un objeto o pensamiento del cuál sólo tenemos una idea parcial que no podemos reducir y entender para su comprensión inmediata”. De acuerdo con Morín (2000: 42) en lo complejo: “...existe un tejido interdependiente, interactivo e inter-retroactivo entre el objeto del conocimiento y su contexto, las partes y el todo, el todo y las partes, las partes entre ellas. Por esto, la complejidad es la unión entre la unidad y la multiplicidad”.

Esta idea de complejidad es la misma que caracteriza Luhmann (1990: 66) como: “conjunto de interrelacionado de elementos cuando ya no es posible que cada elemento se relacione en cualquier momento con todos los demás”. Al interior del sistema el tejido de red de relaciones es tan intenso que para el mismo sistema es difícil de comprender, pero paradójicamente ese *complexus* es la que caracteriza su unidad y su constante redimensionamiento.

Pasando de un plano analítico a uno más epistemológico, Ugas (2008: 11) sostiene: “la complejidad denota un predicado del sujeto en virtud del cual éste carece de medios para abarcar conceptualmente el objeto y es consciente del hecho”. Para este autor la complejidad no reside en el sujeto pero tampoco es una realidad proyectada del objeto al sujeto. Más que una característica, la complejidad es entonces una actitud para abordar la realidad sin ánimo de reducirla, acabarla o comprenderla completamente.

Morín (2006) define el pensamiento complejo de la siguiente manera:

es un estilo de pensamiento y de acercamiento a la realidad. En ese sentido el pensamiento complejo genera su propia estrategia inseparable de la participación inventiva de quienes lo desarrollan. Es preciso poner a

prueba metodológicamente (en el caminar) los principios generativos del método y al mismo tiempo, inventar y crear nuevos principios (p. 35).

Cabe resaltar de acuerdo a lo abordado anteriormente, que hoy en día emerge un universo complejo caracterizado por el principio de la incertidumbre, de permanente cambio y reorganización, donde el conocimiento ya no viene dado ni elaborado, sino como un proceso en constante construcción. Para comprender mejor esto Luhmann (1990) sentencia las siguientes características de los sistemas complejos que marcan una nueva forma de ver y abordar la realidad, no estática, más bien dinámica y multidimensional:

1. La complejidad como capacidad infinita de posibilidades es entonces obligación a la elección, a la selección, selección significa contingencia y contingencia significa riesgo.
2. Cada hecho complejo, a su vez se basa en la selección de relaciones entre sus elementos que utiliza para constituirse y mantenerse. La selección sitúa y califica los elementos, aunque para ellos puedan existir otras posibilidades de relación.
3. La complejidad del mundo; de sus clases y sus espacios, de sus formaciones y sistemas, se produce, por tanto, mediante la reducción de la complejidad y el condicionamiento selectivo de dicha reducción.
4. La formación y mantenimiento de la diferencia entre los sistemas y entorno se convierte en problema porque el entorno para cada sistema resulta más complejo que el propio sistema.
5. Complejidad es equivalente a indeterminación o carencia de información, tanto al interior del sistema como con su entorno.

Bajo esta perspectiva el ser humano, desde la comprensión del Ser, debe enfrentarse a una realidad compleja que le plantea multiplicidad de alternativas y posibilidades, situaciones indeterminadas y de riesgo sobre las cuales debe escoger alternativas de acción y decisión, incluso sobre sí mismo, ya que irremediamente no se puede acceder a toda la información requerida. De allí que la educación y la

Educación Física deben desarrollar en el estudiante la capacidad del aprender a aprender, para poder desenvolverse en un mundo complejo incluso en su relación consigo y con los demás (Ver figura 3).

Fig. 3 . La Comprensión del Ser y su relación con la complejidad.
Angarita (2012)

Volviendo a lo epistemológico, la sociedad humana, bajo esta visión, se percibe como compleja, múltiple, paradójica y cambiante, por lo tanto demanda una nueva actitud de parte de investigadores y educadores. En este sentido, Morín (2006: 18) apunta:

En situaciones complejas, es decir, allí donde en un mismo espacio, no sólo hay orden, sino también desorden; allí donde no sólo hay determinismos, sino también azares; allí donde emerge la incertidumbre, es necesaria la actitud estratégica del sujeto frente a la ignorancia, el desconcierto, la perplejidad y la lucidez.

Lo simple, lo completo, lo perfecto y acabado ha sido una ilusión de la edad moderna, ahora se asume que todo hecho es complejo, multidimensional, dinámico y cambiante por lo que cualquier acercamiento a la realidad debe hacerse con una perspectiva abierta, flexible y analítica. García (2006) dice que este cambio de

paradigma se debe en gran medida a Morín quien terminó socavar las bases de la visión moderna del universo, el mundo y la sociedad. La comprensión del Ser parte de tanto la persona como la realidad son complejas y en ese mundo se debe educar, la Educación Física debe contribuir a ello.

Dimensión sociológica: Tradición sociocrítica

Marx y Engels en sus propuestas teóricas para criticar el capitalismo, se detuvieron en los aspectos de índole material estableciendo que los hechos sociales, políticos, culturales e ideológicos (superestructura) eran productos y consecuencias de la base económica (infraestructura), conformada por las fuerzas materiales de producción y las relaciones sociales de producción. A esto se le denominó determinismo económico, postulado que limita la explicación integral del todo social. Aunque este fue el axioma principal de sus teorías, cabe destacar que hicieron importantes aportes conceptuales que posteriormente fueron desarrollados por otros teóricos dentro de la corriente sociocrítica.

Uno de esos conceptos es la enajenación o extrañamiento, que puede ser definida como la separación entre la esencia y la existencia humana, es decir; que el ser humano no es lo que potencialmente podría ser. El hombre se siente ajeno o separado de la naturaleza, de los otros seres humanos y de las instituciones que el mismo creó como el Estado y la religión, les da un carácter objetivo y llega incluso a pensar que éstas se les imponen y lo dominan. Esta situación de enajenación la explica Polanco (2007: 122), de la siguiente manera:

El hombre se equipara con una realidad que él no es: se convierte en mercancía en medio del aumento del capital, lo mismo que los bienes producidos se equiparan a una realidad que ellos no son: se convierten a sí mismos en mercancías, es decir, se considera primariamente ya no en su valor de uso, sino en su valor de cambio. Hombre que trabaja y producto elaborado pasan a ser representantes del capital.

La enajenación es producto de la alienación en la sociedad capitalista. Según Ritzer (1993b) la alienación, siguiendo a lo postulado por Marx, posee cuatro componentes básicos:

1. En la sociedad capitalista los trabajadores están alienados de su actividad productiva. Los trabajadores no trabajan para satisfacer sus propias necesidades sino para enriquecer al capitalista. A cambio recibe un salario para poder sobrevivir, mediante un embrutecimiento producto de un trabajo rutinario y mecánico.
2. Los trabajadores están alienados del producto de su trabajo. No son capaces de observar su importancia en la fabricación del producto final gracias a la superespecialización de las tareas.
3. Están alienados de sus compañeros de trabajo. La rutina y el ensimismamiento generado por las tareas superespecializadas impiden que los trabajadores se conozcan entre sí y se valoren como personas. No hay espacio para la colaboración ni la cooperación. Adicionalmente la competitividad asegura la división y el excesivo individualismo.
4. Están alienados de su propio potencial humano. Aceptan con naturalidad y conformismo el trabajar por un salario, el sobrevivir y verse a sí mismos como máquinas de producción de capital. Se pierde la conciencia de sí para dar lugar al de masa alienada.

Gramsci realizó un aporte fundamental a la teoría marxista tomando en cuenta algunas contribuciones de Weber, se trata del concepto de hegemonía de la élite dominante que no sólo instauraba su dominación sobre el resto de la sociedad mediante la propiedad de los medios de producción, sino por canjearse el control sobre las élites políticas, sobre el Estado y, más que todo, sobre el liderazgo cultural o la dominación ideológica simbólica que le permite manipular a las masas y mantenerlas convencidas de que el orden establecido es el más conveniente. La coerción hegemónica tiene un alto componente ideológico que es el fundamento del componente de la violencia física legítima (ejército) que se expresa en leyes y normas (Ramos, 1988; Ritzer, 1993).

Lukács y Gramsci hicieron sus aportes en el primer tercio del siglo XX, pero entre las dos guerras mundiales surgió y se desarrolló la Teoría Crítica, que hasta bien entrado el siglo XX continuó con sus aportes, también se le reconoce como la Escuela de Frankfurt. Aunque sus autores asumieron diversas posturas e influencias, Ritzer, (1993a), señala sus principales contribuciones.

1. Subjetivismo, cultura e ideología. Se critica el determinismo económico de Marx y se trata de ir hacia la influencia hegeliana de sus primeras obras. Se le da un papel crucial a la importancia de la cultura como forma de dominación económica y política mediante mecanismos de dominación simbólica, productos de la industria cultural (representada principalmente por los medios de comunicación). Se empalman con los aportes de Freud, estableciendo que aunque la dominación ideológica viene representada por los mecanismos simbólicos, difíciles de precisar por la persona (falsa conciencia) ésta puede liberarse apoyándose en su energía y creatividad sexual subyacente.
2. Dialéctica: El análisis dialéctico es válido en la medida que toma en cuenta la totalidad social, más allá de los aspectos económicos y analizando el presente como consecuencia de hechos históricos, aspecto poco desarrollado por Marx y Engels.

Lo que es común dentro de la evolución de la corriente crítico - marxista es la capacidad que tiene el ser humano para liberarse de la opresión mediante el análisis crítico y la develación de los símbolos de la falsa conciencia y la dominación ideológica. Se difiere en los medios, mientras para Marx esto es posible por medio de la revolución con fundamento en la conciencia de clase por parte del proletariado como consecuencia de la crisis del capitalismo, para Gramsci esto es solo posible con la intervención de los intelectuales.

Para los teóricos críticos cada ser humano tiene un potencial creador que le permite discernir en algún momento de su vida los mecanismos ideológicos de dominación y reflexionar y tomar acciones al respecto.

Fig. 4. La enajenación y los poderes que la generan según la tradición sociocrítica

La corriente sociocrítica se considera dentro de esta investigación porque explica mediante el concepto de enajenación, como el ser humano en esta época renuncia a su propia libertad asumiendo naturalmente que no puede hacer nada para ser manipulado o usado a favor del capital, debido a los aplastantes mecanismos de medios culturales que así lo reafirman diariamente. El cuerpo siguiendo este análisis pasa a ser, junto al ser humano una mercancía más a ser explotada por el capital. La Educación Física tradicional a servido al sistema capitalista al reproducir esta visión al estudiante al centrarse solamente en lo corpóreo y lo psicomotor, descuidando lo reflexivo, crítico, cognoscitivo, ético y emocional.

La enajenación se vincula a la soledad que analiza Heidegger, pues la persona actual es dueña de los entes que el capitalismo le vende, pero cuanto más consume más se aísla y se enajena, más solo se siente, y así pierde el sentido de su existencia, porque también está enajenado de los otros. Así se confirma con lo que el capitalismo ha hecho con los deportistas de alta competición y con el deporte mismo, al convertirlo en un espectáculo mercadeado para las masas. De allí que muchas figuras deportivas al pasar su “fama” sienten el vacío existencial y son presa fácil del uso indebido de las drogas e incluso del suicidio.

Todo esto ocurre porque el educador físico solo se limitó a sacar el máximo rendimiento del cuerpo del estudiante o del atleta, sin decirle por qué la importancia del ejercicio físico o como aplicar las competencias físicas a los distintos ámbitos de su vida, a lo sumo como aplicarlo al trabajo; mucho menos ayudarle a encontrarle un

sentido a su vida y un proyecto para sí mismo y los demás. Los convirtieron en entes, los enajenaron, los aislaron a favor de intereses de otros.

Fig. 5. Relación del marxismo, la teoría crítica y el existencialismo. Angarita (2012)

En síntesis, una reconstrucción de la Educación Física debe considerar que el educador físico debe aprovechar la cercanía con el estudiante y el ejercicio físico para presentarle una visión alterna a la dominante; es decir, el ejercicio físico como medio de fortalecer su mejor riqueza que es su cuerpo, y la actividad física y el deporte en sus sentidos primigenios: por placer, por su sentido lúdico, y por su capacidad de adquirir destrezas aplicables a cualquier ámbito de su vida. Por otro lado, el educador físico puede hacer una intervención pedagógica para promover en el estudiante la conciencia de sí, para sí y de los otros, es decir, para educarlo de esta forma desde la comprensión del Ser.

Fig. 6. La Comprensión del Ser como respuesta de intervención educativa para enfrentar a la enajenación. Angarita (2012)

Dimensión Antropológica: Personalismo e Integralidad del Ser Humano

A finales del siglo XX y en los albores del siglo XXI, ya no existe una visión dual ni fragmentaria del ser humano, se tiene una visión holística, integral, compleja de la persona. Se trasciende la dicotomía del cuerpo y del alma, por lo tanto, la Educación Física ya no queda relegada en el plano complementario, sino que se puede colocar en un lugar central de ese ser humano, humanizado, crítico e integral. Martínez (2009: 241) dice:

El ser humano, como todo ser vivo, no es un agregado de elementos yuxtapuestos; es un todo integrado que constituye un suprasistema dinámico, formado por muchos subsistemas perfectamente coordinados, químico, biológico, el social, cultural, ético, moral y espiritual.

Esta visión integral del ser humano según León (2011: 26) se debe a una corriente filosófica del siglo XX denominada personalismo y: “Pretende reivindicar una visión del hombre en cuanto a persona única e irrepetible. Vuelve a colocar los valores por encima de la circunstancias históricas”. Las características fundamentales de esta corriente de pensamiento personalista -donde destacan Maritain y Marcel- según este autor son:

- El hombre tiene la capacidad de conocer una verdad que al mismo tiempo le trasciende. Admite la posibilidad de un conocimiento objetivo de la realidad, al que se accede subjetivamente. Sin embargo, el hombre no es capaz de conocer toda la verdad, dejando una puerta abierta y la trascendencia. En este particular el ser humano ya no se considera el cognoscente uniabarcante y controlador del universo, deja espacio para preguntas sin respuestas cuyas respuestas pueden encontrarse por otras vías distintas a la razón.
- El hombre es libre, con capacidad de autodeterminación, el hombre es dueño de sí mismo y con capacidad de modificar al mundo. El ser humano es entendido –como consecuencia de la filosofía existencialista- el constructor responsable de su propio destino y corresponsable de la construcción y avance de la humanidad.

- La persona es una realidad sustancial y no un mero suceder de vivencias sin un soporte ontológico (en respuesta al empirismo y positivismo). El ser humano es la expresión de un ser que se reconoce en su relación con el otro.

- Hay una clara distinción entre personas y cosas, por eso es importante tratar a estas últimas con categorías filosóficas propias. No se puede ya observar a la persona como objeto ni catalogarlos en las mismas categorías.

- Da importancia a la efectividad, considerada parte esencial de la persona. Debe ser considerada como parte de la reflexión filosófica, como se ha hecho con la inteligencia y la voluntad. La efectividad va en función de sus propias metas, misión y proyecto de vida.

- La persona está esencialmente ordenada a la relación interpersonal, familiar y social. La persona se realiza en la donación, diálogo y comunión con las demás personas. El ser humano es un ser gregario y es dándose a los demás como puede auto – realizarse y dar un aporte significativo a la humanidad, esta es la respuesta a la angustia y el sin sentido de vida de los existencialistas.

- Se entiende a la persona como un espíritu encarnado y sexuado. Aquí cobra importancia lo corpóreo como una aceptación del ser persona, como un ente que posee cuerpo y es sexuado, características que comparte con los animales (seres de su mundo) pero que quizás los diferencia y los hacen único ante otros seres del planeta y quizás del universo.

- El personalismo ha de ser comunitario, dada las características particulares de la persona humana. La reflexión de la filosofía política debe ayudar a superar la alternativa entre el colectivismo totalitario e individualismo capitalista

El ser humano ya no es un ente fragmentado, determinado solo por lo intelectual, sino que posee otras dimensiones como la ética y la trascendente, capaz de ser y existir, construyéndose permanentemente. Para Noro (2003) el ser humano, bajo esta perspectiva, tiene tres dimensiones:

.

- *Ser trascendente
- *Con derecho a equivocarse
- *Consigue la verdad de forma subjetiva y de diversas formas
- *Ser racional, emocional, comunicativo, social, comunitario, planetario
- *Es y se trasciende en la relación con el otro
- *Ser volitivo (capaz de desarrollar su propio proyecto de vida)
- *Ser dialógico
- *Ser sexuado
- *Libre del colectivismo totalitario y la enajenación capitalista

Fig. 7. Características del personalismo que sustentan la Comprensión del Ser
Angarita (2012)

Cuadro 4. Síntesis del ser humano como ser integral

Corporal	Con su estructura visible, sus reacciones químicas y su actividad fisiológica
Psíquico	Con sus impresiones sensibles, sensaciones, emociones y respuestas correspondientes
Espiritual	Centro interior y coordinador de la actividad de los otros niveles, porque el hombre es unidad y totalidad. Es ese centro interior residen las características de eso que llamamos 'persona'

Fuente: Noro (2003).

Barrera (1999) establece que en atención a los organismos internacionales durante el siglo XX, el ser humano se define como un ser bio – psico – social (concepción psicologista): lo biológico, referido al cuerpo, lo psico, vinculado a la mente y lo social a las relaciones. Para este autor, la persona es un ser integral que se manifiesta en dimensiones: “Un ser que es en sí mismo y en los demás, constituido en su unicidad y en su unidad características comunes a todo ser humano” (p. 164). En este sentido, Polanco (2007: 43) afirma:

Cada persona es en sí un ser único de naturaleza multidimensional donde lo biológico, lo psicológico, y espiritual se conforman... por lo tanto, el desarrollo del ser humano es un proceso con múltiples aristas enmarcado en un momento y espacio único.

El ser humano es un ser uno (como unidad), único (cada ser tiene su propia existencia y experiencia, y es irrepitible), y universal, los seres humanos comparten

características comunes que los diferencian de otros seres y especies; su existencia se ve mediatizada por el espaciotiempo que ocupa y a la cultura la cual pertenece. Las dimensiones del ser humano integral según Barrera (1999) son:

- La dimensión biológica o biofisiológica: posee cuerpo, presenta corporeidad; participa de las características morfológicas y fisiológicas propias de su condición humana; su biofisiología es expresión de su identidad corporal, así como también de su condición biofísica y psicológica como ser integral, ser sexuado, en su genitalidad, temperamentos, etc. (Barrera 1999). El ser humano como ser vivo tiene un cuerpo que es su vehículo y gracias al cual “es”. Este cuerpo no solo le exige alimentarse y dormir, le permite pensar, comunicarse, expresarse, moverse, sentir placer y dolor, así como relacionarse, dar afecto y reproducirse, por lo tanto, su cuidado y valoración son fundamentales.

Hernández (2009: 129) con respecto a esta dimensión dice: “desde la visión biológica, el desempeño humano ocurre de manera natural, en el cohabitar de las personas, como seres humanos capaz de auto-referenciarse y transformarse en los dominios de acciones con el medio”. Como ser vivo requiere interrelacionarse con su armónicamente con su medio para sus relaciones básicas como respirar, desplazarse, hidratarse y convivir naturalmente con él; es decir, el ser humano debe aprender a amar, respetar, valorar y cuidar la tierra como único hogar donde puede existir.

- La dimensión noológica o intelectual (Barrera 1999): la persona posee inteligencia, facultad propia de la condición humana. Está en capacidad de imaginar, abstraer, pensar, idear, juzgar, simbolizar. Según Cicerón (2002: 44):

El hombre... con ayuda de la razón percibe las consecuencias, el origen, la marcha de las cosas, las compara unas con otras, vincula y une el futuro con el pasado; abarca el curso de su vida y se provee de lo necesario para iniciar una profesión.

El rasgo distintivo del ser humano es el pensar, el abstraer, conceptuar, relacionarse, planificar y proyectarse, y junto con ello transformar su medio y a sí mismo, pero este rasgo distintivo no le quita su carácter emocional, biológico, ético, ni espiritual.

- La dimensión volitiva: la dimensión volitiva (Barrera 1999) se presenta como impulso motivador de toda acción humana, capaz de orientar hacia la decisión, hacia el acto, el cual se espera libre y responsable, orientado hacia el bien personal y comunitario. De acuerdo con Martínez (2009) el ser humano se constituye en su relación fructífera con lo demás, este autor dice que según Rogers la persona se comprende en su singularidad con sus características de unicidad, autonomía, dignidad y responsabilidad, como por su carácter relacional con otras personas, pues de esta relación depende continuamente. Para Mounier (1961: 125): “la comunión es la dimensión social y oblativa de la persona: solo dándose a los demás hombres se encuentra a sí mismo”.

- La dimensión ética: la dimensión moral o ética orienta al ser humano, según Barrera (1999) hacia la consecución de los aspectos que determinan el sentido de su ser biológico, intelectual y social, impulsándolo hacia la libertad, la responsabilidad, la búsqueda de la verdad, el bien personal y común, la sexualidad, la solidaridad, el respeto propio y comunitario.

De acuerdo con Cicerón (2002: 42): “Quien no considera al bien como valor soberano, como algo independiente de la virtud, y que se basa en el interés y no en la honestidad, no podrá practicar la amistad, la justicia o la caridad”. La ética es fundamental para el ser humano porque lo lleva a escoger y decidir, constantemente, a la forma de ejercer su libertad, de relacionarse con los demás, así cómo ejercer el sexo y cómo buscar la trascendencia.

El ser humano se manifiesta en la integración equilibrada de sus dimensiones. Polanco lo dice así (2007: 143): “en el hombre, la totalidad de sus facultades deben integrarse para generar la personalidad”. Según Martínez (2009: 241) estas dimensiones: “todas juntas e integradas constituyen la personalidad, y su falta de integración o coordinación desencadenada procesos patológicos de diversa índole”; es decir, que el ser humano como ser integral debe propender al equilibrio de todas sus dimensiones, incluyendo lo corpóreo y no limitándose solo a lo intelectual.

De acuerdo con Morín (2006) “...la complejidad humana muestra un ser bio-cultural: sapiens/demens y no sólo sapiens/sapiens.” (p. 73). El ser humano ya no se

ve como un ser simple, una evolución meramente física o animal, con una chispa divina, ahora: “unitas múltiples se refiere a la idea de que la especie humana es una relación compleja dialógica y recursiva entre la unidad y la diversidad. Comprender lo humano es comprender su unidad en la diversidad y su diversidad en la unidad” (Morín 2006: 100).

Para Morín (2000): “El ser humano es a la vez físico, biológico, psíquico, cultural, social, histórico” (p. 19). Esta visión es también referida por Noro (2003: 269): “El hombre es un ser histórico, cultural, esencialmente abierto a las relaciones interpersonales, social, abierto a distintos tipos de trascendencia. el hombre, es también un ser para la muerte”. León (2011: 28) afirma: “el hombre unifica toda su actividad en la libertad que le es dada y que a su vez desarrolla en sus coordenadas históricas, temporales y espaciales”.

El ser humano es una esencia propia y única pero también está moldeado por el espacio que ocupa, el momento histórico que vive, la proyección social y política en la cual se encamina, la cultura que lo envuelve, es un ser que busca trascendencia y que no se conforma solo con vivir o sobrevivir. Morín (2006: 80) lo dice de la siguiente forma:

El ser humano es también un ser extraño al planeta porque es un ser a la vez natural y sobrenatural. Natural porque tiene un doble arraigo: el cosmos físico y la esfera viviente. Y sobrenatural porque el hombre... sufre un cierto desarraigo y extrañeza debido a las características propias de la humanidad, a la cultura, a las religiones, a la mente a la conciencia...

En este caso el ser humano es un ser complejo con contradicciones universales y propias y en busca de resolverlas, se hace único e irrepetible, es parte del planeta y del universo, pero al mismo se siente separado de él y de allí su condición histórica de observarlo y comprenderlo, pero cada experiencia humana es única y es una aventura irrepetible y ésta es la esencia que lo hace realmente humano. De acuerdo con Noro (2003: 268):

Pero el hombre es persona; algo absolutamente diverso de la mera diferencia individual. Cada uno, como sujeto, realiza la humanidad de un modo irreplicable e irremplazable: cada uno tiene una manera rigurosamente sin igual de ser persona. cada uno es igual a sí mismo y nada más: 'yo soy yo' y no puedo ser habitado por ningún otro, ni representado ni sustituido por nadie: soy el único en ser yo.

Ahora bien, la complejidad, universalidad, unicidad y unidad (integralidad del ser humano) exige una nueva aproximación y, por ende, una nueva educación que lo humanice y lo prepare para vivir en una era planetaria, como parte de una especie, de un planeta pero como expresión única e integral.

Morín (2000) lo denomina con la antropoética supone la decisión consciente y clara:

1. De asumir la condición humana individuo – sociedad – especie en la complejidad de nuestra era.
2. De lograr la humanidad en nosotros mismos en nuestra conciencia personal, (c) de asumir el destino humano en su antinomias y su plenitud.
3. La antropoética pide asumir la misión antropológica del milenio: trabajar para la humanización de la humanidad, efectuar el doble pilotaje del planeta: obedecer a la vida, guiar la vida, lograr la unidad planetaria en la diversidad, respetar en el otro a la vez, tanto la diferencia como la identidad consigo mismo, desarrollar la ética de la solidaridad, desarrollar la ética de la comprensión, enseñar la ética del género humano

De acuerdo con el mismo Morín (2006: 19) “Es esta unidad compleja de la naturaleza humana la que está completamente desintegrada en la educación a través de las disciplinas y que imposibilita aprender lo que significa ser humano”. De allí que la Educación Física no debe parcelarse solamente atendiendo la dimensión física o biofisiológica del ser humano, sino que a partir del movimiento el docente de Educación Física contribuya a su desarrollo integral, que se reconozca como ser individual, pero al mismo tiempo perteneciente a una especie, único, determinado por su cultura, historicidad, sexualidad, mentalidad, pero con responsabilidad de convivir

en una era planetaria que exige de reflexión y crítica, con sentido ecológico y conservacionista, solidario con un pensamiento complejo para que pueda vivir plenamente en esta nueva era.

La Comprensión de Ser toma en consideración la integralidad del ser humano como un ser intelectual, volitivo-social, biofisiológico y ético. Estas son dimensiones de una misma unidad que permiten comprenderlo como Ser Uno, Único y Universal, para poder así realizar de mejor forma una intervención pedagógica para forjar la conciencia-de-sí, para-si y para los otros (Ver figura 7).

Fig. 8. La integralidad de la persona como fundamento de la Comprensión del Ser
Fuente: Barrera (1999).

Dimensión socio - simbólica desde lo educayivo

Ser humano integral y educación integral para la vida

Ya para finales de la época del renacimiento Montaigne (2002: 62) sostenía: “que no sólo se le pida cuentas al niño de las palabras de la lección, sino también de su sentido y aquello que se juzgue de provechoso, no por el testimonio de la memoria sino por el de la vida”. Lo más importante es educar para la vida, por lo tanto, es menester desarrollar todas las dimensiones del ser humano, la intelectual, la volitiva – social (relacional), la ética, la biofisiológica y la espiritual.

Montaigne (2002: 67): lo ilustra de la siguiente forma: “quiero que la delicadeza, la civilidad, las buenas maneras, se modelen al mismo tiempo que el espíritu, pues no

solo es su alma la que se educa, ni un cuerpo, es un hombre: es menester no separar las partes del todo”. Es así como hoy en día a partir de la corriente filosófica personalista emerge la educación integral, que se según Peñalver (2009), la educación integral es en y desde la transcomplejidad, la educación bajo esta concepción estima que ningún área es más importante que otra. La educación bajo este enfoque reviste las siguientes características:

1. Lo integral en la educación es el componente primero del proceso reflexivo.
2. El llamado es también, para que se haga todo lo posible para hacer penetrar el pensamiento complejo y la transdisciplinariedad dentro de las estructuras y los programas escolares.
3. La intención compleja no puede estacionarse en los ámbitos exclusivamente académicos. Una escuela con espíritu complejo, lo será también en sus estructuras, en su organización, en las dimensiones de su gestión, en la concepción de lo administrativo y de la administración.

Esta educación integral, que abarca desde la concepción total del ser humano hasta la complejidad de la organización escolar también se define como hologogía, para Barrera (2001: 31):

Viene a ser el proceso educativo continuo, la praxis formativa que integra al ser humano en su perspectiva más amplia, a partir de una comprensión antropológica integral, holística, la cual sustenta la actividad formativa permanente, en el aquí y en el ahora de las distintas edades, pero plena de sentido y con proyección y trascendencia, tanto personal como histórica.

La hologogía aparte de percibir la integralidad del ser humano, lo observa como un continuum, es decir, en cada edad el ser humano tiene necesidades educativas distintas y diversas, de acuerdo a su contexto, de forma única. Se trasciende la dicotomía pedagogía/ andragogía, porque una persona puede requerir de un aprendizaje en cualquier edad de acuerdo a sus necesidades y proyecto de vida del momento, la educación no puede universalizarse ni estandarizarse. El ser humano requiere de un proceso formativo permanente.

Desde esta visión la Educación Física como disciplina entra en diálogo con otras disciplinas educativas, disciplinares e investigativas para abordar el tema de la docencia, la educación, la formación del ser humano integral, con una posición abierta, flexible y transformadora para abordar la complejidad humana y decir como desde lo corpóreo y del movimiento, se puede lograr el desarrollo humano integral y una educación para la vida. Así mismo, entendiendo que el ser humano en cada época de la vida requiere de la Educación Física para adaptarse a los cambios biofisiológicos, relacionales, laborales y recreativos de forma integral, crítica y razonada.

En este orden de ideas Ander-Egg (2008) dice que al solo prestarle atención a lo intelectual en la educación, se corre el riesgo de dejar de lado lo emocional, hecho contradictorio ya que los sentimientos y lo afectivo juegan un papel primordial en las facultades cognitivas, por ejemplo, emoción y razón forman los recuerdos. Es preciso, para este autor tomar en cuenta también la práctica, es decir, qué va a hacer el estudiando con su conocimiento, cómo lo va a aplicar o cómo lo aplica, aquí las emociones juegan un papel preponderante, que es la motivación para hacer, incluido el aprender a hacer. La dimensión ética orienta a las dimensiones intelectuales, emocionales y practicas (volitivas).

Por eso el docente de la Educación Física debe convertirse en un coaching del estudiante, el deportista o la persona en general, porque le proporciona desde el movimiento capacidades intelectuales, emocionales, volitivas y éticas que pueda aplicar en todos sus campos de la vida, no sólo en lo personal, sino en lo familiar, laboral, comunal y social. Para Ander – Egg (Ob. Cit.) esto es educar para la vida, es decir, educar considerando los pensamientos, los sentimientos, la acción y los valores.

Modelo Octogonal de Chilina León

León de Viloría (2011) creó y construyó un modelo de desarrollo infantil y personal (la persona en permanente cambio y aprendizaje) que involucra las ocho áreas donde se manifiesta el ser humano como unidad, las características de este constructo según León de Viloría (Ob. Cit.) son:

- Holista: el ser humano funciona como un todo integrado con dimensiones interrelacionadas e inmersas en su realidad sociocultural.
- Multidimensional: las competencias de desarrollo se expresan prioritariamente en diferentes dimensiones: en niños, las áreas de desarrollo, y en jóvenes, adultos y ancianos, los ámbitos de desempeño psicosociales.
- Multideterminado: las conductas de desarrollo son el producto de la interacción entre múltiples factores orgánicos y ambientales que funcionan en un continuum con extremos de riesgo y protección, lo cual explica la diversidad que resulta de tres variables: edad, historia personal, y momento histórico – cultural.
- Continuum, jerárquico y secuencial, las competencias y aprendizajes por lograr, se adquieren con el tiempo, en forma progresiva, por ello, la base operativa del modelo para niños se apoya en secuencias de desarrollo formadas por indicadores que están organizados por grado de dificultad.
- Compensatorio: Las competencias se adquieren en forma más o menos sincrónica por período de ciclo vital pero dadas las múltiples fuerzas que interactúan en el proceso, son frecuentes las asincronías.
- Cultural: el proceso se da en un momento histórico y en una realidad social específica que lo matiza y por ello hay marcadas diferencias de vidas a condiciones de desarrollo, creencias, patrones de crianza e impacto de los medios y la tecnología.
- Intergeneracional: Los períodos del ciclo vital, se relacionan entre sí tanto a largo de la historia personal, como las interacciones con los otros.

El eje central del modelo octogonal, como modelo educativo, es el de desarrollo humano integral (León de Vitoria, Ob. Cit.: 75):

Son procesos de cambio que se dan a lo largo del proceso vital, con base en la interacción de factores orgánicos, ambientales, instruccionales y personales que se manifiestan mediante conductas a organizar en ocho dimensiones. En niños, las áreas del desarrollo son: física, motora, sexual, cognitiva, afectiva, social, moral y del lenguaje... En jóvenes y adultos, los ámbitos de desempeño social son: salud, familia, pareja, espiritualidad, profesional, laboral, económica y amigos.

La autora sostiene que el ser humano se desarrolla de forma global y holística y solo de forma metafórica y para análisis se expresa en las ocho dimensiones. El ser humano es un organismo en constante interacción en los ambientes familiar, escolar/laboral y comunitario en una constante interacción, de procesos decisionales enmarcados en un contexto sociocultural. El ciclo vital se refiere la vida de la persona desde la niñez hasta la vejez. A continuación los cuatro modelos propuestos por León de Vitoria (2011):

- Desarrollo infantil: Áreas: Lenguaje, física, motora, sexual, cognitiva, afectiva, social, moral; enmarcadas en los ambientes familiar y escolar que representan el contexto comunitario.
- Desarrollo del Adolescente: Lenguaje – comunicación, física – salud, sexual – pareja, motora – laboral, cognitiva – profesional, afectiva – familia, social – amigos, moral – espiritual, los ambientes siguen siendo el escolar y familiar dentro del ambiente comunitario.
- Desarrollo del adulto: Salud, pareja, laboral, profesional, familia, amigos, espiritual, económica, los ambientes son el familiar, el laboral (bienestar) dentro del contexto comunitario.
- Desarrollo del adulto mayor: salud – enfermedad, pareja – viudez, laboral – jubilación, profesional – experiencia, amigos – despedida, espiritual – trascendencia, economía – ahorro; los ambientes son el recreacional, el familiar dentro del contexto comunitario.

La autora dice que el modelo durante el ciclo vital de la persona tiene más coincidencias que diferencias, pues el ser humano es un ser integral que se manifiesta en ocho dimensiones. El educador formal y no formal antes de aplicar su acción educativa ha de revisar las competencias desarrolladas por la persona en sus ocho dimensiones, el modelo es útil para docentes, padres y representantes, orientadores, psicólogos, managers, gerentes, líderes, entre otros. Centra su propuesta en el desarrollo infantil, estableciendo indicadores de desarrollo a los que denomina secuencias para que el educador sepa las competencias consolidadas y por aprender por el estudiante. El modelo se resume así:

Figura 9. Representación gráfica del modelo octogonal de desarrollo (León, 2011).

El educador físico ha de tener en cuenta las ocho dimensiones, para a partir de las áreas física y motora (corpórea) vincular su acción educativa a las otras dimensiones, independiente de si es un niño, adolescente, adulto o adulto mayor, igual si está frente a un estudiante, un atleta de alta competencia, o un niño, adulto o adulto mayor en un proceso de recreación. (ver figura 10).

Profesor de Aula:

- *Tiene la formalidad de un aula cerrada
- *Tiene barreras psicológicas y materiales para acercarse al estudiante
- *Tiene limitaciones de espacio para personalizar el aprendizaje
- *Le es difícil distraer al resto de los estudiantes mientras se centra en uno
- *Los estudiantes difícilmente se muestran tal cual como son en el aula cerrada

Profesor de Educación Física:

- *Tiene la flexibilidad del aula abierta
- *No tiene barreras materiales para acercarse al estudiante
- *El espacio le favorece personalizar el aprendizaje
- *Le es fácil distraer al resto de los estudiantes mientras se centra en uno
- *Le es fácil vincular el juego con el aprendizaje
- *Los estudiantes se muestran más libres lo que permite la observación por parte del profesor

Fig. 10. Ventajas del educador físico para educar de forma integral al ser humano en cualquier etapa de su ciclo vital. Angarita (2012)

Aprendizaje significativo

También la comprensión del ser debe desde lo educativo considerar a Ausubel (1986) quien plantea que el aprendizaje del estudiante depende de la estructura cognitiva previa que se relaciona con la nueva información suministrada. En este punto, debe entenderse por "estructura cognitiva", al conjunto de conceptos, ideas que un individuo posee en un determinado campo del conocimiento, así como su organización. En el proceso de orientación del aprendizaje, es de vital importancia conocer la estructura cognitiva del alumno; no sólo se trata de saber la cantidad de información que posee, sino cuales son los conceptos y proposiciones que maneja así como su grado de estabilidad.

De acuerdo con Flórez (2001) los principios de aprendizaje propuestos por Ausubel, ofrecen el marco para el diseño de herramientas metacognitivas que permiten conocer la organización de la estructura cognitiva del educando, lo cual permitirá una mejor orientación de la labor educativa, ésta ya no se verá como una acción que deba desarrollarse con "mentes en blanco" o que el aprendizaje de los estudiantes comience de "cero", pues no es así, sino que, los educandos tienen una serie de experiencias y conocimientos que afectan su aprendizaje y pueden ser aprovechados para su beneficio, y así vincular e integrar los nuevos conocimientos a su experiencia personal.

El pensador renacentista Montaigne (2002: 62), a este respecto advertía: “Es necesario que el educador lo obligue a exponer de mil maneras y adecuar lo que aprende a otros tantos asuntos, a fin de comprobar si lo entendió o asimiló”.

Ausubel (1986: 2) resume este hecho en el epígrafe de su obra de la siguiente manera: "Si tuviese que reducir toda la psicología educativa a un solo principio, enunciaría este: El factor más importante que influye en el aprendizaje es lo que el alumno ya sabe. Averígüese esto y enséñese consecuentemente". El aprendizaje significativo ocurre cuando una nueva información "se conecta" con un concepto relevante 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 de la personas y que funcionen como un punto de "anclaje" a las primeras.

Montaigne (Ob. Cit: 62) así lo decía: “todo se someterá al examen del niño y no se meterá nada en su cabeza por autoridad y prestigio”. En este sentido, 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 las informaciones pre existentes y consecuentemente de toda la estructura cognitiva.

Ausubel (1986) acuña la expresión “aprendizaje significativo” para contrastarla con el aprendizaje memorístico. Así, afirma que las características del aprendizaje significativo son:

1. Los nuevos conocimientos se incorporan en forma sustantiva en la estructura cognitiva del alumno.
2. Esto se logra gracias a un esfuerzo deliberado del estudiante por relacionar los nuevos conocimientos con sus conocimientos previos.

Todo lo anterior es producto de una implicación afectiva del estudiante, es decir, quiere aprender aquello que se le presenta porque lo considera valioso. Advertía siglos atrás Locke (2002: 93): “la gran habilidad de un profesor reside en obtener y mantener la atención de sus alumnos, mientras tenga eso, tendrá la seguridad de progresar tan rápidamente como capacidad del alumno lo haya permitido”.

Al respecto Flórez (2001: 48) dice:

El alumno debe manifestar (...) una disposición para relacionar sustancial y no arbitrariamente el nuevo material con su estructura cognoscitiva, como que el material que aprende es potencialmente significativo para él, es decir, relacionable con su estructura de conocimiento sobre una base no arbitraria.

Por eso se debe tener en cuenta a la hora de facilitar aprendizaje:

1. Significatividad lógica del material. Esto es, que el material presentado tenga una estructura interna organizada, que sea susceptible de dar lugar a la construcción de significados. Los conceptos que el profesor presenta, siguen una secuencia lógica y ordenada; es decir, importa no sólo el contenido, sino la forma en que éste es presentado.

2. Significatividad psicológica del material. Esto se refiere a la posibilidad de que el alumno conecte el conocimiento presentado con los conocimientos previos, ya incluidos en su estructura cognitiva. Los contenidos entonces son comprensibles para el alumno.

3. Actitud favorable del alumno. El estudiante quiera aprender no basta para que se dé el aprendizaje significativo, pues también es necesario que pueda aprender (significación lógica y psicológica del material). Sin embargo, el aprendizaje no puede darse si el estudiante no quiere aprender. Este es un componente de disposiciones emocionales y actitudinales, en el que el maestro sólo puede influir a través de la motivación.

Recuérdese lo establecido por Ander Egg (2008) sobre el hecho que lo cognitivo se construye sobre la base de lo emocional.

Ausubel (1986) señala tres tipos de aprendizajes, que pueden darse en forma significativa:

1. Aprendizaje de Representaciones: Es cuando el niño adquiere el vocabulario. Primero aprende palabras que representan objetos reales que tienen significado para él. Sin embargo aún no los identifica como categorías.

2. Aprendizaje de Conceptos: El niño, a partir de experiencias concretas, comprende que la palabra "mamá" puede usarse también por otras personas refiriéndose a sus propias madres.

3. Aprendizaje de Proposiciones: Cuando el alumno conoce el significado de los conceptos, puede formar frases que contengan dos o más conceptos en las que se afirme o niegue algo.

Así un concepto nuevo es asimilado al integrarlo en su estructura cognitiva con los conocimientos previos. Dicha asimilación puede producirse mediante uno de los

siguientes procesos: (a) por diferenciación progresiva. Cuando el concepto nuevo se subordina a conceptos más incluyentes que el estudiante ya conocía, (b) por reconciliación integradora. Cuando el concepto nuevo es de mayor grado de inclusión que los conceptos que el estudiante ya conocía, (c) por combinación. Cuando el concepto nuevo tiene la misma jerarquía que los conocidos.

El docente de profesor física puede aprovechar la percepción concreta del niño y del adolescente para a partir del ejercicio físico y el deporte, como actividades lúdicas que le son significativas, para integrar nuevos conceptos de otras áreas y vincularlos a la vida cotidiana; es decir, aprovecharía la emocionalidad (motivación) para desarrollar lo físico, cognitivo, ético y espiritual. Esta idea la sustenta Montaigne (2002: 66): “los ejercicios y hasta los juegos, las carreras, la lucha, la música, la danza, la esgrima, la equitación; constituirán buena parte del estudio”, es decir, el ejercicio físico y el deporte como medio de hacerle agradable las lecciones a los estudiantes sin que ellos las sientan vinculándolo con sus intereses y necesidades cognitivas, al tiempo que los vincula a aspectos de su vida.

Teoría Humanista - Social

El ethos socio –simbólico educativo de la comprensión del ser tiene relación con la teoría humanista – social tiene sus antecedentes y fundamentos en el humanismo. Para Barrera (1999) el humanismo orienta la actitud científica y de conocimiento hacia el ser humano como único centro y como referente principal. El sofista Protágoras enunció un claro ejemplo de este enfoque: “El hombre es la medida de todas las cosas”. El humanismo ubica como centro de sus intereses al ser humano, determina la manera de apreciar las cosas y por ende, obliga a ser vista con singular importancia. Es eminentemente antropocéntrica, privilegia el estudio y comprensión del ser humano ante el universo.

Del humanismo se han desarrollado teorías y enfoques educativos, desde la Grecia Antigua, ya la educación era abordada desde un enfoque humanista. Además de Protágoras, **Sócrates**, padre de la filosofía, sostenía que el conocimiento reside en la persona, y que la felicidad dependía de quien atendiera a su máxima: “Conócete a ti

mismo”. La labor del filósofo (o el educador) era servir como interlocutor a fin de que fuese la misma persona quien encontrara por sí misma las respuestas a sus problemas, dudas o inquietudes (**mayéutica**).

Con la llegada del cristianismo y la edad media, la educación se vio presa del dogma, el centro se trasladó a Dios y a un mundo trascendental (cielo). Pero con el inicio del modernismo se retorna la visión antropocéntrica y **Rousseau** (1981), establece la educación centrada en el hombre, más específicamente en el niño, donde el educador es un encargado de velar por el desarrollo natural del infante, debe dejar que el niño explore y descubra el mundo de acuerdo a sus inquietudes.

Rousseau (Ob. Cit.: 41) dice: “En el orden natural, al ser todos los hombres iguales, su vocación común es el estado del hombre; y quien sea bien educado para ello, no puede actuar mal con lo que se relaciona con él”. Según este filósofo el mejor aprendizaje es aquel que deja la libertad al niño con su relación con la naturaleza para que explore el mundo y sea naturalmente como es, porque contrariamente las instituciones, la sociedad y el Estado deshumanizan, enseñan a los estudiantes a ser dependientes de ellos y a olvidarse de su naturaleza y libertad. Rousseau (Ob. Cit.: 53):

Se trata menos de impedir que muera, que de hacerlo vivir. Vivir no es respirar, es actuar, es hacer uso de nuestros órganos, de nuestros sentidos, de nuestras facultades, de todas las partes de nosotros mismos que nos dan el sentimiento de nuestra existencia.

Vivir libremente es la filosofía de la educación para Rousseau, solo la libertad logra el desarrollo integral del ser humano. Para Prieto Figueroa (1990):

En efecto, no quería Rousseau que al niño fuese tratado como un adulto en miniatura, sino como un niño auténtico: La naturaleza quiere que los niños sean tales antes de llegar a ser hombres. Si queremos invertir este orden, produciremos frutos precoces que no tendrán madurez ni gusto y que se pudrirán muy pronto, tendremos doctores muchachos y viejos niños (p. 73).

En la etapa del adolescente se educa en oficios a fin de crear competencias manuales y con ellas destrezas analíticas. Para Rousseau, dependiendo del desarrollo natural del niño se puede formar un hombre responsable e integral. En esta línea filosófica, **Simón Rodríguez** quería que la educación, en Venezuela y América, se impartiera con calidad, en torno al desarrollo personal de los individuos, su capacidad de comprender y analizar la sociedad en la que viven, su desarrollo humano y personal en el contexto del desarrollo social y comunitario inspirado en principios y valores como la igualdad, la equidad, libertad, emancipación social y humana. Una educación que permita a cada uno desarrollar a plenitud sus talentos y construirse como persona y ciudadano solidario y productivo.

Altuve (2003: 4) sintetiza el pensamiento pedagógico de Simón Rodríguez de la siguiente forma:

Crear voluntades, es decir, desarrollar en la persona sus facultades, aptitudes, capacidades y sentimientos, para hacerla capaz de vivir en sociedad y en república; conocer sus deberes y derechos ante sí mismo y frente a los demás; defender el bien público; forjar el progreso social, político, cultural y económico de su país.

En fin, una educación que le enseñe a cada individuo crecer y desarrollarse como persona y a preocuparse por su entorno social, que le enseñe los valores y principios de su sociedad. Formar individuos que enfrenten al mundo valiéndose de sus destrezas y habilidades. Formar personas pensantes que no se valgan solo de la memoria y por último que se les enseñe a trabajar y a valorar su trabajo.

Esta meta, según él, será posible lograrlo si el hombre republicano recibe “Instrucción Social, para hacer una nación prudente; Instrucción Corporal, para hacerla fuerte; Instrucción Técnica, para hacerla experta; Instrucción Científica, para hacerla pensadora”. Con los conocimientos implícitos en cada tipo de instrucción, el hombre puede demostrar que es “animal, racional” (Simón Rodríguez, citado en Altuve, 2003: 6). Profundizando en a la Educación Física, **Simón Rodríguez** (2004: 9) ya en el siglo XIX apuntaba:

La Instrucción Corporal es indispensable y debe proporcionarse a las personas para que logren el goce de la ciudadanía mediante el mantenimiento de su estructura física y mental en óptimas condiciones de salud, posibilitándoles estar siempre dispuestos para la acción. Entendida esta última en sentido amplio, acción para... hacer cosas que permitan a los pobladores de un país o nación satisfacer sus necesidades sociales, políticas, económicas, etc. En la medida que esto acontezca la nación será fuerte porque sus instituciones, la sociedad en general, también lo son.

Aquí no sólo se denota la importancia de la educación humanista e integral en el pensamiento pedagógico de Simón Rodríguez, sino la importancia de la Educación Física vista como parte integral de la formación del republicano, en función de los intereses nacionales y como fundamento de los valores universales.

Pero para este pensador pedagógico venezolano, el maestro también debe poseer una condición física de tal forma de estar en capacidad de propiciar aprendizaje holístico donde el estudiante aprenda a manipular elementos físicos y comprenda las relaciones entre ellos en su medio natural, un docente robusto y sano que pueda llegar a los rincones más apartados de la patria. Ya para el siglo XX como respuesta a la visión mecanicista – industrial del capitalismo, el enfoque humanista reaparece en la educación, en el mismo orden de ideas para **Vigotsky** y otros (1973), no tiene sentido hablar de aprendizaje independientemente de un particular de desarrollo ontogenético alcanzado, y que por otra parte, el aprendizaje ha de considerarse como un factor de desarrollo.

De esta manera, según el planteamiento de Vigotsky y otros (1973) el aprendizaje está en función de la comunicación, es decir, de la apropiación de la cultura que le hereda la sociedad, y por lo tanto, en el nivel de desarrollo alcanzado por el niño en cuanto a información, experiencia y pensamiento. En resumen, el nivel del pensamiento es correlacional al desarrollo de la comunicación o el lenguaje: el aprendizaje va en función de esto. A este respecto Makarenko (2002) hizo énfasis en educar el colectivo más que a las individualidades.

De acuerdo a estas bases teóricas vigotskyanas la capacidad intelectual del niño debe analizarse desde el proceso de comunicación, es decir, del modo como el niño construye los conceptos comunicados y la precisión de los errores en la estrategia de

los procesos de generalización. Se habla de estado de desarrollo peculiar y particular en cada niño o persona. Otro elemento de la psicología educativa de Vigotsky y otros (1973), es su completo rechazo de la división del trabajo en el período escolar, eso significa que no debe existir una separación entre escuela y sociedad, entre trabajo intelectual y trabajo manual.

Maturana citado en Hernández (2009) sostiene que la educación debe ser un esfuerzo mancomunado de estudiantes y docentes, de manera que el principal aprendizaje dado por los profesores sea a convivir de tal forma que esa competencia puedan aplicarla a cualquier ámbito de su vida. Así en la relación escuela – sociedad el estudiante debe participar activamente en la vida económica – social para entregarse periódicamente a algunos oficios o actividades técnicas – manuales, tal como lo propuso Rousseau en la educación del adolescente. En el interior de la escuela la división del trabajo se supera integrando la dicotomía entre cultura humanística – literaria y cultura científica.

Para los teóricos mencionados, a mayor interacción social, mayor conocimiento, más posibilidades de actuar, más robustas funciones mentales. La atención, la memoria, la formulación de conceptos son primero un fenómeno social y después, progresivamente, se transforman en una propiedad del individuo. El desarrollo del individuo llega a su plenitud en la medida en que se apropia, hace suyo, interioriza las habilidades interpsicológicas. En un primer momento, dependen de los otros; en un segundo momento, a través de la interiorización, el individuo adquiere la posibilidad de actuar por sí mismo y de asumir la responsabilidad de su actuar.

Por otra parte, Vygotsky y otros (1973) considera que el desarrollo humano es un proceso de desarrollo cultural., siendo la actividad del hombre el motor del proceso de desarrollo humano. El concepto de actividad adquiere de este modo un papel especialmente relevante en su teoría. Para él, el proceso de formación de las funciones psicológicas superiores se dará a través de la actividad práctica e instrumental, pero no individual, sino en la interacción o cooperación social.

Finalmente se tiene dentro de la visión humanista – social e integral de la educación a **Paulo Freire** (1979), quien estableció que la educación debe ser

transformadora y no bancaria, de acuerdo a este autor, la educación deber ser un instrumento para hacer consciente al ser humano de los mecanismos de explotación y dominación, y el docente debe acompañar las comunidades en su emancipación y liberación de los mismos.

En este caso la Educación Física debe contribuir a hacer consciente al individuo de su entorno y de su capacidad de transformarlo, la Educación Física tal como se presenta hoy, bajo la crítica freireana es una educación bancaria y reproductora que permite la fragmentación de la sociedad y del ser humano y lo insta a copiar los modelos del hombre – trabajador y el hombre cibernético superdotado sin capacidad reflexiva ni transformadora de su condición social. En el contexto venezolano **Prieto Figueroa** (1990: 38), integra lo corpóreo y biológico del ser humano a la educación:

La biología suministra a la pedagogía los conocimientos del niño como ser biológico. Por consiguiente, la acción pedagógica tiene en cuenta las leyes generales de la vida, la forma de los órganos y aparatos del organismo y su funcionamiento (anatomía y fisiología), las condiciones en que el ser se desarrolla y las leyes que presiden ese desarrollo, y su relación con la constitución y los humores, los temperamentos y los biotipos humanos.

Para este pedagogo trabajo y deporte no deben ser excluyentes sino complementarios en aras del desarrollo integral del ser humano. El juego y el deporte acompaña al ser humano durante toda su vida ya sea como complemento de salud, del estrés, ocio, relajación y desarrollo integral. Así lo sostiene este autor: “Es necesario que la actividad lúdica y el trabajo se encuentren unidos para que la obra resulte rica y agradable; todo trabajo debe estar salpicado de sana alegría deportiva para que no produzca cansancio” (Prieto Figueroa 1990: 36).

La línea central de estos pedagogos es la educación humanista - social e integral, la educación desde el punto de vista del educere, en contraposición a la línea tradicional de educare (aplicar y enseñar conocimientos de forma exógena); es decir, el docente parte de la individualidad y particularidad del educando, de sus propias aptitudes para sacar de él lo mejor de sí, (mayerútica), pero no queda allí sino que hay que vincularlo a la sociedad, extraer de él sus mejores capacidades y que tenga

conciencia y elabore el rol social y el aporte al mundo que desde su trabajo le va aportar a la humanidad. El común denominador de estos pensadores es que la actividad manual no debe ser un instrumento de división del trabajo o discriminación social, al contrario es un medio donde el niño y el adolescente aprenda no sólo un oficio, sino que se integra mediante a él a la sociedad con espíritu consciente y reflexivo. A manera de síntesis, Martínez (2009: 202) dice que la educación humanista:

Es aquella en la cual todas las facetas del proceso de desarrollo humano subyacen de manera especial las siguientes realidades: unicidad del ser humano, autorrealización, libertad y autodeterminación, integración de los aspectos cognoscitivos, con el área afectiva, conciencia y apertura solidaria con los demás seres humanos, capacidad de creatividad y originalidad y jerarquía de valores y dignidad personales.

Como se puede observar la teoría humanista social se vincula con la filosofía existencialista y la educación integral, poniendo énfasis en el aprender a convivir y a hacer en función del ser humano como ser histórico y cultural, el trabajo y la misión de vida deben orientarse y conducirse desde la edad temprana, haciéndole ver al estudiante que forma parte de un colectivo y que su vida cobra sentido en él. En este particular entra la Educación Física como una forma de que el estudiante interactúe con su entorno natural y social, apropiándose de él, con ánimo crítico y reflexivo, convencido de su aporte social, su capacidad de emancipación y liberación. La Educación Física como medio y fin de un ser humano integral e íntegro debe convertirse en el eje directriz para enseñar al colectivo a construir su propia historia y trascenderse como sociedad.

Como se puede observar en la figura 11, el sustento central de la Comprensión del Ser es su fundamento ontológico que es la filosofía existencialista, la cual conlleva a la visión integral y compleja del ser humano como un ser multidimensional y único, por ende, se apoya en la educación integral a partir de la hologogía y el modelo octogonal de desarrollo. Pero el carácter único del ser humano y su visión

Fig. 11. Genealogía epistémica de la educación desde la Comprensión del Ser.
 Angarita (2012)

Cuadro 6. Aportes de la Tradición Humanista – Social para la educación desde la Comprensión del Ser

Pensador/teórico	Aportes para la educación desde la Comprensión del Ser
Sócrates
	Mayéutica, su <i>máxima conócete a ti mismo</i> . El profesor es solo un medio para que la persona encuentre la verdad desde sí, en-sí, para-sí y luego poder proyectarse en los otros.
Rousseau
	El profesor debe dejar fluir la exploración y auto exploración del niño, educa para la libertad de forma individual, para romper con las estructuras rígidas de la sociedad que deshumanizan. La libertad y el contacto con la naturaleza son suficientes para educar desde la humanidad. Cada quien tiene inquietudes propias.
Simón Rodríguez	Educar a un ser reflexivo, consciente de su contexto socio – histórico, ávido para transformar. Es necesario educar a temprana edad para los oficios. Se educa para la libertad pero con sentido crítico y reflexivo y con compromiso social.
Vigostky
	El profesor es un facilitador para que el estudiante se apropie de su lenguaje y de su cultura. Debe generar situaciones permanentes de interacción social con su entorno familiar y social; atendiendo a las individualidades pero con sentido social.
Prieto Figueroa	El trabajo, lo cognitivo, el juego y la actividad física no son excluyentes, son sinérgicos y todos conllevan a formar de forma integral al ser humano.
Paulo Freire
	Se educa para la libertad, vinculando el aprendizaje a la transformación personal y comunitaria; se debe hacer consciente al estudiante de los mecanismos que lo oprimen, y además se acompaña al participante en su proyecto comunitario de transformación social mediante el diálogo y la reflexión permanentes. La educación es un acto intencional y político

Angarita (2012)

tradición – humanista y social (educere), que permite educar desde lo personal sin perder de vista lo social, la educación para la libertad y para la vida con conciencia planetaria a partir de la conciencia-de-sí, del otro y de lo otro. La comprensión del ser demanda educar un ser humano complejo para enfrentar un mundo complejo, de allí que el fundamento epistemológico sea la complejidad.

La comprensión del ser tiene sus antecedentes entonces en el paradigma de la complejidad, la filosofía existencialista, el personalismo, la concepción integral del ser humano y de la educación. Esta última trabaja desde lo biológico hasta lo social, pasando por lo emocional, ético –moral, lo volitivo, lo intelectual, lo sexual, lo comunicativo y trascendente.

Dimensión socio – simbólica desde la legitimación jurídica

La Carta Internacional de la Educación Física y del Deporte de la Organización para la Educación, la Ciencia y la Cultura de las Naciones Unidas (UNESCO 1978),

en su artículo 1 establece que “La práctica de la Educación Física y del Deporte es un derecho fundamental de todos”, y por ende, el ejercicio de este derecho:

- Es indispensable a la expansión de las personalidades de las personas.
- Propicia medios para desarrollar en los practicantes aptitudes físicas y deportivas en los sistemas educativos y en la vida social.
- Posibilitan adecuaciones a las tradiciones deportivas de los países, mejoramiento de las condiciones físicas de las personas y aun puede llevarlas a alcanzar niveles de performances correspondientes a los talentos personales.
- Debe ser ofrecido, a través de condiciones particulares adaptadas a las necesidades específicas, a los jóvenes, así mismo a los niños de edad preescolar, a las personas de edad y a los deficientes, permitiendo el desarrollo integral de sus personalidades;

Aquí se puede observar que la Educación Física es un medio indispensable para el desarrollo del ser humano, independientemente de la edad, condición física, género o situación social. La Educación Física debe impartirse de forma obligatoria en el sistema educativo, adaptándose a los contextos culturales y geofísicos de cada país y región.

En el Manifiesto de la Educación Física (FIEP 1970), la Educación Física fue definida como “El elemento de Educación que utiliza, sistemáticamente, las actividades físicas y la influencia de los agentes naturales: aire, sol, agua, etc. como medios específicos”, donde la actividad física es considerada un medio educativo privilegiado, porque abarca al ser en su totalidad, y en su artículo: “La Educación Física, por sus valores, debe ser comprendida como uno de los derechos fundamentales de todas las personas”. Por su parte, en la Primera Conferencia Internacional de Ministros y Altos Funcionarios Encargados por la Educación Física y los Deportes (UNESCO 1976), la Educación Física fue comprendida como “El elemento fundamental de la Cultura por lo cual se actúa en la formación integral de niños, jóvenes y adultos en la perspectiva de la Educación Permanente”.

La concepción de la Educación Física ya no es desde lo corpóreo o lo físico, sino que se constituye como un medio fundamental para el desarrollo de la persona en cualquier edad y contexto. En el ámbito nacional, la Constitución de la República

Bolivariana de Venezuela (CRBV 1999): dictamina en su artículo 103: “Toda persona tiene derecho a una educación integral, de calidad, permanente, en igualdad de condiciones y oportunidades, sin más limitaciones que las derivadas de sus aptitudes, vocación y aspiraciones”; es decir, de acuerdo al fundamento teórico – educativo, la educación integral en sus dimensiones intelectivas, relacional – social, biofisiológica, y moral – espiritual, en Venezuela es un derecho y es una obligación de todos los docentes, incluyendo los especialistas en Educación Física.

Por otro lado, en el artículo 111 de la C RBV:

Toda persona tiene el derecho al deporte y a la recreación como actividades que benefician la calidad de vida individual y colectiva. El Estado asumirá el deporte y la recreación, como política de educación y salud pública y garantizará los recursos para su promoción. La Educación Física y el deporte cumplen un papel fundamental en la formación integral de la niñez, y adolescencia, su enseñanza es obligatoria de la educación pública y privada hasta el ciclo diversificado, con las excepciones que establezca la ley.

La Educación Física se considera una obligación del Estado, la cual se debe traducir en políticas públicas coherentes como garantía del desarrollo integral, así como la recreación y el deporte. De allí que la Educación Física sea obligatoria hasta el nivel de secundaria como una forma de asegurar la integralidad de la persona. Por su parte en la Ley Orgánica de Educación (LOE, 2009), en su artículo 16 se establece: “El Estado atiende, estimula e impulsa el desarrollo de la Educación Física, el deporte y la recreación, en el sistema educativo, en concordancia con lo previsto en las legislaciones especiales que sobre la materia se dicte” Aquí se observa que el Estado venezolano asume la Educación Física más allá de la escuela como una obligación social y un derecho de todos los ciudadanos y colectivos independientemente de su edad o condición física, social, religiosa o étnica. Al menos, en el plano legal, Venezuela aparece como una sociedad que valora la Educación Física.

Aunque en 1999 la C RBV dictamina la obligatoriedad del Estado en la promoción de la Educación Física y el Deporte, apenas es el 24 de agosto de 2011, doce años después, que la Asamblea Nacional hizo y aprobó la segunda discusión para aprobar

la Ley Orgánica de Deporte, Actividad Física y Educación Física (LODAFEF); lo cual es un indicador de la subvaloración que aún persiste en la sociedad venezolana en la materia, teniendo en cuenta que en estos doce años se han formulado, derogado y vuelto a formular leyes en diversas áreas, pero no así con respecto a la Educación Física. El artículo 3 de esta ley dispone que:

El Estado ejerce la rectoría del Sistema Nacional del Deporte, la Actividad Física y la Educación Física, mediante el Ministerio del Poder Popular con competencia en estas materias y asume como función total indeclinable la masificación de la Educación Física, la actividad física, el deporte en beneficio de toda la población, y la tecnificación del deporte de alto rendimiento. Asimismo, promoveré los juegos y deportes tradicionales, como expresión de la riqueza cultural e identidad venezolanas.

Como se puede observar, la Educación Física es un derecho de todos los venezolanos, y además hace una distinción entre deporte, Educación Física y actividad, haciendo notar que en lo que respecta a la Educación Física, ésta no se debe limitar a la actividad física ni al deporte, sino que contiene un componente educativo de enseñanza – aprendizaje. La actividad física es promovida por la Educación Física con un sentido integral como se ha fundamentado en esta investigación para la LODAFEF (2011), en su artículo 6, define al practicante como: “Persona que en ejecución de una actividad física persigue como fin la recreación, la salud, las interacciones humanas o el desarrollo de hábitos en pro de la cultura ciudadana y la convivencia”, se nota como la actividad física y por consiguiente, la educación van en función la integralidad del ser humano como ente bio – psico – social; y no como un hecho preventivo aislado de higiene y salud.

El derecho universal quedó consagrado en el artículo 8 de la LODAFEF (2011).

Todas las personas tienen derecho a la Educación Física, a la práctica de actividades físicas y a desarrollarse en el deporte de su preferencia, sin más limitaciones que las derivadas de sus aptitudes deportivas y capacidades físicas, sin menoscabo del debido resguardo de la moral y el orden público.

El Estado protege y garantiza indeclinablemente este derecho como medio para la cohesión de la identidad nacional, la lealtad a la patria y sus símbolos, el enaltecimiento cultural y social de los ciudadanos y

ciudadanas, que posibilita el desarrollo pleno de su personalidad, como herramienta para promover, mejorar y resguardar la salud de la población y la ética, favoreciendo su pleno desarrollo físico y mental como instrumento de combate contra el sedentarismo, la deserción escolar, el ausentismo laboral, los accidentes en el trabajo, el consumismo, el alcoholismo, el tabaquismo, el consumo ilícito de las drogas, la violencia social y la delincuencia.

De acuerdo al artículo anterior se enfatiza el hecho que la Educación Física es y al mismo tiempo promueve el desarrollo integral de la persona, no solo en lo corpóreo y como prevención de salud individual, sino como activador de relaciones sociales y prevención de males sociales como el sedentarismo, el uso de sustancias nocivas, la deserción escolar, problemas laborales, incluyendo la delincuencia y la violencia. Es decir, que el docente de Educación Física debe abordar de forma integral a su dicente tal como está asentado en la ley.

El sentido holístico, humano y cotidiano de la Educación Física queda reforzado en el artículo 12:

Se declara como prioridad de la política deportiva nacional, la masificación de las buenas prácticas del deporte, la actividad física y la Educación Física y se incorporan como elementos transversales de las políticas Estatales en materia de vivienda y hábitat, pueblos indígenas, trabajo, mujer e igualdad y equidad de género, juventud, educación, salud, seguridad, defensa, comunicación, organización popular, entre otras.

Es decir, que la Educación Física es un eje fundamental y transversal de la vida humana desde sus aspectos personales, comunitarios y sociales, por ende, debe ser tenida en cuenta en el diseño de cualquier política de Estado. El artículo 14, declara los siguientes derechos.

1. El libre acceso al sistema asociativo, sin más limitaciones que las exigidas por esta Ley y sin más condiciones de permanencia que el desarrollo de actividades deportivas, el rendimiento deportivo y las normas sobre disciplina establecidas en los reglamentos deportivos.
2. La disponibilidad de espacios e instalaciones provistas por patronos o patronas para la práctica de deportes, actividades físicas y la Educación Física durante la jornada laboral, en los términos que fije el Reglamento de la presente Ley.

3. La Educación Física, la práctica de deportes y actividades físicas en todo el Sistema Educativo Venezolano, hasta el pregrado universitario, en los términos que fije el Reglamento de la presente Ley.
4. La Educación Física en todo el subsistema de educación básica con una frecuencia mínima de tres sesiones por semana.
5. El goce de permisos para los trabajadores, trabajadoras y estudiantes del Sistema Educativo Nacional que sean seleccionados y seleccionadas para representar al país, al estado o al municipio en competencias internacionales, nacionales, estatales o municipales. Dichos permisos no excederán de noventa días; en el caso de los trabajadores y trabajadoras serán remunerados.
6. El derecho de los y las estudiantes a que sean reprogramadas sus evaluaciones, cuando asistan en representación de sus respectivas selecciones.
7. El goce y disfrute de las instalaciones y establecimientos deportivos públicos o privados abiertos al público, en óptimas condiciones, con sujeción a sus normas de uso.
8. Los demás que se consagren y desarrollen en el ordenamiento jurídico venezolano.

Por su parte en el artículo 23, se detallan los subsistemas del Sistema Nacional del Deporte, la Actividad Física y la Educación Física, entre los cuales están los ámbitos educativo, comunal, indígena, laboral, Fuerza Armada Nacional Bolivariana y penitenciario. Por lo tanto, se observa como la Educación Física trasciende lo educativo y lo escolar hacia otros contextos sociales como el comunal, el laboral y penitenciario, donde no se puede seguir reproduciendo el modelo epistémico fisicalista y mecanicista que eran tolerados por los estudiantes en las escuelas por la motivación de aprobar una asignatura, pero que perdería cualquier atractivo para una persona en la comunidad, en su ámbito laboral o en un centro de reclusión o rehabilitación.

Cabe resaltar que los fundamentos epistemológico, ontológico, sociológico, antropológico, educativo y psicoeducativo; así como la fundamentación legal sirvieron como criterios de análisis, los cuales vienen a representar el “deber ser” de la Educación Física desde la Comprensión del Ser, para contrastar y analizar los hallazgos productos de las entrevistas que recogen el discurso de los principales actores que la ejercen, tales como profesores de Educación Física en los ámbitos escolares, deportivos y de recreación, los cuales representan “el ser actual”. De esta

forma se evalúa si la Educación Física actual de Venezuela se aproxima más a los modelos fisicalistas y mecanicistas que promueven una persona enajenada e irreflexiva presa del vacío existencial y de los poderes ideológicos, políticos y económicos, o si bien se aproximan una educación desde la Comprensión del Ser que educa a una persona libre, autónoma, para la vida, de forma integral y humana.

Aparte del análisis de los hallazgos de la investigación el acto teórico desde la Comprensión del Ser es un referente para extraer información e indicios importantes que los entrevistados den para con ello construir y fortalecer la propuesta. La Comprensión del Ser también se vincula al paradigma cualitativo y al método de investigación que es el hermenéutico, los cuales se presentan en el capítulo siguiente, otro tipo de metodología es contradictoria con el carácter humanista y complejo que se esbozó en este capítulo.

CAPÍTULO III

ACTO METODOLÓGICO

En este capítulo se exponen los criterios y orientaciones metodológicas que guiaron las investigaciones para el logro de los objetivos planteados y la generación de conocimiento generado en el proceso de indagación.

Paradigma de Investigación

El paradigma de investigación es el enfoque epistémico – metodológico del cual parte la investigación y del cual se desprenden la modalidad del estudio y demás estrategias y técnicas de recolección de la información. Martínez (2006: 66): “trata de identificar, básicamente, la naturaleza profunda de las realidades, su estructura dinámica aquella que da razón plena de su comportamiento y manifestaciones”. De acuerdo con Strauss y Corbin (2002: 11-12) integra “cualquier tipo de investigación que produce hallazgos a los que no se llega por medio de procedimientos estadísticos u otros medios de cuantificación”.

Se estima que el paradigma de esta investigación es cualitativo, ya que, no apela a ningún recurso estadístico ni cuantitativo, por el contrario, parte del análisis estructural y de la dinámica de la realidad para fundamentar sus hallazgos y conclusiones. Para Strauss y Corbin (Ob. Cit.: 13) hay tres componentes básicos para toda investigación cualitativa:

1. Los datos: los cuales pueden provenir de fuentes diferentes, tales como entrevistas, observaciones, documentos, registros y películas. En el caso de esta investigación, la información proviene de entrevistas y de documentos.
2. Los procedimientos que los investigadores pueden usar para interpretar y organizar los datos. En esta investigación se sigue lo establecido por estos autores que son: (a) conceptuar y reducir los datos, (b) elaborar categorías en

términos de sus propiedades y dimensiones, y (c) relacionarlos por medio de una serie de oraciones proposicionales.

3. Difusión mediante artículos científicos, ensayos o conferencias.

Por medio del análisis de contenido con apoyo del programa Atlas Ti se conceptúo la información, así como el establecimiento de sus categorías para luego relacionar los datos por medio de mapas conceptuales usando enlaces de oraciones proposicionales a fin de establecer en qué medida se corresponde la comprensión del ser con la actual práctica pedagógica reflejada en el referente discursivos de sus actores (entrevistas).

Método de Investigación

El método utilizado en esta investigación es el fenomenológico – hermenéutico. En este método según Rojas (2007) se supera la descripción – explicación propia de la tradición positivista de las ciencias sociales, para dar paso al entendimiento de la acción humana. Uno de los precursores de este método fue Dilthey (1980: 82) quien sostiene: “Presenciamos con toda la energía de nuestro ser entero el juego de las interacciones dentro de ella, pues advertimos en nosotros mismos desde dentro con la más viva inquietud, las situaciones y energías con que ella construye su sistema”, para este autor los seres humanos pueden entender y comprender las acciones humanas, debido al principio universal del hombre que experimenta, siente, razona, decide y actúa, a partir de emociones, necesidades y procesos racionales.

De acuerdo con Martínez (2006: 137) la fenomenología es: “el estudio de los fenómenos tal como son experimentados, vividos y percibidos por el hombre propuesto por Husserl”. El método fenomenológico trata de describir la acción humana desde el entendimiento y la comprensión de quien la ejerció, tal como se percibe en su conciencia. En esta investigación se describió la Educación Física tal como la perciben sus principales actores y operadores, ya sean expresados por medio de personas o documentos.

La hermenéutica es el método de la comprensión o interpretación, se parte del hecho que explicación es diferente a comprensión. Para Mardones (2001) la

explicación causal o *Erklären* es distinta a la *Verstehen* que es la comprensión de los significados, los valores o la intencionalidad del autor de la acción. Según este autor (Ibíd), este último término ha tenido una evolución azarosa desde Dilthey quien fue quien lo acuñó para las ciencias sociales hasta una elaboración más reciente de Gadamer que lo presentó como el método hermenéutico.

Por explicación se entiende la identificación de un proceso de causa – efecto, entendiendo que todo evento o fenómeno es producido o generado por uno o varios agentes causales (o factores). Sin embargo, la comprensión va más allá en el sentido que incluye entender y conocer las razones o motivaciones del comportamiento de un ser humano o un actor social; una vez establecida dicha comprensión, se puede llegar a la interpretación (entendimiento de lo que se observa de acuerdo a las evidencias disponibles y a las representaciones propias), ya que es imposible asegurar con exactitud cuáles fueron las motivaciones o razones de actuación de una persona o fuerza social. La comprensión está relacionada con la intencionalidad de un actor social, pero esa comprensión se encuentra limitada por la poca capacidad del ser humano de conocer completamente las motivaciones de otro ser humano, más aún si no le es accesible en el espaciotiempo (hechos históricos y sociológicos).

Schuster (1999) dice que: “La comprensión puede ser entendida como la reconstrucción de la conciencia del otro en la propia conciencia, como la reproducción en la conciencia del investigador la conciencia del investigado” (p. 74). Adicionalmente, Gadamer (1959) establece que la explicación es un paso previo a la comprensión (entender hermenéutico), dicha comprensión debe llegar a la interpretación, y ésta sólo es posible por medio de la interpretación de un lenguaje. Se puede decir que para Gadamer investigar es traducir el lenguaje de la situación estudiada (realidad) al lenguaje de quien o quienes buscan comprender (investigador o investigadores).

Gadamer (1959) establece que se debe interpretar el lenguaje e ir del todo (contexto) a la parte, pero seguidamente de la parte al todo. Toda oración se entiende en primera instancia como totalidad, pero además se debe ir de la parte al todo nuevamente, para así lograr la comprensión total que ya sería la interpretación.

En un lado opuesto, Stegmüller (1969) señala que la comprensión o *verstehen*, sirve para iniciar el proceso de explicación, contrariamente a como se había establecido hasta ahora. El hecho de colocarse en la situación del actor histórico e imaginar sus representaciones que lo llevaron a comportarse de determinada manera, no da cuenta por sí solo de lo que se quiere entender; más bien sirve para formular hipótesis que serán contrastadas e interconectadas con otras evidencias para explicar (procesos causales) el hecho histórico; de esta forma, la comprensión sería una herramienta para llegar a la explicación, un paso previo para ella, pero no un fin en sí mismo, por las limitaciones y el riesgo que significa “ponerse” en los pies del otro.

Por su parte Giddens (1987), establece que la sociología tiene una doble hermenéutica, ya que los hechos que analiza y trata de interpretar, ya fueron interpretados por las fuentes que usa ya sean personas, sistemas de lenguaje o registros. Todo el material de un sociólogo ya está pre - interpretado, por la tanto, su misión es reinterpretarlos estableciendo nuevas relaciones que no eran tan evidentes para las personas corrientes.

En este orden de ideas, Gadamer (1959) propone los siguientes fundamentos del método hermenéutico: (a) comprender es ponerse de acuerdo sobre algo, (b) el lenguaje, es por tanto, el medio universal para realizar el consenso o la comprensión, (c) el diálogo es el modo concreto de la comprensión, (d) todo comprender viene a ser un interpretar, (e) la comprensión, que se realiza siempre fundamentalmente, en el diálogo por medio del lenguaje, se mueve en un círculo encerrado en la dialéctica de pregunta y respuesta, (f) la dimensión lingüística de la comprensión indica que es la concreción de la conciencia de la historia efectual, (g) la tradición consiste en el medio del lenguaje, en cuanto al pasado se actualiza, se reconoce su sentido, en el presente, con nuevas iluminaciones.

Para Schulster (1999) Gadamer lo que trata de explicar con estos fundamentos es que la comprensión y la hermenéutica son procesos simultáneos, que están presentes en toda cultura como manifestación del lenguaje y la comunicación, como método de las ciencias sociales es secundario y complementario de otros métodos; y además es

un proceso de todo acto cultural incluyendo la ciencia; en el caso de esta investigación el método hermenéutico es complementario del fenomenológico.

Siguiendo a Gadamer (1959: 75) lo que se pueden interpretar son textos y “toda interpretación de un texto representa una apropiación actualizadora del sentido del texto por parte del intérprete en relación a las posibles situaciones que se dan dentro de su mundo”.

Existe una tensión entre la objetividad del texto y la subjetividad del intérprete, que se resuelve mediante un acuerdo o consenso, en el cual el intérprete trata de ajustar el texto a su mundo, pero en esa dinámica también modifica sus juicios previos al interactuar con el texto contactado. La historia efectual consiste en que cualquier interpretación del pasado es una creación y una contextualización del tiempo en el cual vive el intérprete. Tanto el texto estudiado como el intérprete pertenecen a un momento histórico y una tradición cultural propias.

Por su parte Leal (2009) dice que la hermenéutica es un método cuyos principales representantes son Heidegger, Gadamer, Dilthey y Ricoeur, está relacionado a la fenomenología porque está ligado a las ciencias humanas. Para este autor es el arte de comprender las expresiones de la vida humana registradas en lenguaje escrito y hablado. Es un método porque se parte de una comprensión preliminar (o entendimiento) para pasar a una comprensión más profunda.

El método de investigación hermenéutico que según Abel, citado por Schuster (1999: 74) es: “una forma singular de operación que realizamos siempre que intentamos explicar la conducta humana, intentando empáticamente colocarnos en el lugar del otro, para entender su comportamiento”.

Para Ray (2003) el investigador debe decir si el método fenomenológico – hermenéutico que está usando es descriptivo, interpretativo o ambos a la vez. El método que se usó en esta investigación es de carácter fenomenológico – hermenéutico que integra tanto lo descriptivo como lo interpretativo. Lo fenomenológico porque se aborda la concepción de la Educación Física actual tal como la presentan cada uno de sus actores, pero luego se reinterpreta y se establecen relaciones para dar con la Concepción Epistémica actual de la sociedad venezolana a

partir de sus actores y finalmente analizar e interpretarla desde la comprensión del ser.

Diseño de Investigación

De acuerdo con Bastidas (2011: 52) el diseño de investigación “es la modalidad – específica- de investigación relacionada usualmente con las fuentes de información y la forma de recoger los datos”. El diseño de investigación es mixto porque recoge y procesa información tanto de fuentes documentales (diseño documental) como de fuentes vivas (diseño de campo).

El diseño documental según Arias (2006: 27): “es un proceso basado en la búsqueda, recuperación, análisis, crítica e interpretación de datos secundarios”. En esta investigación se hizo un arqueo bibliográfico de fuentes documentales para lograr el objetivo 1 y 2, así como la concepción de la Educación Física presente en los programas de las distintas universidades nacionales que forma parte del objetivo 3; todo este proceso de revisión documental basado en un arqueo bibliográfico fundamenta la propuesta.

Por otro lado, el diseño de investigación es de campo porque se recogió la información directamente de la realidad (Arias 2006: 31), por medio de las entrevistas a los actores de la Educación Física para determinar cuál su concepción de la disciplina a partir de sus referentes discursivos para dar cumplimiento parte del objetivo 3.

Técnicas de Recolección de la Información

Una de las técnicas usadas fue la revisión documental, según Hurtado (2010: 851), esta consiste en: “un proceso que aborda la ubicación, recopilación, selección, revisión, análisis, extracción y registro de información contenida en documentos”. Cabe resaltar que gran parte de esta investigación proviene de fuentes documentales derivadas de libros, informes, leyes, planes y proyectos que contienen información para definir la evolución epistemológica de la Educación Física a lo largo de su historia y la comprensión del ser (objetivo 1 y 2), así como acerca de la concepción

actual de la Educación Física que tiene el Estado y la sociedad venezolana (objetivo 3). Hurtado (Ob. Cit.: 854), establece que el procedimiento para la revisión documental son las operaciones sintéticas las cuales son:

- Agrupar los hechos en categorías: consiste en recoger la información dispersa sobre cada hecho o sobre cada aspecto estudiado y vincular el material procedente de diversas fuentes.
- Detectar lagunas o inconsistencias: Una vez detectadas las inconsistencias, las contradicciones y los vacíos, el investigador debe decidir como manejarlos.
- Lograr una imagen global de los hechos: Una vez examinado el material cubiertos los procedimientos anteriores, el investigador debe poder contar con una imagen global del evento de estudio proporcionada por los documentos seleccionados.

Por medio de la categorización, triangulación de las fuentes y sus respectivas relaciones e interpretaciones se estudiaron los documentos seleccionados que den cuenta de la evolución epistemológica de la Educación Física y de la comprensión ser así como concepción actual de la Educación Física que de elementos de juicio para la propuesta. Adicionalmente, se usó la técnica de la entrevista siendo esta una “técnica basada en un diálogo o conversación cara, entre el entrevistador y el entrevistado acerca de un tema previamente determinado, de tal manera que el investigador pueda obtener la información requerida” (Arias 2006: 73).

Dentro de la técnica de la entrevista, debido a que lo que se pretende es recoger en mayor medida las impresiones, las percepciones, creencias y estereotipos de los entrevistados frente al objeto de estudio y así dar con la razón profunda de su concepción actual de la Educación Física, por eso se formuló la entrevista dentro de un tema abierto donde el entrevistado discurrió sobre su percepción, expectativas, opiniones, conceptos, creencias y valoraciones de la Educación Física bajo la moderación del investigador sin límites de tiempo con apoyo de una grabadora de sonido. De acuerdo con Rojas (2007: 84): “la entrevista se define como un encuentro en el cual el entrevistador intenta obtener información o creencias de una o varias personas”. La entrevista sirve para cubrir el objetivo 3.

Sujetos significantes y fuentes documentales de la Investigación

Dentro de la investigaciones cualitativas con un método fenomenológico - hermenéutico no es apropiado hablar de población ni muestra por cuanto se pretende es la calidad de la información y no su cantidad (Ray 2003). En este caso se escogieron sujetos significantes para la entrevista y la selección de fuentes documentales de la revisión documental. Los sujetos significantes para la entrevista son los educadores físicos para poder realizar el contraste en los análisis y establecer en qué coincide su visión con la de los expertos como una expresión de la sociedad entera.

De esta forma se escogió para la entrevista a:

1 Docente – Investigador de Educación Física de la Universidad de Los Andes, con más de cinco años de experiencia en dicho cargo.

1 Docente – Investigador de Educación Física de la Universidad del Zulia, con más de cinco años de experiencia en dicho cargo.

2 Docente – Investigador de Educación Física de la Universidad de Carabobo, con más de cinco años de experiencia en dicho cargo.

1 Docente – Investigador de Educación Física de la Universidad Pedagógica Experimental Libertador, con más de cinco años de experiencia en dicho cargo.

1 Docente de Educación Física de educación secundaria que al mismo tiempo sea recreador, con un mínimo de cinco años de experiencia en ambas actividades.

1 Docente investigador en el aspecto epistemológico – metodológico.

1 Docente de Educación Física de educación secundaria que al mismo tiempo sea entrenador deportivo, con un mínimo de cinco años de experiencia en ambas actividades.

En total son ocho sujetos significantes de los cuales se extrajo la concepción actual de la Educación Física desde sus principales actores. Por su parte las fuentes documentales son los pensa de las carreras de Educación Física ofrecida por las universidades nacionales para comprender su concepción de esta disciplina.

Técnicas y Procedimientos de Análisis de la Información

La técnica de análisis que se usó en esta investigación fue el análisis de contenido. Para Barrera (2007: 13) el análisis de contenido “Constituye la actividad vinculada con la investigación que tiene como objetivos precisar las condiciones de un evento cualquiera, y determinar acerca de qué se trata, en qué términos se manifiesta, de qué manera ocurre y con qué alcances”. Se evidencia que el análisis de contenido es la técnica que permite realizar el estudio descriptivo (fenomenológico) e interpretativo (hermenéutico) que permitirá a partir de las entrevistas y la revisión documental, determinar de qué manera la sociedad venezolana conceptúa, aprecia y valora el hecho en estudio que es la Educación Física.

El procedimiento para el análisis de contenido de las entrevistas y la revisión documental seleccionado fue el expuesto por Bolívar (2007) y es el siguiente:

- La noción de contexto: En este caso se tiene claro que el contexto de estudio es la sociedad y el Estado venezolano, ya que a partir de las entrevistas y la revisión documental se pretende hallar cuál es la concepción actual que se tiene de la Educación Física.
- La noción de texto: En este estudio las leyes, los documentos a revisar y la entrevistas son considerados como interacción social que emiten los involucrados en el hecho de la Educación Física.
- La noción de ideología y la construcción del sujeto: Se conoce que en el caso de los entrevistados la noción ideológica de la Educación Física va a estar mediatizada por la ideología positivista – conductista - capitalista, de acuerdo al análisis establecido en el capítulo I y II; así como los diseños curriculares; por su parte los documentos en su mayoría tienen una tendencia socialista porque así se declara el Estado venezolano y lo pone de manifiesto en la leyes. Sin embargo, esto es una percepción inicial, por cuanto el análisis de contenido puede develar otros indicios ideológicos.
- La gramática de base: Se asume que los sujetos significantes y los documentos expresan un lenguaje que denota una visión del contexto nacional acerca de la Educación Física.

- La noción de crítica: Los discursos de las entrevistas y los documentos fueron analizados de acuerdo a los criterios del deber ser de una Educación Física bajo la perspectiva del ser, que propenda al desarrollo integral del ser humano en todas sus dimensiones.

De acuerdo a Strauss y Corbin (2002): primera se realizó una codificación (asignación de categorías) de las entrevistas y los documentos revisados, luego se hizo una ordenación conceptual por medio de las relaciones halladas en las categorías. Finalmente se realizó una ordenación teórica que consiste en las relaciones de los diversos conceptos enlazados con oraciones propositivas. Este procedimiento se realizó por medio del programa computacional Atlas Ti, que de acuerdo con Leal (2009) fue diseñado para el análisis hermenéutico de la información textual por Thomas Muhr, bajo una estrategia operativa denominada VISE: visualización, integración, serendipia y exploración; permite segmentar, codificar y llevar anotaciones y produce mapas mentales.

Para Hurtado (2010) este programa permite:

- Recopilar, identificar y organizar los textos, archivos de audio y archivos de datos visuales (fotos y videos), en único proyecto.
- Realizar el proceso de categorización y codificación de las unidades de análisis, hacer anotaciones relacionadas con la información, elaborar memos, y búsquedas dentro del material.
- Establecer relaciones entre categorías, citas y memos, crear familias de categorías. Agilizar las actividades del análisis y la interpretación, en selecciones particulares, codificación, anotaciones, y comparar segmentos significativos.
- Recuperar la información contenida en el proyecto, las categorías asignadas y las relaciones establecidas.
- Elaborar gráficos (mapas) bajo la forma de redes conceptuales que permiten visualizar mejor los resultados.

Todos estos procedimientos fueron cumplidos con el apoyo en la aplicación del programa Atlas Ti siguiendo las pautas establecidas por Hurtado 2010, se grabaron las entrevistas, se transcribieron, luego se emigraron al programa Atlas Ti generando

un nuevo proyecto (unidad hermenéutica), se les asignó a cada entrevista las categorías; y luego se unificaron las más afines en familia de categorías. Se establecieron las relaciones con apoyo de la salida de mapas de redes del programa, y con dicha orientación se elaboraron matrices de categorías con la facilidad que ofrecía el programa de buscar de forma exacta y rápida cada una de las categorías en los discursos de las ocho entrevistas.

Materialización de Expectativas desde los Objetivos de Investigación

Para lograr el objetivo general, que es Construir una concepción epistémica de la Educación Física desde la Comprensión del Ser, fue necesario develar la evolución epistemológica de la Educación Física determinando como en cada época se tenía una y como ésta fue perdiendo su identidad y tergiversando su objeto de estudio hasta confundirlo con otras disciplinas como las ciencias del movimiento, la biomecánica, la biomedicina, la psicomotricidad entre otros, propósito del objetivo 1 y que fue alcanzado y presentado en el capítulo I (ver cuadro 7, página siguiente).

Se hizo lo propio con el objetivo 2 que buscó definir los hilos teóricos de la Comprensión del Ser para su posterior definición y el cual constituyó los criterios de análisis. La concepción actual de la Educación Física en Venezuela se describió mediante el análisis de contenido realizado a las entrevistas a los profesores en ejercicios y a los pensa de estudios el cual fue cubierto por el objetivo 3. Todo esto llevó a la construcción de la episteme de la Educación Física de la comprensión del ser que permitió el logro del objetivo 5, y por consiguiente del objetivo general (ver cuadro 7, página siguiente).

El método – fenomenológico – hermenéutico se aplicó en todos los objetivos porque partieron de textos tanto de fuentes documentales (lenguaje escrito) y de fuentes vivas (entrevistados) (lenguaje hablado). La hermenéutica para los objetivos 1

Cuadro 7. Resumen del Acto Metodológico: Materialización de Expectativas desde los Objetivos de Investigación

Objetivo General: Construir una concepción epistémica de la Educación Física desde la Comprensión del Ser.							
Objetivo Específico	Evento de Estudio	Hermenéutica	Diseño de Investigación	Técnica de Recolección de la información	Fuentes	Técnica de Análisis	Presentación dentro del informe
Develar epistemológicamente la Educación Física a lo largo de su historia	Análisis epistémico – histórico de la Educación Física	Comprensiva- Interpretativa: Retrospectiva – reconstructiva histórica	Documental	Revisión Documental	Textos Artículos de Investigación	Análisis de Contenido	Capítulo I
Redimensionar la Educación Física desde la inserción de los hilos teóricos – epistemológicos de la Comprensión del Ser.	Hilos teóricos – epistemológicos de la Comprensión del Ser	Comprensiva- Interpretativa: Retrospectiva – reconstructiva histórica	Documental	Revisión Documental	Textos Leyes	Análisis de Contenido	Capítulo II
Comprender la concepción actual de la Educación Física desde el arte de enseñar y su vinculación con los diseños curriculares de formación docente	Concepción de la Educación Física en Venezuela	Fenomenológica – Descriptiva, Explicativa, Comprensiva - Interpretativa	De Campo Documental	Entrevistas Revisión Documental	Profesores de Educación Física Pensa de estudios	Análisis de Contenido	Capítulo IV
Construir el holos teórico - epistémico de la Educación Física dada la comprensión del ser como un postulado crítico – reflexivo...	Elaboración del constructo a partir de los objetivos anteriores						Capítulo V

fue Comprensiva-Interpretativa: Retrospectiva – reconstructiva histórica. En este caso se partió de una fenomenología retrospectiva que permitió establecer la evolución de las concepciones históricas de la Educación Física, así como de los aportes de diversos filósofos en la historia del pensamiento que contribuyeron para la definir hoy en día la Comprensión del Ser. Sin embargo, no solo se describió retrospectivamente sino que se hizo la reconstrucción mediante la comprensión y la interpretación para realizar la historial efectual establecida por Gadamer.

La hermenéutica en el objetivo 3 comenzó con una descripción fenomenológica de la visión que tienen los actores de la Educación Física en Venezuela de la disciplina, realizando para ello un primer nivel de categorización, la relación de categorías y su significado conllevó a la explicación-comprensión-interpretación de los discursos de las entrevistas y los pensa de estudios para decir cuál es la concepción actual de la Educación Física en Venezuela. También fue comprensiva por cuanto la Comprensión del Ser se convirtió en el criterio de análisis para comprender la información de las entrevistas y los pensa y ver si hay correspondencia con dichos criterios de análisis. Todo lo anterior sirvió de fundamento para construir la concepción epistémica de la Educación Física desde la comprensión del ser.

Como se puede observar existe una correspondencia y armonía entre la estructuración del informe, los objetivos de investigación, el acto comunicativo, el acto teórico y el acto metodológico, así como los hallazgos y el acto creativo, todo enmarcado dentro del paradigma cualitativo apoyado en el método fenomenológico – hermenéutico (ver figura 12, página siguiente).

Fig. 12. Resumen acto metodológico y materialización de Expectativas desde los Objetivos de Investigación (Angarita 2012)

CAPÍTULO IV

ACTO HERMENÉUTICO: CONCEPCIÓN ACTUAL DE LA EDUCACIÓN FÍSICA EN VENEZUELA

En este capítulo se exponen los hallazgos producto del análisis de contenido a las entrevistas de los ocho sujetos significantes o informantes de la investigación así como de los planes de estudios de las principales universidades nacionales del país.

Hallazgos del Análisis de Contenido aplicado a las Entrevistas

Con apoyo del programa Atlas Ti se crearon las categorías y las familias de categorías que fueron presentadas en matrices donde se reflejan fragmentos de las entrevistas (unidades de registro) en las cuales se evidencia de mejor forma la categoría en el discurso de cada sujeto significativo, para que el lector tenga una visión global de cada categoría y familia de categorías. Cada matriz permite visualizar la coincidencia o las diferencias del contenido del discurso de los informantes con respecto a una categoría y familia de categorías. Después de la presentación de cada matriz se efectúa la interpretación con apoyo de los mapas de redes. En la matriz, el número entre paréntesis que aparece al inicio de cada fragmento denota el entrevistado y el número de la unidad de referencia donde se ubica en el texto de la entrevista según la salida del programa Atlas Ti. Por ejemplo, (1:20) significa entrevistado 1 y 20 la unidad de referencia.

En cuanto a los mapas de redes la nomenclatura usada para establecer las relaciones entre las categorías fue de igual forma la que da la salida del programa, a saber: ==asociado con, < > contradictorio con, → causa de, □ forma parte de. Las familias de categorías halladas fueron: Concepción de la Educación Física, Didáctica de la Educación Física, Perfil del Docente de Educación Física, Concepción del Deporte, Concepción del Entrenamiento Deportivo, Perfil del Entrenador Deportivo, Concepción de la Recreación, Perfil del Recreador, Problemas Epistemológicos de la Educación Física y Problemas Sociales de la Educación Física.

Matriz 1. Nodo 1 de la Familia de Categorías “Concepción de la Educación Física”

Categoría	Entrevistado 1	Entrevistado 2	Entrevistado 6	Entrevistado 8
Educación Física es entrenamiento deportivo	(1:32) Entonces yo creo que se crea que la formación del docente, como la del entrenador es indispensable para que una persona pueda mejorar cualquier aspecto en cualquier disciplina deportiva y, por supuesto	(2:26) posterior a eso hay veces que se forman diferentes equipos, los que ellos quieran en ese momento jugar: futbol - sala de repente, juegan mixto kikinbol, las muchachas quieren jugar kikinbol	(6:13) Es decir, esa era la parte que más tomaba yo en cuenta de la Educación Física, la parte de aptitud física, y a nivel de deporte, lo que tenía que ver con los fundamentos básicos, con deportes disciplinas (...) en este caso mi experiencia yo la pude dar donde también pude dar los lanzamientos pases, drible y remate...	(8:3) La educación física para mí es un conjunto de áreas que quiere incluir al niño a la actividad sana o la actividad deportiva sana que puede en un nivel escolar sea de forma deportiva o recreativa, mezclando los elementos del deporte. Trata de enseñar al niño, hacer movimientos sanos y educativos para su desarrollo intelectual...
Categoría	Entrevistado 2	Entrevistado 3		
Educación Física incluye actividad física, deportes colectivos y recreación	(2:18) educación física deporte y recreación se ha trabajado con la actitud física como tradicionalmente se inicia el año escolar, luego se trabaja con los deportes colectivos, luego se trabaja con la recreación yo estoy tratando siempre en cuanto a la planificación de involucrar los tres contenidos	(3:16) Bueno, nosotros nos regimos, por supuesto, por un patrón emanado por el sistema educativo bolivariano, donde tenemos que impartir un contenido referido a la actitud física, un contenido referido al deporte y a la recreación. Por eso, nosotros más que todo trabajamos con la actitud física		

De acuerdo a la matriz 1, cuatro de los ocho entrevistados definen a la Educación Física como entrenamiento deportivo. Para el entrevistado 1 la formación docente del profesional de la Educación Física debe incluir de forma indispensable la formación como entrenador deportivo, el entrevistado 2 describe su actuación pedagógica docente dentro de los límites del entrenamiento deportivo, el entrevistado 6 resalta su formación docente y práctica pedagógica de Educación Física centrado en el entrenamiento deportivo, mientras que el entrevistado 8 define a la Educación Física como la enseñanza deportiva como medio para fortalecer y mantener la salud. Se denota que no hay diferenciación entre lo que es Educación Física (EF) como disciplina y como fin y de un medio para alcanzarla como lo es el entrenamiento deportivo.

Los entrevistados 2 y 3 asumen que la Educación Física es un solapamiento fragmentario de actividad física – deporte – recreación, arguyendo que así está asentado en el currículo y el marco legal. Como se puede observar, prevalece una

concepción higienista y fisicalista de la Educación Física sin mayor aporte ni elaboración conceptual por parte de los entrevistados. No diferencian el fin y el hecho que es la Educación Física de sus tres medios que son la recreación, el deporte y la actividad física. Nótese que se invisibiliza o se resalta poco el carácter docente, pedagógico y humanista de la disciplina en el discurso de los entrevistados.

Matriz 2. Nodo 2 de la Familia de Categorías “Concepción de la Educación Física”

Categoría	Entrevistado 1	
Educación Física es enseñar	(1:21) Mira realmente es una responsabilidad muy grande, primero porque el que se va por esta área tiene que tener muy claro que el objetivo de todos nosotros es enseñar... no hacer tuyas esas vivencias si no llevarla a los demás, los atletas, los estudiantes, los alumnos, ellos reciben lo que tú has aprendido	(1:22) es preocuparse por enseñar realmente lo que tú has aprendido de nada sirve tener un equipo de gran calibre un equipo un grupo de estudiante que esperen mucho de ti y resulta que al final no aprenden nada y siempre ha pasado así,
Categoría	Entrevistado 3	Entrevistado 6
EF forma en valores sociales y morales	(3:28) Se hacen actividades lúdicas para que el joven al interactuar, desarrolle valores, éticos, morales, socializar y finalmente, perder el miedo escénico.	(6:29) yo diría que resaltando la importancia de la Educación Física, se desarrolla la parte social, también del individuo eso tiene que ver con la parte los valores como está inmersos en lo social, la actividad deportiva, lo importante es que un individuo cuando resalta como deportista, es eso básicamente lo que yo considero que es más importante.
EF forma disciplina y carácter	Entrevistado 4	
	(2:13) La Educación Física bien encaminada y bien estructurada en un plantel educativo es la que nos va dar los beneficios en todos los aspectos que se están viviendo hoy en día, en el carácter y disciplina de todos los estudiantes.	(2:23) Yo uso esa estrategia y la primera estrategia el primer paso es todo lo que es la formación donde pedirle el uniforme, a los que no lo traen adecuadamente, ¿Por qué no lo traen? ¿Qué pasó con los zapatos adecuados para la clase? Unas recomendaciones previas que se le da al día,
ED desarrolla hábito por la actitud física	Entrevistado 2	
	(2:28) El primer objetivo es crear ese hábito, ese hábito de gustarle la actividad física,	

En la matriz 2, solo el entrevistado 1 resalta la labor pedagógica y humanista de la Educación Física (EF) pero no dice el cómo se logra y para qué se realiza. El entrevistado 3 dice que la EF “contribuye” a la formación de valores sociales y morales, a socializar y con ello desarrollar habilidades comunicativas en el estudiante, de forma tímida el entrevistado 6 dice que la EF física se “relaciona” con lo social y

los valores, pero no especifica de qué manera. El entrevistado 2 por su parte estima que la EF colabora en la formación de la disciplina del estudiante y su “carácter”, como cualquier otra asignatura de secundaria, añade que la razón de ser de la EF es desarrollar el hábito por la actividad física.

Matriz 3. Nodo 3 de la Familia de Categorías “Concepción de la Educación Física”

Categoría	Entrevistado 2	Entrevistado 3	Entrevistado 4	Entrevistado 6	Entrevistado 8
Educación Física contribuye a la formación integral	(2:15) Como le toca a ellos, después de salir de un plantel, es desenvolverse en el entorno, eso va a contribuir en líneas generales y en líneas integrales de la Educación Física, en cuanto al deporte yo creo que es de la base	(3:10) : Ok, para mí la Educación Física es un proceso holístico porque no solamente nosotros vamos a brindarle herramientas a las personas para desarrollar su condición física, sino también tiene que comprender, analizar, el proceso emocional, intelectual, social, económico, político; entonces, es algo holístico, es decir, que la educación física ve a la persona integralmente.	(4:7) Pero para mí la educación física lo es todo, una persona específicamente, preparación física a mantener cualidades físicas optimas durante toda su carrera como profesional, como ser humano, me parece que es para desarrollar la persona integralmente en el transcurso de la vida, para la familia, o sea, que la Educación Física para mí es primordial ante cualquier situación.	(6:6) Bueno, la Educación Física es un medio muy importante en la sociedad, donde no solamente contribuye el desarrollo multilateral del individuo, donde además de eso se prevé ciertos aportes del estudiante desde el punto de vista motor, cognoscitivo y afectivo.	(8:17) Para mí es ser profesor de educación física, no se es una satisfacción, es la carrera que me llamó la atención, me gustaba, me llamaba la atención y al ejercer esto me gusta que me respeten mi estatus como profesor, y quiero impartir ese conocimiento a los niños, ayudarlo a crecer, ser alguien que ellos sean en su momento y saber que yo fui parte de esa formación, o que yo colaboré con esa formación para individuo...
	(2:34) y que también va a ser una disciplina que lo va ayudar a su formación integral, a su posible alternativa de ser profesional.	(3:29) Las clases de educación física según como está estipulado, en la ley orgánica de educación es que debe ser un proceso continuo, es decir, el niño se inicia en la etapa inicial y comienza su viaje por los diferentes niveles y, para que se dé ese objetivo integral, holístico de la persona... Debemos ir de lo más simple a lo más complejo, para que ese objetivo pueda darse de la mejor manera.		(6:19) Principalmente enamorar al individuo de lo importante que era la clase de Educación Física en su desarrollo personal que no era una clase mas si no que era un tipo de actividad que perseguía en el desarrollar actividades que van a contribuir a su desarrollo físico mental y de salud para que el entienda	(8:22) La forma de drenar los problemas familiares es la Educación Física, muchos niños están con sus abuelos o tíos, tienen muchos problemas familiares.

Matriz 3 (Cont.)

Categoría	Entrevistado 2			
EF es complemento de las otras asignaturas	(2:14) ese estudiante de la actualidad ya que es un aporte, como se lo dije, para las diferentes áreas de conocimiento que se imparte en el plantel y a su vez para la sociedad donde ellos se desenvuelven.	(2:32) en el ámbito interno del plantel que se sientan identificados la educación física le ayuda a todo el resto de las demás asignaturas porque es importante saber que la educación física si uno le toca el punto de lo que están viendo, o se ejemplifica diferentes áreas del conocimiento que ellos están recibiendo en ese momento, y busca la forma que el estudiante se relacione con ellos, van a ver ... la importancia que yo quiero que les llegue a los estudiantes		
Categoría	Entrevistado 1	Entrevistado 3	Entrevistado 5	Entrevistado 6
EF desarrolla las potencialidades físicas y psicológicas de la persona	(1:33) muchas veces hay que hacer de psicólogo porque la psicología juega una papel fundamental porque a veces le llegan a uno atletas que pareciera que no se van a quedar en la selección y al final cuando le dan la oportunidad, se convierten en los mejores, de los que estaban y pueden superar incluso a sus compañeros dentro de la selección, si lo llevamos al caso de la educación física puede superar sus compañeros de clase.	(3:35) En cuanto al entrenador, bueno ser entrenador es una figura primordial en un equipo porque recuerde que el equipo siempre está conformado por los jugadores, entrenador es el entrenador, que debe marcar la pauta en ese equipo, debe estar formado por varios, una serie de valores, la ética, la disciplina, el respeto, la responsabilidad, la puntualidad.	(5:27) Para mi ser profesor de educación física significa mucho, ya que lo más gratificante del mismo, es que uno de los chicos te dice: "Profesor, gracias por ayudarme con los conocimientos que ustedes tienen y por hacer de mi una mejor persona desde el momento en que estuvimos juntos".	(6:6) Bueno, la Educación Física es un medio muy importante en la sociedad, donde no solamente contribuye el desarrollo multilateral del individuo, donde además de eso se prevé ciertos aportes del estudiante desde el punto de vista motor, cognoscitivo y afectivo. (6:19) Principalmente enamorar al individuo de lo importante que era la clase de Educación Física en su desarrollo personal que no era una clase mas si no que era un tipo de actividad que perseguía en el desarrollar actividades que van a contribuir a su desarrollo físico mental y de salud
Categoría	Entrevistado 2			
EF enseña a lograr la estética personal	(2:30) El primer objetivo es crear ese hábito, ese hábito de gustarle la actividad física, de gustarle el querer, este mantenerse en forma biológicamente, físicamente, que se vean, que tengan una buena estética personal.			

Según los entrevistados 2,3,4,6,8 la EF contribuye y es indispensable para la formación integral del individuo, no solo enseña la actividad física si no que forma en los valores, lo psicomotor y lo emocional, y así debe ser visto el estudiante como un ser integral que requiere que se le desarrollen todas sus dimensiones, pero solo hacen

énfasis en la dimensión física, ética y en menor grado emocional. Solo el entrevistado 2 observa que la EF puede relacionarse y vincularse con las otras asignaturas y en ello invierte esfuerzo. Para los entrevistados 1,3,5 y 6 la EF permite y debe desarrollar las potencialidades físicas y psicológicas de la personas como una contribución a la formación integral del ser humano. El entrevistado 2 estima que además del hábito por la actividad física la EF debe enseñar la estética personal mediante el ejercicio.

Matriz 4. Nodo 4 de la Familia de categorías “Concepción de la Educación Física”

Categoría	Entrevistado 2 y 5	Entrevistado 3	Entrevistado 4	Entrevistado 8
EF como higiene personal	(2:31) En la parte externa que se sepan cuidar en ese aspecto, en la parte de la higiene, que aprendan a tener como vestirse adecuadamente a la actividad deportiva...	(3:20) Una clase de Educación Física primero se realiza... bueno se le da la información a los estudiantes de la clase del día... esa información comenta los aspectos fisiológicos que puede sufrir desde el punto de vista positivo o negativo, si no hay una buena dosificación del ejercicio o la actividad física	(4:6) Bueno la educación física si la describimos desde el punto de vista científico y conceptual, pues es la capacidad actividades física, para mejorar y mantener un buen estado de salud físico mental, con la finalidad de desarrollarse integralmente y mantenerse bien físicamente durante la vida normal del ser humano.	(8:3) La educación física para mí es un conjunto de áreas que quiere incluir al niño a la actividad sana o la actividad deportiva sana que puede en un nivel escolar sea de forma deportiva o recreativa, mezclando los elementos del deporte. Trata de enseñar al niño, hacer movimientos sanos y educativos para su desarrollo intelectual...
	(5:5) No, la educación física la defino como lo dicen muchos autores, como educación del cuerpo a través del movimiento o sea, con la educación física nosotros le podemos llevar a los estudiantes desempeñarse a nivel corporal;	(3:22) Debo dosificar mi esfuerzo, deben controlar su frecuencia cardíaca, eso también se le enseña para que el estudiante pueda controlar su capacidad física, y mantenerse activamente	(4:22) porque para que los alumnos y las alumnas entiendan que si tú tienes tu cuerpo, que es la máquina que te va acompañar toda la vida y no la cuidas, no la engrasas, no le haces mantenimiento y no la pones a funcionar se deteriora, como cualquier mecanismo, que es un mecanismo humano, que es cuasi perfecto,	(8:12) El objetivo primordial es integrar a todos los niños a que participen en la actividad física, ya sea por su salud, que tengan disciplina, que mantengan un orden.

Matriz 4 (Cont.)

Categoría	Entrevistado 1	Entrevistado 4	Entrevistado 5	Entrevistado 8
EF como prevención de la salud	(1:6) la educación física para mi es una herramienta, principalmente una herramienta de vida, primero te da salud	(4:23) En ese sentido, la sangre, las articulaciones deben ser desarrolladas para que soporte toda esa carga y, a la vez, para afrontar el estrés de la vida diaria, del trabajo, del estudio y eso lo que nos va a permitir vivir una vida sana, que es la finalidad de la educación física, el deporte y la recreación.	(5:5) No, la educación física la defino como lo dicen muchos autores, como educación del cuerpo a través del movimiento o sea, con la educación física nosotros le podemos llevar a los estudiantes desempeñarse a nivel corporal;	(8:12) El objetivo primordial es integrar a todos los niños a que participen en la actividad física, ya sea por su salud, que tengan disciplina, que mantengan un orden.
	Entrevistado 3	(3:17) las diferentes tipos de valencias físicas, los efectos que va a sufrir el organismo, a través del deporte y la actividad física, es decir, desde el punto de vista fisiológico como se experimentan esos cambios. Así mismo, cómo desarrollarlo, cómo mantenerlo en el tiempo, y por supuesto, que la persona conozca su cuerpo, de qué manera ellos pueden estimularlo para tener un mejor rendimiento eso desde el punto de vista de la parte física.	(3:33) Por ejemplo, problemas de droga, problema de violencia estudiantil, el profesor de Educación Física puede canalizar todos esos procesos, por supuesto, a través de la actividad física, el deporte y la recreación es una estrategia que utiliza el profesor de educación física, niveles, y por supuesto, involucrar al joven en actividades productivas para su desarrollo.	

La concepción higienista es la que cobra mayor importancia en el discurso de los entrevistados 2,3,4 y 8. El entrevista 2 hace énfasis en la importancia de la pulcritud y la buena apariencia como manifestación de la salud que puede ser enseñado desde la EF, el aprendizaje que debe propiciarse para el entrevistado 3 es la importancia de la actividad física en la fisiología del cuerpo y, por ende, de la salud personal. El entrevistado 4 define la EF desde un sentido estrictamente higienista, como promotora de la salud física y mental, el respeto y cuidado del cuerpo – y la persona- mediante la actividad física. El entrevistado 8 percibe a la EF “un conjunto de áreas” que predispone al niño para una vida sana desde el punto de vista física e intelectual.

Llama la atención que en los discursos de los informantes se asume que si promueven la actividad física, el deporte y la recreación de forma mecánica el estudiante integrará a su vida el hábito por la actividad física, el principal argumento

que presentan antes sus pupilos en la conservación y preservación de la salud tanto física como mental. Se denota la presencia del conductismo: solo con un estímulo se logrará el efecto deseado.

Matriz 5. Nodo 5 Familia de Categorías “Concepción de la Educación Física”

Categoría	Entrevistado 2	Entrevistado 6	Entrevistado 7
EF desarrolla habilidades psicomotrices/ EF como desarrollo psicomotriz	(2:22) los ubico en diferentes formaciones como columna, fila y la que conocemos, y allí iniciamos una parte que es la caminata, el recorrido que vamos a realizar para que ellos vayan como conociendo, cómo va a ser su recorrido, su trayectoria; voy hablándole cuando van caminando que vamos a ir realizando: ejercicios previos de estiramiento, elongación muscular y allí comenzamos con una parte previa que es un pequeño ejercicio para elevar la temperatura corporal de trote. Diferentes ejercicios coordinativos de desplazamiento, variedades de desplazamiento con señales de voz para que ellos estén atentos	(6:6) Bueno, la Educación Física es un medio muy importante en la sociedad, donde no solamente contribuye el desarrollo multilateral del individuo, donde además de eso se prevé ciertos aportes del estudiante desde el punto de vista motor, cognoscitivo y afectivo.	(7:3) por qué no también la universitaria?, en proveer al ser humano de educación motriz que logre desarrollar su contexto motriz que le va a servir para el resto de su vida, en su vida cotidiana para tomar, para contrarrestar los embates de una sociedad que cada día es más sedentaria
	Entrevistado 5		
	(5:11) Entonces en la planificación de nosotros con ellos, sobre la base de su discapacidad variaba en cuanto al tiempo, el espacio, incluso en el ambiente en que ellos se desenvolvían: carreras cortas trabajar lo que era potencias de piernas y, más que todo, la forma de como ellos debían compartir esa competencia que no se salieran del carril, ciertas reglas que para ellos es difícil, pero para nosotros es fácil.	(5:23) En la clase de educación física uno de los objetivos, que bueno en mi caso, cuando se trabajaba con los niños especiales, la finalidad es que ellos aumenten su capacidad física. Por ejemplo, en el contenido de gimnasia, al principio no hacía ni una parada de mano, ni nada... Al final del lapso en el transcurso de varias clases, el niño llega alcanzar esa competencia, era la parada de mano, lo menos como se hace, y el intento de la misma ya que la capacidades de ellos son diferentes a la de un alumno convencional.	

Para los entrevistados 2,6 y 7 un propósito fundamental de la EF es el desarrollo psicomotor del niño lo que afectará en todos los planos de la vida y por eso le dedican un espacio a actividades de coordinación psicomotoras en su práctica pedagógica. El entrevistado 5 dice que esto adquiere mayor relevancia en la EF aplicada para niños con necesidades especiales.

Fig. 13. Red de relaciones de la Familia de Categorías Concepción de la EF

En primer lugar, se evidencia que no hay una concepción integral ni definida de la EF entre los informantes ni siquiera son coherentes en sus discursos, pues la definen de diversas maneras, lo cual apoya el análisis realizado en el capítulo I, donde se hablaba de la tergiversación de una epistemología propia de la EF y de la fragmentación que ésta ha sufrido por haber sido permeada desde varios modelos epistémicos. La EF como entrenamiento deportivo se asocia a la categoría EF: incluye actividad, física y recreación, dentro de esta categoría llama la atención que se define la EF como el agregado de esos tres elementos sin decir el por qué de ellos ni como actúan entre sí ni para qué. De forma aislada definen la EF como desarrollo de habilidades psicomotrices.

Se pudo hallar en el discurso que los entrevistados aseguran que la EF contribuye a la formación integral del individuo por eso: (a) es el complemento de otras asignaturas, (b) logra enseñar la importancia de la estética corporal, y (c) desarrolla

las potencialidades y psicológicas de las personas. Por otra parte, gran parte del contenido del discurso de la mayoría de los entrevistados definieron la EF como higiene personal destacando la prevención y mantenimiento de la salud física corporal y mental. Finalmente, se consideró que la EF es enseñar en (a) valores sociales y morales, (b) disciplina y carácter y (c) hábito por la actividad física.

Como se puede ver la concepción de la EF luce fragmentada, un mismo entrevistado la define de diversas formas y no hay una elaboración conceptual definida ni definitiva de la EF por parte de los sujetos significantes. Esto evidencia que la disciplina un débil fundamento epistemológico propio y contundente en la formación del docente de la EF.

No obstante, hay indicios para ir en ese camino. Un indicio es que se confunden los medios (actividad física, deporte y recreación) con los fines (desarrollo del ser). No aparece tampoco en el discurso cómo la actividad física, el deporte y la recreación se combinan para lograr los efectos deseados que es educar. De esto hay ciertas acotaciones sobre todo en el desarrollo físico, motor, moral y social, pero no fueron explícitos en las otras áreas de desarrollo: sexual, afectiva, lenguaje, cognitiva.

Adicionalmente hay confusiones de los fines de la EF, por una parte hablan de desarrollo integral, y de forma aislada, a veces, hablan de desarrollo motor, otras de desarrollo físico y de prevención de la salud. Finalmente, los docentes asumen que con ejecutar actividades físicas, deportivas y recreativas en sus clases se forma el desarrollo y gusto de los estudiantes por la EF como algo fundamental de su vida (mecanicismo – conductismo), algunos explican el por qué de la EF presentándosela a los estudiantes como prevención de la salud física y mental.

En esta familia de categorías queda demostrada la necesidad de construir una concepción epistémica de la EF que permita una formación del docente de esta disciplina y que aclare aspectos gnoseológicos y teleológicos que fueron la mayor debilidad que aquí se halló.

Matriz 6. Familia de categoría “Perfil del docente de la Educación Física”

Categoría	Entrevistado 1	Entrevistado 6	Entrevistado 8
Docente de EF como formador deportivo y como cazatalentos deportivo	(1:31) porque en su mayoría tenemos muchachos que son muy buenos, muy talentosos pero a veces esos detallitos tan pequeños que son lo que hacen la diferencia, entre uno y otro, eso es lo que hay que marcar principalmente...	(6:23) todos los profesores de educación física cumplen con ese doble rol de ser profesor de educación física y ser entrenador, no es nada fácil... hemos tenido mucha hambre de ser formadores de un deporte, desde el punto de vista competitivo,	(8:14) se le hacen pruebas físicas que pueden después más adelante en su vida se lo van hacer en cualquier deporte.
Categoría	Entrevistado 3		
Docente de EF como líder y conciliador	(3:32) Es la persona que siempre está alegre, es la persona jocosa que llama siempre a la integración, al trabajo en equipo y es el que cumple el papel primordial a la hora de resolver problemas que puedan estar presentándose en las instituciones.		

Una vez más se confunde medios con fines, los entrevistados 1, 6 y 7 subrayan la importancia del docente de EF como entrenador deportivo, formador de talento deportivo y cazatalentos de los mismos, omitiendo la labor docente y sin establecer diferencia entre un docente de EF y un entrenador deportivo que se haya formado por experiencia o mediante otra carrera. Se omite la labor pedagógica. Adicionalmente, el entrevistado 3 delinea dentro del perfil del docente de la EF como un líder y conciliador dentro de la comunidad educativa, aspecto que debe ser tenido en cuenta dentro de una nueva concepción epistemológica de la EF desde el ser.

Fig. 14. Red de relaciones de la Familia de Categorías Perfil del docente de la EF

Matriz 7. Familia de Categoría “Didáctica de la Educación Física”.

Categoría	Entrevistado 1	Entrevistado 5		
EF debe ser planificada	(1:13) que para cada clase, nosotros debemos estar bien distribuidos con el tiempo, así como con el área a trabajar, pero principalmente cada clase debe tener un inicio, un desarrollo y un cierre y, dicho esto, se quiere significar que cada profesor tiene que buscar la manera de dar completamente los objetivos o el objetivo que se tiene planteado para ese día.		(5:10) nosotros planificamos lo que es la resistencia que son los deportes de velocidad, a diferencia de lo que comúnmente se ven en el atletismo que son cien metros, para los niños son ochenta metros, en vez de ser impulso de bala en ellos es el lanzamiento de pelota, y las competencias de maratón, media maratón. Esto es lo máximo que ellos corren, son solo los ochocientos metros.	
Categoría	Entrevistado 1	Entrevistado 3	Entrevistado 4	Entrevistado 8
Inicio: calentamiento, asistencia, revisión del informe	(1.14) Primero, debe realizarse un calentamiento, debe pasar su asistencia, también revisar el uniforme de cada uno de los muchachos.	(3:21) no hay una buena dosificación del ejercicio o la actividad que vaya a realizar pero siempre se inicia con un calentamiento o acondicionamiento neuromuscular.	(4:18) Para el inicio es generalmente cuando trabajamos, yo iniciaba con un calentamiento previo una parte de preparación física muy suave más o menos para entrar en calor y luego de entrar en calor desarrollaba el objetivo que me correspondía,	(8:7) como entrenador evaluo los contenidos que emanan del Ministerio de Educación porque es lo que está escrito, esos contenidos son acondicionamiento neuromuscular... un trote continuo,
Categoría	Entrevistado 1	Entrevistado 3		
Desarrollo: demostración por parte del profesor	(1:15) Luego se indican las pautas de lo que se va hacer. Demostrar, el docente debe demostrar, el entrenador debe demostrar, se demuestra al estudiante o a los atletas cuál es el tipo de trabajo que se va a realizar, cuál es el objetivo que se busca con esa parte técnica o esa parte táctica y luego la transición o hacer el enlace que de lo que se dio durante la clase,		(3:26) Se hace un intercambio deportivo, entre ellos, para ver cuáles son las fallas. Ahí se va inspeccionando, cuáles son las fallas de ese deporte, y por último, se hace una sesión de relajación, o <i>stretching</i> para que el atleta o el estudiante vuelva a su estado de calma y es una sesión de actividad recreativa... bueno se puede iniciar dependiendo la actividad.	
Cierre: Repaso y actividad recreativa	(1:16) haciendo un cierre con un juego ya sea una actividad recreativa a poner en práctica... ¿verdad?... todo lo que se dio durante esa clase básicamente es eso es reforzar todos los conocimientos de manera que el muchacho pueda ir dando paso y pueda llegar... supuestamente el objetivo... si se logran cada uno de esos objetivos planteados.		(3:27) se hacen actividades lúdicas bien sea por medio de rondas, cantos, juegos recreativos, pre deportivos, juegos tradicionales.	

Para los entrevistados 1 y 5 la EF debe ser planificada como cualquier asignatura de la educación primaria y media, con su inicio, desarrollo y cierre. El inicio para los entrevistados 1, 3, 4, 8 consiste básicamente en el calentamiento y acondicionamiento neuromuscular. El desarrollo para los informantes 1 y 3 se centra en una actividad

deportiva para la cual modelan y demuestran y luego observan para corregir aspectos técnicos al estudiante. El cierre para los mismos entrevistados 1 y 3 es una actividad recreativa que permita la relajación y enfriamiento de los docentes. Aquí se constata lo hallado en la familia de categorías “Concepción de la EF”, en primer lugar los docentes no inician su clase con una lluvia de ideas o cualquier otra técnica pedagógica, ni repaso, ni preguntas de interés para los estudiantes, se van directo a la actividad física del calentamiento, pasan luego a la actividad deportiva, y finalmente a la recreativa. No hablan de reflexión.

No hay objetivo educativo alguno, no hay vinculación entre las tres fases, no hay relación entre la actividad física – deporte – recreación, por ende, es difícil lograr las acotaciones realizadas en la matriz anterior en lo referente al desarrollo social y moral, así como el desarrollo físico y motor. No hay reflexión ni reforzamiento por otras técnicas en la práctica pedagógica de los entrevistados.

Fig. 15. Red de relaciones de la Familia de Categorías Didáctica de la EF

En este mapa se observa como los entrevistados conciben y practican una clase de EF en el ámbito escolar.

Matriz 8. Familia de Categorías “Concepción del Deporte”

Categoría	Entrevistado 8			
Deporte no está bien remunerado	(8:24) Conozco un atleta Gabriel Colmenares, él estuvo en la selección nacional y lamentablemente estaba estudiando para Educación Física y le ofrecieron ser jefe de un almacén, porque iba a cobrar más que le daba ser atleta y era algo que a él le gustaba pero percibía más dinero por ser jefe de un almacén y dejó hasta la carrera entonces, por falta de planificación en el deporte y de orientación porque hay atletas que se pierden y no se aprovechan. No se les dan los beneficios que deberían percibir por ser atleta de alto rendimiento, ese es para mí, uno de los problemas.			
Categoría	Entrevistado 8			
Deporte como comercio	(8:26) Muchos la agarran para lucir, pero el deporte si se quiere competitivo, es difícil, el deporte para mí es un sacrificio y voluntad, pero no es para tomarlo tanto como diversión si no como para negocio.			
Categoría	Entrevistado 6			
Deporte contribuye a la formación integral de la persona	(6:7) el deporte es un medio también muy importante en este mundo, porque desarrolla en el individuo ciertas aptitudes y destrezas. Tiene unos componentes muy importante donde se socializa el individuo desde muchos aspectos, todo lo que tenga que ver con valores. Hasta la parte psicológica que pueda desarrollar en él durante su crecimiento.	(6:11) Básicamente yo le daba mucho hincapié en el desarrollo, no solamente psicológico o de socialización, sino además, la parte deportiva que tenía que ver con los fundamentos	(6:20) que el buscara he socializar la parte deportiva como tal el compartir con sus compañeros, crear valores que le sirve de base no solamente en la actividad deportiva sino de su hogar dentro de su estatus social donde se desarrollara	(6:30) Bueno, yo diría que resaltando la importancia de la Educación Física, se desarrolla la parte social, también del individuo eso tiene que ver con la parte de los valores como está inmersos en lo social, la actividad deportiva,
Categoría	Entrevistado 1	Entrevistado 5	Entrevistado 8	
Deporte es actividad física organizada	(1:8) es la actividad física organizada, ya es cuando tu practicas una disciplina deportiva: te enfocas a aprender un deporte en si	(5:6) El deporte es la práctica de una disciplina deportiva dirigida con ciertas reglas, a diferencia de la educación física evaluada, por números cuantitativamente y cualitativamente, físicamente	(8:4) El deporte es una actividad reglamentada que se rige y tiene que tener disciplina constancia perseverancia y es un medio para uno...	

Siguiendo lo expuesto en la matriz el entrevistado 8 se contradice al afirmar que el deporte no está bien remunerado, por lo que puede ser una causa de pérdida de un talento deportivo; pero luego afirma que muchos no lo hacen por vocación si no como negocio. Para el entrevistado 6 el deporte contribuye a la formación integral de la persona haciendo énfasis en el desarrollo social y moral. Los entrevistado 1,5 y 8 coinciden en afirmar que el deporte es la actividad física organizada, reglamentada e

institucionalizada que se diferencia de la EF por el nivel de exigencia y esfuerzo que requiere desarrollar un deporte.

Fig. 16. Red de relaciones de la Familia de Categorías Concepción del Deporte

Matriz 9. Familia de Categorías “Perfil del entrenador deportivo”

Categoría	Entrevistado 3
Entrenador debe ser asertivo	(3:36) Este entrenador es bueno que tenga un dominio de grupo, saberle llegar a los jóvenes y saberse comunicar. La comunicación asertiva, para poder ver cuáles son esas habilidades que tiene el atleta o estudiante y poder comunicarse, dialogar, llegar la información que amerita para resolver cualquier inconveniente, situación de juego
Categoría	Entrevistado 4
Entrenador deportivo debe ser orientador	(4:28) muchas veces, y también inmiscuirse en los asuntos personales de los atletas porque eso se revierte a la hora de la competencia. Si el atleta tiene problemas en la casa, económicos, problemas emocionales, sociales... bueno..., bueno en fin no te va a rendir el cien por ciento. Tú (como entrenador) muchas veces tienes que asumir ese rol, tratar de trabajar con esos elementos, tratar de adaptarlo a lo que tu requieras, a tus necesidades para poder triunfar. Es más complejo para mi el rol de entrenador, que el mismo profesor de Educación Física.

Llama la atención que los entrevistados 3 y 4 resaltan la característica del entrenador deportivo como asertivo y orientador, pero no bajo una visión humanista o pedagógica, si no como medios para lograr el triunfo y el éxito del atleta, y por ende, el éxito personal como entrenador deportivo.

Fig. 17. Red de relaciones de la Familia de Categorías Perfil del Entrenador Deportivo

Matriz 10. Categoría: Entrenamiento Deportivo busca el rendimiento máximo del atleta de la familia de Categorías “Concepción del Entrenamiento Deportivo

Categoría	Entrevistado 1				
Entrenamiento deportivo busca el rendimiento máximo del atleta	(1:20) Bueno alcanzar el tope de que cada uno de los atletas logre el máximo, de su máximo rendimiento.	(1:34) Bueno fíjese yo pienso que la mayoría de los entrenadores se enfocan en buscar la medalla, si vamos a una competencia, si vamos a un evento, la meta principal es ganar,	(1:35) sabemos que pero tenemos la otra parte hay atletas que son excelentes y son los que definen,	(1:36) Pero la satisfacción de un docente o un entrenador es saber y ver los resultados que logren en conjunto, si estamos hablando selección o, en este caso de un grupo de estudiantes, que se trabaje y que se logre el máximo ...estás ganar el objetivo es ganar,	(1:37) es buscar la medalla, satisfacción como tú lo decías de ver que cada uno de los chicos haya alcanzado el máximo y que ya sea en el terreno en la cancha o en cualquier lado...
	Entrevistado 2				Entrevistado 3
	(2:19) se le desarrolla una resistencia ya sea aeróbica... la fuerza, la flexibilidad que es fundamental en la gimnasia., Se va aumentando y se va disminuyendo, de acuerdo a las etapas que se estén tratando y de acuerdo a las competencias fundamentales	(2:27), ejemplo necesito que en el aparato barra fija, ejemplo el que tiene todo completo en la barra fija, hay elementos de vuelo, elementos de cambio de toma palmar, toma cubital y toma más en palmar - cubital, que es la parte mas difícil en el código de puntuación..	(2:35) Ya siendo atleta de la selección nacional, ahí esa persona podría tener mucho objetivos, el gimnasta que desee llegar a ser, su estatus más alto, a nivel de olímpicos, como por lo menos que una persona íntegra, que y que no sea solo una trayectoria importantísima en el deporte y a su vez profesional	(2:36) posteriormente los veo crecer más como gimnasta los veo representando nuestro país y eso es para mi satisfactorio .	(3:12) el deporte de rendimiento es más específico, va encaminado hacia aquellas personas que tienen habilidades que tiene una condición física, y que pueden representar a un estado, una región, en cualquier competición...
	Entrevistado 4				
(4:14) Lo ideal es un jugador que te domine las dos piernas en futbol sala, Lo otro es mucho trabajo técnico, táctico, o sea técnico, ya hablamos de los fundamentos básicos, tácticos: es la defensa, la defensiva y ofensiva, quién ataca por la derecha, quién ataca por la izquierda	(4:15) Cuál formación para la salida, cuál formación para el trabajo del portero que es un trabajo individualizado aunque en el fútbol sala... un ejemplo es Gabriel la roca, es un excelente portero ya firmó profesional en Italia, juega tan bien con los pies como con las manos...	(4:24) el objetivo mío, fue preparar la selección de manera que represente a la Universidad de Carabobo, en forma digna y que logremos los éxitos que todo equipo se traza: campeones. ... Tuve a Wilfredo Zambrano que estuvo en la selección nacional...	(4:27) Cuando tú eres atleta, tú evalúas al individuo, como atleta en si, como se desenvuelve en una determinado partido, por donde jugar mejor, cuando lo puedes cambiar, cuando te está respondiendo bien a tus requerimientos, si se adapta o no a los planes de entrenamiento en la ataque, en la defensiva.... tienes que tomar en cuenta más al individuo en la parte orgánica, desarrolla la parte de la preparación física, desarrollar al máximo para tener éxito en cualquier evento deportivo.		

Matriz 10. (Cont.)

Categoría	Entrevistado 5			
Entrenamiento Deportivo busca el Rendimiento Máximo del Atleta	(5:7) en el deporte, evaluamos el atleta, va aumentando su desempeño va mejorando y no por una nota, pasar de un nivel a otro	(5:20) esa técnica - táctica que usan los entrenadores para llegar al fin de la competencia, que es ganar.	(5:25) En el deporte, bueno la meta del deporte es aumentar las capacidades físicas de atleta. En este caso, para llegar a la competencia, así no se gane, hacer el mejor papel del mismo, en el caso del atletismo, los entrenamientos son continuos y uno iba tomando el tiempo, ochenta metros, hacía doce segundos.	(5:28) En lo que respecta al deporte, bueno ser entrenador la parte gratificante es cuando uno se monta en un podio, se monta en el podio y le ponen la medalla. A uno de los atletas que uno mismo enseñó... y el objetivo que busca todo entrenador.
	Entrevistado 6			
	(6:21) la filosofía de no competir por ganar porque a veces el gran premio del deporte es lograr obtener el máximo grado del mismo como es el trofeo de ser campeón y eso me dio mucho resultado esa filosofía de de victoria en el atleta donde principalmente se desarrollaba otras cosas pero también tenía su grado competitivo.	(6:31) Yo pienso que no se le da mucha importancia, considero yo...y que se están dedicando a desarrollar atletas para ganar, pero no le están dando importancia a la parte social del individuo, que están impartiendo la enseñanza...		
	Entrevistado 8			
(8:16) el muchacho tiene que hacer dos sesiones de entrenamiento para mejorar su perfil deportivo, u optimo, mejorar su niveles como atleta entonces allí es donde vienen los resultados, un buen deportista, es un excelente deportista o ser un representante de nuestra selección nacional.	(8:19) como tal ser entrenador te pones a excluir, a decidir entre varios individuos quienes tienen la potencialidad de ser deportistas de alto rendimiento			

Los entrevistados 1, 2, 3, 4, 5, 6 y 8 en 22 unidades de referencia definen el entrenamiento deportivo como la búsqueda del rendimiento máximo del atleta para ganar las competencias o ir a competencias de atletas de alto rendimiento a conseguir una medalla. Nótese como queda omitido por completo el carácter humanista y educativo de un entrenador deportivo, es decir, que todos los entrevistados una vez fuera del contexto educativo, se asumen como meros entrenadores deportivos, sin aplicar ningún tipo de intervención pedagógica del atleta más allá de su alto rendimiento.

Aquí cobra vida la concepción del hombre – máquina, ideal del deporte de alta competencia, que va a los escenarios deportivos internacionales a promover el deporte – espectáculo, a favor del modelo capitalista como indicio de poderío económico o político - nacional, pero una vez que termina su ciclo deportivo puede caer en la pobreza o hasta la miseria, ya que se le desarrollaron habilidades deportivas más su entrenador deportivo no lo orientó de cómo podía aplicar esas competencias

adquiridas: la disciplina, la competitividad, la perseverancia a otros ámbitos de la vida como el sexual, familia, el hogar y el laboral. En las unidades de referencias extraídas no se evidencia diferencia alguna de los siete egresados de la carrera de EF con cualquier otro entrenador deportivo que se hubiese formado por otras vías. Lo educativo ni lo humano, es decir, el ser, no está presente en el discurso.

Matriz 11. Categoría Entrenamiento Deportivo desarrollo físico, formación técnica y táctica

Categoría	Entrevistado 1	Entrevistado 2	Entrevistado 3	
ED: desarrollo físico, formación técnica y táctica	(1:10) Ya para el área de deporte como entrenador en este caso el entrenador hace énfasis en lo que está trabajando bien sea con el grupo o de manera individual, forma al atleta de forma completa: la parte física, la parte técnica, la parte táctica.	(2:27) En la sección de entrenamiento específicamente de la gimnasia... todo va a depender de la etapa donde estemos... o que queremos lograr con esa sección. si nos especificamos, ejemplo necesito que en el aparato barra fija, ejemplo el que tiene todo completo en la barra fija, hay elementos de vuelo, elementos de cambio de toma palmar, toma cubital y toma más en palmar - cubital, que es la parte mas difícil en el código de puntuación	(2:28) Se trabaja con ellos dependiendo de las individualidades de cada quien puede ser que se trabaje el mismo elemento puede ser que uno lo saque más rápido que el otro. Previamente a eso se hacen elementos abajo, a una barra fulano... al ras del piso donde el sienta la noción de donde va a soltar, se le indica la parte previa metodológica, el movimiento que el debe adoptar momento que va a soltar, el ámbito corporal que tiene que flexionar el codo e híper - extenderlo. Todo eso se le va explicando en qué momento el va a dar el pateo y va a soltar	(3:11) El deporte es una modalidad o un medio de la educación física que permite desarrollar una serie de condiciones pero ya allí, se busca un patrón técnico, lo que es la técnica en si, de un deporte ajustado a un proceso táctico y a unos reglamentos que deben estar presentes en ese deporte, por supuesto, el deporte es para todos y un deporte de alto rendimiento
	Entrevistado 4	Entrevistado 5	Entrevistado 6	
	(4:13) A nivel de deporte, se trabajan contenidos diferentes porque trabajas más que todo con una selección, tú asumes una selección. Ya las condiciones mínimas que tiene un atleta, donde el conoce los fundamentos básicos ... Como te dije son esos pues: dominio y control del balón, el pase, el drible. Cuando tú ya tienes eso, lo que haces... Yo acostumbro mucho el entrenamiento, el calentamiento, hacer una fase de reconocimiento de los fundamentos. Siempre lo repaso, el toque, el pase corto, el pase largo, las fintas, esos son los fundamentos básicos que debe conocer un jugador para poder estar en una selección.	(5:19) Lo que es la resistencia, la potencia, por eso se combina lo que en la actividades netamente de volibol, con lo que es la potencia...a los chicos de volibol se le mete también pesas y al mismo tiempo velocidad para que las pesas no lo pongan lento, sino que haya una estabilidad entre lo que es potencia, lo que es lo que es rapidez, lo que es flexibilidad. También se le trabaja luego, la parte técnica, bien sea lo que es cambio de especialización, se prepara lo que es un armador, los receptores, los atacantes y, por último, se trabaja lo que son la parte táctica, que es la preparación de la jugada, la metodología del juego y esa técnica - táctica que usan los entrenadores para llegar al fin de la competencia, que es ganar.	(6:18) Desarrollaba mucho la potencia y yo trabajaba, sobre todo, específicamente, la parte táctica; ya en la parte final, una vez culminada la sesión, de entrenamiento, una vuelta a la calma donde además, su actividad de juego donde ellos se recuperaban de esa actividad a través de secciones de calentamiento y de estiramiento.	

Matriz 11 (Cont.)

Categoría	Entrevistado 8	
ED: desarrollo físico, formación técnica y táctica	(8: 10) Se hace un acondicionamiento neuromuscular, se hace un manejo de balones de pelota, dominio, conducción, drible, y se hacen sistema de juego y en las tardes se trabajaba o trabajaba con pesas, sistema de juegos y un trote con un acondicionamiento al final, y una flexibilidad al final de la clase y una retroalimentación del sistema de juego de los muchachos se lo mandamos a que lo hicieran en gráfico y se lo fueran aprendiendo.	(8:15) Los fundamentos básicos del deporte por lo menos en futbol sala que es mi especialidad, ese le da fundamentos básicos como el drible, el dominio del balón disparos a puerta, capacidad aeróbica, capacidad anaeróbica flexibilidad, potencia, reacción; son esos. Y allí hacemos esfuerzo generalmente los atletas llegan ya e no es que llegan hechos sino que llegan formados con un mínimo de exigencia se le exige como atleta pero como le dije anteriormente es un sacrificio que el muchacho tiene que hacer,

Igual que en la matriz anterior, los entrevistados 1, 2, 3, 4, 5, 6 y 8 concentran su discurso acerca del entrenamiento deportivo bajo una concepción netamente fisicalista y mecanicista donde su trabajo consiste solo en desarrollar físicamente al atleta, y formarlo en aspectos técnicos y tácticos, pero no aparece en el discurso en 9 unidades referenciales algo relacionado con una acción pedagógica que no sea el aspecto técnico, o de ver al atleta como un ser humano. Reiteran en sus discursos que el entrenamiento deportivo es “distinto” a la EF.

El entrevistado 2 dedica gran parte del discurso de su entrevista a dar detalles técnicos y tácticos del entrenamiento y gimnasia, el sujeto 3 define al entrenamiento deportivo como una subdisciplina de la EF, pero omite por completo en su definición conceptual lo relacionado con la educación y el ser humano, el entrevistado 4 se explaya en las menudencias del entrenamiento en basquetbol, mientras que el 5 hace lo propio con el voleibol, el 6 es un ejemplo de formación táctica y acondicionamiento físico, que es una idea donde todos coinciden, y finalmente, el entrevistado 8 reafirma que el entrenamiento deportivo es desarrollo físico (resistencia, acondicionamiento, fuerza, potencia) más formación técnica y táctica, ejemplificando en su deporte – especialidad que es el fútbol de salón. Omite por completo el componente humanista y educativo en su discurso, en otras palabras el ser.

Matriz 12. Familia de Categorías “Concepción del Entrenamiento Deportivo”

Categoría	Entrevistado 1	Entrevistado 2	Entrevistado 6	
Entrenamiento Deportivo es individualizado	(1:17) Bueno en el caso del entrenador no es nada fácil es un trabajo bastante completo y complejo además, primero porque tenemos que ver las capacidades individuales de cada uno de los atletas, son particularidades donde cada individuo... En la mayoría de los casos, cada uno tiene una actividad muy distinta, cumple un objetivo muy distinto.	(2:19) Se requiere de un entrenamiento y aprendizaje específico... debido a que poseen individualidades para otros implementos que pueden valer lo mismo entonces eso es buscar estrategias para otro elemento.	(6:17) Es importante resaltar la consideración de las condiciones individuales... en base al deporte y sobre todo, lo que tiene que ver con las potencialidades del individuo, lo que se refiere a las extremidades inferiores.	
Categoría	Entrevistado 1			
Entrenamiento deportivo se apoya en un grupo multidisciplinario	(1:19) cumplir de cada uno, de esas parte establecidas y por supuesto, todo eso va de la mano con el equipo de trabajo: de los médicos, el preparador físico, el entrenador, hasta llegar al final...			
Categoría	Entrevistado 1	Entrevistado 2	Entrevistado 5	Entrevistado 6
Entrenamiento deportivo se planifica a largo plazo	(1:18) Si es una selección se debe trabajar de manera general, ¿verdad hacer un estudio? Ver cuáles son las competencias a desarrollar a largo plazo, establecer cuáles son los objetivos principales: las competencias, el máximo desarrollo, medir las capacidades... organizar un plan de entrenamiento	(2:19) como entrenador uno tiene que planificar, que dependiendo de la categoría, de acuerdo a que si es seis, por un año, ya entonces habla usted de un macro ciclo... ¿Verdad? Inicia un año que es enero hasta diciembre, en las categorías menores se trabaja seis meses a un año, es como yo lo trabajaba cuando yo era entrenador y considero que va hacer diferente de acuerdo a las competencias, las cuales se plasman en el año, es decir, cuáles son las fundamentales...	(5:17) En las clases de entrenamiento deportivo se trabaja con los planes de entrenamiento, bien sea un micro, un meso o un macro ciclo; dependiendo de cuánto tiempo tiene uno para realizar la competencia. Por ejemplo, si yo tengo un año para prepararme para una competencia el entrenamiento deportivo, la planificación va a ser dividida en dos periodos de cinco meses y en varias ...	(6:16) En el deporte, bueno inicialmente, por supuesto, que uno tiene su planificación de cómo tiene que ser sus secciones de entrenamiento, dependiendo de la competencia, ya sea macro, micro y en base a eso la planificación del entrenamiento tenía que ver con la próxima competencia que tenía.
	Entrevistado 8			
	(8:9) Deporte, en el deporte específico, como el fútbol sala, donde poca experiencia en el fútbol sala se planifica por lo menos sesiones de entrenamiento se entrena dos veces al día, una sesión en la mañana y otra en la tarde que se hace por lo menos en la mañana venimos y se hace un trote continuo de cuarenta minutos... ¿verdad?			

Otras categorías que emergieron en el discurso de los entrevistados fueron de orden técnico; los entrevistados, 1,2 y 6 apuntaron que el entrenamiento deportivo es individualizado “a diferencia” de la EF, es decir, que son cosas independientes según ellos, hay una separación una de la otra. Se observa que asumen que la EF se da solo en contextos escolares y que en el entrenamiento deportivo desaparece la intervención pedagógica. Se evidencia una vez más la confusión epistemológica y la fragmentación de la disciplina. Cierran señalando que el entrenamiento deportivo debe apoyarse en un equipo de profesionales donde no aparece la palabra educador (concepción fiscalista) y finalmente apuntan que se debe planificar a largo plazo, pero esta planificación está centrada en el rendimiento del atleta, no como un ser humano susceptible de educación.

Fig. 18. Red de relaciones de la Familia de Categorías Concepción del Entrenamiento Deportivo

Para los entrevistados el Entrenamiento Deportivo busca el desarrollo máximo del atleta por lo tanto, se centra en el desarrollo físico, técnico y táctico del deporte que se practique, por lo tanto es individualizado, se planifica a largo plazo y se apoya en un equipo multidisciplinario, por la meta es “ganar”, a “diferencia” de la EF, según los informantes.

Matriz 13. Familia de categorías Concepción de la Recreación

Categoría	Entrevistado 3			
Recreación tiene cuatro áreas: deporte, lúdica, artística y cultural	(3:14) la recreación maneja cuatro grandes áreas: tiene el área lúdica que está referida a la infinita cantidad de juegos que nosotros podemos conocer, desde un juego pasivo o activo dinámico recreativo deportivo. También tenemos la modalidad deportiva la que busca desarrollar la motricidad fina, el desarrollo del pensamiento, tenemos también el área artístico - cultural que es aquel que busca conocer las tradiciones, la cultura, los bailes, la idiosincrasia de una región o de un estado, y la parte de deporte.			
Categoría	Entrevistado 6			
Recreación como actividad predeportiva	(6:14) la recreación como tal y la parte recreativa la utilizaba yo más que todo como juego pre deportivo, iba ligada de acuerdo a la disciplina en que estaba			
Categoría	Entrevistado 4			
Recreación es actividad deportiva	(4:16) En cuanto a recreación, mira yo trabajé en varios planes vacacionales Corpoven El Palito y generalmente los contenidos de deporte y la parte recreativa en si, como eran juegos de tenis de mesa, tenis raquetbol de playa, con lancha... en lancha de paseo, e incluíamos los deportes. De manera recreativa, juegos de cuatro contra cuatro en baloncesto, tres contra tres o de repente, un equipo bastante participante, depende del número de participantes que tengas pero generalmente.	(4:20) Recreación, bueno yo no me dediqué mucho a la actividad recreativa, pero la sesión de trabajo recreativo a nivel de campamento, en los planes vacacionales la sesión es mañana y tarde hasta las cuatro de la tarde... Los muchachos van al futbol sala, otros van al baloncesto, natación, la playa... incluían el deporte, por supuesto, que si el deporte, actividades de mesa, actividades de juegos de carta, <i>scrabble</i> , muchas cosas que puede influir positivamente en los niños.		
Categoría	Entrevistado 2			
Recreación es prevención en salud pública	(2:17) Y en la recreación, tengo poca experiencia en la recreación, pero considero que es una tendencia, es una área de la educación física es sumamente importante ya que creo que hoy en día para combatir ese tiempo de ocio, todo ese poco de problemas tenemos en las sociedades, desde diferentes rincones de nuestro país es por falta de recreación y por falta de personal, creo yo, capacitado para ese ámbito.			
Categoría	Entrevistado 3			
Recreación educa el buen aprovechamiento del tiempo libre para el desarrollo profesional	(3:13) También es un medio de la educación física para que el individuo aprenda aprovechar el tiempo libre en actividades productivas para su crecimiento profesional personal	(3:15) es aprovechar el tiempo libre en actividades, desde leer un libro, hasta visitar un centro comercial todas esas son actividades recreativas que uno puede hacer...	(3:19) que el joven aproveche su tiempo libre en actividades productivas entre eso nos manejamos con obras de teatro, los festivales de canto, mimos, actividades, manualidades, construcción con material de desecho y todas esas presentaciones o todas esas actividades que se realizan en recreación. Bueno, son desarrolladas, por supuesto con que ellos vayan creciendo, como personas y que puedan ser utilizadas en su vida diaria, es decir, que desarrollen una habilidad para que luego sea puesta en práctica... una decir competencia	(3:46) como ciudadanos a los gobiernos, por eso es importante que la recreación, ese grado de importancia porque ayuda a la persona a desarrollar su personalidad a mejorarse como profesional a interactuar con el público y por supuesto saber planificar su tiempo libre y aprovecharlo.

Matriz 13. (Cont.)

Categoría	Entrevistado 1	Entrevistado 2	Entrevistado 4		
Recreación es diversión sana	(1:11) Y si nos vamos al área de la recreación, bueno valga la redundancia el recreador debe buscar todas las herramientas necesarias para que el grupo o el individuo pueda divertirse de una manera sana, de una manera divertida una manera que lo lleve al placer	(2:20) vendría siendo los cantos, después de los cantos vendría siendo la dinámica, de la dinámica posteriormente se estaría trabajando ambiente al aire libre, bien sea en instituciones, parques o en sitios idóneos para impartir esos contenidos.	(4:9) es una manera de divertirse a través del juego, para mí la recreación está inmersa en todo el ámbito de la vida, cuando uno baila, se ríe en un escenario, cuando uno participa en una actividad, en una piñata; está haciendo recreación yo pienso que la recreación en la vida del ser humano también forma parte indispensable para el disfrute de la vida	(4:17) juegos con cauchos, con aros, el volibol igualito... gimkanas porque yo considero que la recreación es la manera de divertirse. Divertirse a través del deporte, utilizar el deporte a manera de diversión, ya no como una manera competitiva...ya tu vas a participar para recrearte, para satisfacer una necesidad es divertirse es gozar.	
	Entrevistado 4	Entrevistado 5	Entrevistado 8		
	(4:25)Recreación, bueno mira para mí como te dije anteriormente la recreación es una manera de divertirse, de pasarla bien, de disfrutar del esparcimiento que es totalmente la actividad deportiva cuando no representa una institución, un país.	(5:8) La recreación, la defino como la misma palabra lo dice, este es el hecho de inventar sobre hacer algo que ya esta creado, o sea, es utilizar la creatividad al máximo e inventar actividades para el goce y el bienestar de todo aquel que lo quiera disfrutar	(5:26) En recreación, el objetivo específico de la recreación es que la gente se vaya feliz, contenta y que tenga un poco más de libertad dirigida “entre comillas” digamos, que también en la recreación cualquier actividad que se hace un tiempo de ocio, vamos entonces lo que es la recreación dirigida de ese objetivo, es para que el que esté utilizando la recreación, un tiempo de gozo en el mismo y disfrute, al máximo la actividad que se hizo en el transcurso del tiempo.	(8:6) la defino yo como las actividades lúdicas o de diversión para distraer o satisfacer a un grupo de personas, ya sea niños o adolescentes, y pueden compartir con un grupo de personas actividades que si se quiere en pre deportiva le puede agregar ahí para que o puedan disfrutar y liberar muchos estrés...	
Categoría	Entrevistado 5		Entrevistado 6		
Recreación en educa valores sociales/ ambientales	(5:14) La parte recreativa más que todo se intenta resaltar lo que son los valores, es algo que se está viendo ahorita, muchos de esos planes vacacionales, en esos campamentos.	(5:21) lo primero que uno trata de hacer mediante actividades de canciones, mediante dinámicas que uno hace que ellos poco a poco se van integrando y se va rompiendo el hielo de ese grupo... es la integración y el disfrute de los mismos conjuntos.	(5:22) En las actividades recreativas siempre se mantiene ese sentimiento, que haya esa unión, esa afectividad, para que no hayan esos roces, ni peleas		
			(5:38) se puede trabajar la parte social con las comunidades, a través de dinámicas. Las dinámicas pueden variar dependiendo del contenido y la parte ecológica...		
			(6:8) La recreación, en los actuales momentos se dice que es una actividad muy importante dentro del mundo social, porque las actividades al aire libre cada vez tienen mayor importancia, dentro de la sociedad por lo tanto la recreación es un medio muy importante dentro del desarrollo del individuo y la sociedad.		

Para el entrevistado 3 la recreación se compone de cuatro áreas: deporte, lúdica, artística y cultural, no especifica a cual atiende o de cual se vale la EF. El sujeto 6, la recreación la utiliza como práctica deportiva, el entrevistado 4 usa el área recreativa en lo que respecta al deporte en el ámbito empresarial, el entrevistado 2 estima que la recreación es “parte” de la EF y la define como una actividad para hacer un buen uso del ocio como prevención de la salud pública, en esta misma tónica el entrevistado 3 estima que la recreación tiene un componente educativo y es enseñar a las personas a hacer un buen uso del tiempo libre con fines de salud y terapéuticos en pro del desarrollo personal y profesional.

Los entrevistados 1,2,4,5 y 8 perciben a la recreación como una forma de divertirse de manera sana con diversas actividades en espacios cerrados o al aire libre. El entrevista 5 asegura que la recreación es un medio educativo para fortalecer los valores sociales y éticos – ambientales principalmente, el entrevistado 6 respalda la posición del informante 5 con una elaboración conceptual en este sentido.

Fig. 19. Red de relaciones de la Familia de Categorías Concepción de la Recreación

En este discurso sí emerge la concepción humanista y pedagógica, donde la recreación es el área de la EF que permite formar en valores sociales, éticos ambientales y a usar el tiempo de ocio de forma sana para el desarrollo personal y

profesional y como medio de prevención de la salud pública. La recreación puede desarrollarse como actividad pre - deportiva y deportiva.

Matriz 13. Familia de categorías “Perfil del Recreador”.

Categoría	Entrevistado 3	Entrevistado 5	Entrevistado 6
Recreador debe ser empático	(3:38) que el recreador tiene que ser una persona dinámica, proactiva, altruista... debe ser comunicativo... debe ser innovador, saber escuchar para que sea escuchado, debe ser una persona que maneje y que practique la calidad humana y que sepa cómo llegarle a las personas, escuche y sepa escuchar a las demás personas. Eso es para mí un recreador.	(5:29) Para mi, ser recreador significa ser esa persona que le brinda alegría, que le brinda ese placer a todo aquel que esta alrededor de uno participando en la actividad que uno está dirigiendo; o sea, ver esa sonrisa, esa cara de alegría, esa es una de las cosas que uno busca más en el momento de ser recreador.	(6:24) ser recreador, significa tener una condición muy especial, que no todo el mundo tiene ese don, ... un don natural de su personalidad que invite ... donde la población que esté alrededor de él, que sienta que si el cumple con la función de recreador...
Categoría	Entrevistado 3	Entrevistado 5	Entrevistado 6
Recreador debe ser líder	(3:37) Siempre yo parto que para ser recreador hay que ser líder porque esta persona debe manejarse en masa y debe saber cómo llegar a las personas	(5:12) La recreación es totalmente distinta a la educación física y a la parte deportiva, en cuanto hay un grado más de libertad, lo que se llama recreación dirigida, lo que llamamos un líder, un recreador o guía, que es el que va a dirigir toda la actividad que va hacer.	(6:24) es más difícil que ser educador físico como tal, y entrenador, además de tener las herramientas de base como para enseñar ... No es fácil ser recreador, sobre todo, en el mundo actual, ellos utilizan también la parte comercial, a través de las actividades de los campamentos, ya sea empresarial, escolar, y es más o menos, lo que le puedo decir con relación a la recreación y al recreador.

Fig. 20. Red de relaciones de la Familia de Categorías Perfil del Recreador

Para los entrevistados 3,5,6 el recreador debe exhibir características innatas especiales como ser líder y ser empático, dentro de las cuales los rasgos son ser entusiasta, alegre y saber escuchar a la gente, animarla y contagiarla de alegría. El

papel de líder para dirigir un grupo es destacado por los informantes 3, 5 y 6, sin embargo, dicen que es “distinto a la EF”, sugiriendo que son campos no relacionados.

Matriz 14. Nodo 1 de la Familia de Categorías “Problemas epistemológicos de la Educación Física”.

Categoría	Entrevistado 7	
Epistemología de la EF debe partir del ser humano	(7:10) la nueva aparición de filósofos modernos como Sabater, como Morín que nos están definitivamente dando una visión que la filosofía es ilimitada y que la creación de nuevas disciplinas y la renovación de las disciplinas ya existente tienen siempre que partir del ser humano el ser humano o sea nosotros no podemos hacer nada en el plano educativo que no cuente con la concepción de un ser humano, para el cual esta hecho lo que hagamos.	(7:11) si nosotros no sembramos la concepción en el hombre pues posiblemente cometeríamos muchos errores como los hemos cometido ya, yo creo que este es el momento de trascender a esa visión distorsionada, equivocada, ingenua a veces, de que podemos caminar transitar un avance científico y de conocimiento en una disciplina tan linda tan rica tan importante como lo es la educación física si nosotros no nos empezamos a revisarnos en el fondo con seriedad.
No hay fundamento epistémico ni objeto definido de la EF	(7:1) llega un momento en tu te das cuenta que lo que tú haces para formar a las futuras generaciones de educadores físico no está anclando específicamente en nada, que cuando tu ves a esas personas en su función como educador en el plano profesional, te das cuenta que es una repetición constante de equivocaciones en su formación, cuando tu te das cuenta que no hay claridad entre los límites que existen entre las diferentes epistemes de diversos, campos de la actividad física como lo llaman también la cultura física tu te das cuenta que esa masa deforme de epísteme no nos está llevando a nada cuando tu te das cuenta...	
No hay antecedentes en Venezuela de la epistemología de la EF	(7:4) Realmente es muy poco porque por allá en el año 2007 que fallan escritos en Venezuela, hay muchísimos avances por supuesto en Europa en nuestro hermano país de Colombia, en México, en Argentina, había muchos antecedentes sobre el tratamiento epistémico de la educación física y tratamiento epistémico de otras disciplinas relacionadas con la educación física y estos fueron mis textos originarios. Debo reconocer con mucha tristeza además no que en nuestro país recién ahora es que está tomando de interés trabajar en estos contextos de la epistemología, que parecía una disciplina digamos filosófica apartada de nuestra praxis natural de la actividad física	
Categoría	Entrevistado 2	
Contenidos de la EF están desfasados	(2:37) No están acordes con lo que realmente se está viviendo en nuestra educación, a nivel mundial, ya que están fuera de enfoque considero yo,	
Categoría	Entrevistado 1	
Estudiantes universitarios de EF se consideran atletas de alta competencia	(1:28) En la universidad muchos estudiantes se consideran atletas de alta competencia... ya sabemos, por el hecho que fueron seleccionados, porque poseen características individuales que le permiten estar en la selección,	

Para el entrevistado 7 es necesario y urgente que la EF se renueve poniendo como eje central de su quehacer al ser humano en consonancia con la filosofía actual. Para el mismo entrevistado la EF carece de fundamento epistémico que se evidencia en la

práctica pedagógica que demuestra confusión, lo cual se corrobora con las familias de categorías anteriores donde los sujetos significantes confunden los fines de la EF con los medios, y en su discurso se contradicen porque dicen que la recreación y el deporte son áreas de la EF, pero luego cuando las definen dicen que son “distintas a la EF”. También el entrevistado 7 dice que no hay objeto definido de la EF, de allí la confusión en el discurso de los restantes entrevistados en sus discursos de las familias de categorías anteriores. Siguiendo con el entrevistado 7, no existen antecedentes de estudios epistemológicos de la EF en Venezuela, recalando que el interés es reciente y, por ende, no hay producción ni publicaciones intelectuales al respecto. Como consecuencias de estas situaciones el informante 2 estima que los contenidos de la EF están desfasados y el entrevistado 1 considera que los estudiantes de EF, el auto concepto que tienen es de atleta de alto rendimiento, no de futuro docente en EF. Esta familia de categorías respalda y corrobora lo hallado en las familias de categorías anteriores donde se omite el componente educativo a la hora de hablar de la concepción de la EF, su didáctica, así como del deporte y en el entrenamiento deportivo, no está presente el ser.

Como se observa en la matriz 15 (página siguiente) los ocho entrevistados en su discurso evidencian que en su formación universitaria prevaleció el componente deportivo o al menos fue el más importante y uno de los más significativos para ellos. El entrevistado 1 dice que forma a sus estudiantes universitarios como si fueran atletas de alto rendimiento, pues deben dominar más de dos deportes en los físico, técnico y táctico, el entrevistado 2 apunta que su formación básica y especializada estuvo centrada en la formación deportiva, adicionalmente acota que es requisito para egresar demostrar condiciones físicas óptimas como si se tratara de un atleta, el sujeto 8 también habla ampliamente de la formación deportiva que tuvo durante su carrera universitaria de EF. Finalmente, el entrevistado 7 dice que el deporte junto con la recreación pasaron de ser medios a fines del EF, arrojando o invisibilizando su razón de ser y objeto de estudio, y confundiéndose y mezclándose con ellas en la formación universitaria, en la concepción epistémica y en la práctica profesional, que no es precisamente pedagógica y omite al ser.

Matriz 15. Categoría formación de la EF universitaria centrada en el ED del Nodo 2 de la Familia de Categorías “Problemas epistemológicos de la Educación Física”

Categoría	Entrevistado 1	Entrevistado 2	Entrevistado 4	Entrevistado 5	
Formación de la EF universitaria centrada en el entrenamiento deportivo	(1:29) dependiendo de las fallas que tengamos, trabajar allí, es la parte técnica si es la parte defensiva o es la parte ofensiva, pero buscamos más que todo en el proceso repetitivo de hacer, repetir, repetir, repetir; de manera que él pueda mejorar, es decir, es algo sistemático... el deporte, es muy sistemático después que tu aprendes algo ya el organismo, el cerebro, el cuerpo, lo hace de manera muy mecánica pero como se dice por allí, la practica hace al maestro	(3:5) Vimos también materias, como lo que es la parte deportiva, vimos atletismo, softbol, volibol, baloncesto, natación, fútbol, futbol salón, gimnasia, y vimos también materias	(4:2) , fueron muchas pero para recordarme así, tendría que buscar la constancia de notas... Pero sí tengo elemento pre deportivo: gimnasia, baloncesto volibol, fútbol, natación, esgrima...	(5:3) Bueno, de las sesenta una asignaturas que nosotros vimos en el pensum que mas me llamó la atención en la carrera de educación física fue educación escolar y adaptada al acondicionamiento físico, lo que fue la gimnasia, el atletismo y la recreación... la experiencia física con los profesores, también una que recuerdo es Procesos Bioquímicos y Nutrición del Atleta, ya que hablaba de las sustancias y todo lo que uno podía ingerir para mantenerse y desempeñarse bien, no solo físicamente si no también en la salud	
	Entrevistado 2				
	(2:5) Allá se cursan ocho materias obligatorias que en ese tiempo la llamábamos nivel uno en el deporte, es decir, veíamos el nivel uno obligatoriamente, en todos los deportes más tradicionales: fútbol,	(2:6) en el nivel dos... uno elegía cinco niveles dos deportes, de los que uno consideraba de cierta manera dominaba o que tenía las ganas o la inquietud de conocer esos deportes	(2:9) En el nivel de entrenador fue el área donde yo egrese tenía que ver con dos o tres niveles, tres entonces que fuera el nivel, uno, dos y tres y entonces fue cuando yo elegí el beisbol por mi dominio en el beisbol que anteriormente es mi formación, elegí la gimnasia y elegí el futbol	(2:12) Se hace la prueba de los de los dos mil cuatrocientos metros y hay que hacerlo en un tiempo establecido de acuerdo a la edad que uno tenga en el momento de egresar, se hace un el test de grasa para poder egresar como profesor de educación física,	
	Entrevistado 7			Entrevistado 8	
(7:8) Tenemos la recreación que tiene otra vía, tenemos el rendimiento físico, las ciencias aplicadas a las disciplinas, específicamente del deporte que se nos ha ido mezclando que son como inquilinos que se nos han ido instalando en nuestra casa y ahora por alguna razón no podemos sacarla. Esto sin ningún contexto, ja ja pero pareciera que la ley de inquilinato que va ser aprobada, ahora pareciera que ya está en práctica en nuestro contexto disciplinar			(8:2) E3: Anatomía, acondicionamiento neuromuscular, fútbol, me llamó, la atención fútbol, natación, anatomía, fisiología, y fisiología del ejercicio, acondicionamiento, evaluación de los rendimientos deportivos, kinesiología... Me llamó mucho la atención, en principio del entrenamiento, fue unas de las mejores materias que vi y me agradó mucho la biomecánica, y la psicología deportiva; y todas las materias del básico que vi en la facultad de educación...		

Matriz 16. Nodo 2 de la Familia de Categorías “Problemas epistemológicos de la Educación Física”

Categoría	Entrevistado 2			
Formación docente equivale a prácticas profesionales	(2:11) Otra alternativa se llama las prácticas profesionales y uno asume el rol completo como docente, el profesor que lo recibe a uno le da las instrucciones pero no abarca totalmente un lapso de ese nivel académico, yo lo hice en un colegio muy reconocido en el estado Mérida que era Fe y Alegría...			
Formación en área básica	Entrevistado 4	Entrevistado 6		
	(4:2) Matemática, Matemática, Crítico I, Crítico II,	(6:2) El componente básico donde existían asignaturas más que todo dirigidas a la parte cultural - sociológica		
Categoría	Entrevistado 3			
Formación en el área recreativa	(3:9) recreación fue también una materia que marcó mi formación porque con esa asignatura nosotros tuvimos que hacer la pasantía en un gerontológico, trabajar con las personas de la tercera edad y ahí conocimos personas de diferentes etnias, diferentes condiciones sociales y fue una experiencia bien significativa.			
Formación en investigación	(3:8) Todo eso lo vimos: Seminario de investigación, bueno maravilloso porque creo que es uno de los roles que debemos tener presente. Todo educador, porque te conlleva querer investigar, querer indagar, esa asignatura también fue muy significativa para mí. Así mismo, por supuesto para mí, atletismo, que es mi deporte prácticamente de origen.			
Categoría	Entrevistado 2	Entrevistado 3	Entrevistado 4	Entrevistado 6
Formación fisicalista – biomédica	(2:10) Vi anatomía, fisiología del ejercicio, fisiología general, kinesiología, análisis del movimiento en el área médica, luego uno entra en el área específica de por sí, después de eso uno egresa y lo envían a un plantel educativo en el casco de la ciudad.	(3:3) Vemos materias en el ámbito de las ciencias aplicadas como kinesiología, fisiología del ejercicio, primeros auxilios... Vimos materias también desde el punto de vista de la medicina como anatomía, vimos también educación para la salud, vimos materia por supuesto,	(4:5) Físico básico, Fisiología del ejercicio, Fisiología	(6:5) Y todas las materias biomédicas que tienen que ver con la Fisiología del Ejercicio, Fisiología General, Procedimiento Bioquímico, Químico, perdón,
	Entrevistado 8			
(8:2) Anatomía, acondicionamiento neuromuscular, fútbol, me llamó, la atención fútbol, natación, anatomía, fisiología, y fisiología del ejercicio, acondicionamiento, evaluación de los rendimientos deportivos, kinesiología... Me llamó mucho la atención, en principio del entrenamiento, fue unas de las mejores materias que vi y me agradó mucho la biomecánica, y la psicología deportiva; y todas las materias del básico que vi en la facultad de educación...				
Categoría	Entrevistado 3	Entrevistado 4	Entrevistado 6	
Formación pedagógica	(3:4) desde el punto de vista técnico - docente como Didáctica I, Didáctica II y III, Psicología Evolutiva, Psicología del Niño, Psicología del Aprendizaje, Psicología.	(4:4) recuerdo Práctica Docente,	(6:3) El otro componente fue la parte profesional donde básicamente nosotros nos dedicamos, a la planificación y a la práctica profesional, que en aquel momento se llamaba pasantías.	
Categoría	Entrevistado 2			
ULA dos menciones/ ULA mención EF para niños especiales	(2:7) Uno como persona como el título que como todo sabemos uno egresa como licenciado no especifica en que especialidad uno egresa, pero en el pensum si lo manifiesta el que iba ser entrenador deportivo iba por una rama, y el que iba a ser profesor de educación física		(2.8) donde se veían otras materias que no se veían como entrenador y existía la educación física para niños especiales, era otra tendencia y ofertaban la parte de kinesiología pero esa nunca se concretó.	

La formación deportiva se lleva gran parte del tiempo de carrera de EF y la formación docente queda relegada a las prácticas profesionales, según entrevistado 2, solo el entrevistado 4 y 6 se acordaron del componente básico referido a las áreas comunes, solo el entrevistado 3 asegura que tuvo formación recreativa. Lo que si recordaron más todos los informantes, son las asignaturas relacionadas con la formación fisicalista – biomédica como anatomía, fisiología, fisiología del ejercicio, acondicionamiento neuromuscular, kinesiología, primeros auxilios, química, bioquímica, biomecánica, entre otras. Tan solo el entrevistado 3 hace mención del componente de formación pedagógica con unidades curriculares como la didáctica, la psicología, la psicología de la educación, psicología del aprendizaje. Los entrevistados 4 y 6 corroboran lo apuntado por el entrevistado 3 en lo referente a que la formación docente queda relegada a las prácticas profesionales. El informante 2 indica que en la Universidad de Los Andes había dos menciones Educación Física y Entrenamiento Deportivo, obsérvese como una vez más surge la diferenciación entre una y otra. También afirma que hay otra mención de EF para niños especiales.

Adicionalmente, como se evidencia en la matriz 17, (página siguiente) los entrevistados manifestaron abiertamente preferencia y gusto por las asignaturas de corte fisicalista, ya sea las relacionadas con la biomedicina o el entrenamiento deportivo, de las cuales sí recordaron los nombres y los contenidos. Dicen que estas unidades curriculares son las “propias de la mención” excluyendo las de carácter educativo y humanista. Todos los entrevistados dicen que ingresaron a la carrera de EF porque eran atletas o deportistas, no porque deseaban ser educadores, la EF fue la proyección profesional que en su momento asumieron cuando eran deportistas.

Estas categorías se consideraron dentro de la familia de categorías de “Problemas Epistemológicos de la EF”, ya que se denota una confusión en la formación docente universitaria al darle mayor peso a la formación deportiva, fisicalista y biomédica, sobre la pedagógica que prácticamente quedó relegada a las prácticas profesionales. Los entrevistados mostraron entusiasmo y recordaron perfectamente estas unidades curriculares y no así las de formación básica y humanista. Su ingreso a la carrera docente fue por vocación deportiva y no por vocación humanista o educativa.

Matriz 17. Nodo 3 de la Familia de Categorías “Problemas epistemológicos de la Educación Física”

Categoría	Entrevistado 3		Entrevistado 5	
Preferencia por asignaturas de formación fisicalista	(3:6) A mí me gustaron materias, asignaturas de gimnasia, me gustó mucho porque vimos tres gimnasias, la primera gimnasia fue algo que marcó mi vida porque una persona que venía del atletismo tenía el desarrollo físico para la actividad, pero no tenía las condiciones desde el punto de vista de la gimnasia		(3:7) Esas pasantías fueron grandiosas porque se dieron en la parte inicial, tuve que trabajar con la parte inicial me llevó a trabajar, por supuesto, a otro nivel que no es solamente el nivel de básica; también además de esa me gustó la asignatura Primeros Auxilios	
	Entrevistado 5	Entrevistado 6	Entrevistado 8	
	(5:4) también una que recuerdo es Procesos Bioquímicos y Nutrición del Atleta, ya que hablaba de las sustancias y todo lo que uno podía ingerir para mantenerse y desempeñarse bien, no solo físicamente si no también en la salud	(6:4) Pero las asignaturas que más me llamaban la atención, me recuerdo sobre todo, la que tiene que ver con la mención: La gimnasia, el baloncesto, el voleibol, la natación, el atletismo, el acondicionamiento físico básico, porque allá se llamaba entrenamiento de base, y Psicología del Deporte.	(8:2) Anatomía, acondicionamiento neuromuscular, fútbol, me llamó, la atención fútbol, natación, anatomía, fisiología, y fisiología del ejercicio, acondicionamiento, evaluación de los rendimientos deportivos, kinesiología... Me llamó mucho la atención, en principio del entrenamiento, fue unas de las mejores materias que vi y me agradó mucho la biomecánica, y la psicología deportiva;	
Categoría	Entrevistado 1	Entrevistado 2		
Ingreso a la carrera de Educación Física por ser deportista	(1:1) primero porque siempre fui atleta y formé parte algunas selecciones, tanto estatales, como también la nacional, y <i>(pausa)</i> siempre el deporte para mí fue una herramienta de vida...	(2:1) El motivo el cual me llevó a mí a estudiar educación física fue el hecho de que todas mis experiencias previas fueron vinculadas con el deporte en todas sus facetas, fui jugador de beisbol en todas sus categorías, mi madre siempre me mantenía en diferentes actividades deportivas, por eso, en cierta manera, le fui agarrando ese amor y esas ganas de estar haciendo actividad deportiva y ejercicios, no podía estar tranquilo en mi casa.	(2:2) Luego de graduarme de bachiller, tenía ya varias opciones, era atleta de la selección nacional de gimnasia, tenía una alternativa que se me manifestaba en aquel tiempo: cursar una academia militar que en aquel tiempo tenía el acceso directo ya que era atleta nacional	(2:3) Todo eso fue la motivación toda esa trayectoria de deporte todo el tiempo dedicado a la parte física, a la parte deportiva, y pensé que era un buen candidato e ingrese a la Universidad de Los Andes
	Entrevistado 3	Entrevistado 4	Entrevistado 5	Entrevistado 8
	(3:1) yo decidí estudiar la mención de educación física, deporte y recreación motivado a que siempre estuve vinculado a la actividad deportiva ... siempre estuve involucrado en el deporte	(4:1) Toda la vida desde los ocho años practiqué fútbol, luego practiqué natación, gimnasia que fue mi segundo deporte, también participé en atletismo.	(5:1) Bueno en mi caso particular decidí estudiar educación física ya que venía desempeñándome como atleta de volibol en la población donde vivo, y me llamo mucho la atención el ver que había esa disciplina: pasar de ser atleta a entrenador e impartir los conocimientos que uno tiene mismo	(8:1) fue una de las carreras que más me llamó la atención, y a pesar de que era deportista, y me gustó, me agradó, mezclaba la ciencia con el deporte.

Matriz 17. (Cont.)

Categoría	Entrevistado 2			
Olvido de la formación básica	(2:4) el primer semestre son cuatro materias que te asignan de las cuales consistían en la llamada educación física de base, la parte de lógica, y materias muy teóricas, ahorita no recuerdo muy bien, pero otra materia creo que era psicología, realmente no recuerdo el primer semestre			
Categoría	Entrevistado 6	Entrevistado 7	Entrevistado 8	
El problema de la EF es falta de vocación y de ética profesional	(6:25) el problema lo hace el mismo profesional, porque yo no puedo pensar que la Educación Física que se realiza en cualquier espacio, bajo cualquier circunstancia, no se pueda administrar bien, esta asignatura o que tenga que ver, si no tengo cancha, muchos docentes no tienen la actitud para combatir con los problemas sociales... simple y llanamente es cuestión de la ética docente y la actitud para ejecutar la Educación Física como tal.	(6:28) otro es el problema de que a pesar que los profesionales actuales, ya tienen las herramientas, no lo aplican en las clases de Educación Física, eso es importante resaltar como profesor de práctica profesional, que tiene que ejecutar muchas actividades de recreación y, a veces, no las cumplen a cabalidad. Pareciera que nada más la dejan en tercer plano o segundo plano...	(7:2) En el elemento axiológico es fatal... mortal que ya a los niños en las escuelas no les gusta la Educación Física, porque inventan cada vez más una enfermedad, un dolor de cabeza, un período menstrual para no participar en la educación física.	(8:8) He visto que la educación física muchos profesores lo que hacen es poner a los niños a trotar, y el niño lo que hace es aburrirse de la educación física y el niño o que espera es la educación física para divertirse... Ese es el boom de los colegios y las escuelas técnicas.
Categoría	Entrevistado 3			
Discriminación y desestimación de la recreación	(3:45) En lo que respecta a la recreación, bueno a nivel de la recreación si faltan espacios para la recreación no se le da la importancia que merece la recreación o como medio de la educación física para que las clases sean más agradables, más significativas para el estudiante y, bueno, darle el valor que merece			
Categoría	Entrevistado 3			
Ingreso a la carrera de EF por vocación de enseñar	(3:2) Por supuesto uno viene en un proceso de formación continua, como se desenvolvía la persona en el ámbito, tuve experiencia de trabajar en planes vacacionales y ahí comencé a darme cuenta de que eso era lo mío esa era mi carrera, esa era mi profesión, porque siempre hubo esa empatía, esa vocación de querer ayudar a las demás personas de siempre querer guiar cuando veía que alguien tenía una dificultad, yo enseguida si podía lograr orientarlos en el dominio en esa actividad, le enseñaba como podía hacerlo más fácil para que lo aprendiera...			

El resto de las categorías halladas corroboran lo apuntado anteriormente, el entrevistado 2 olvidó por completo las asignaturas del primer semestre de formación básica. De forma contradictoria, los entrevistados 6, 7 y 8 consideran que justamente el problema de la EF es la falta de ética y vocación, resultado lógico si el ingreso a la carrera es por ser atleta y si la formación esta centrada en el deporte y la biomedicina. El entrevistado 3 apunta que en lo social hay una discriminación de la recreación. Tan solo el entrevistado 3 mencionó que entró a la carrera por ser atleta y además por la vocación de enseñar.

Fig. 21. Red de relaciones de la Familia de Categorías Problemas Epistemológicos de la Educación Física

Como se observa en el mapa conceptual de la fig. 21, la EF debe partir del ser humano pero es contradictorio con el hecho de débil *fundamento epistémico ni objeto definido de la EF desde el ser*, lo cual es causa de que la formación profesional de la EF esté desactualizada y los contenidos estén desfasados y que la formación profesional esté centrada en el entrenamiento deportivo y el componente fisicalista biomédico, quedando en un nivel marginal la formación docente, en investigación y en recreación; y del hecho que las menciones que se dependen de la EF se consideren “distinta a ella” caso ULA: mención EF y mención en entrenamiento deportivo.

A su vez, la formación basada en el entrenamiento deportivo está asociada con la preferencia por las asignaturas de formación fisicalista, al olvido de la formación básica y al ingreso a la carrera por ser deportista, lo cual a su vez explica el hecho de falta de ética y vocación docente y genera, por tanto, discriminación y desestimación por la recreación. El débil fundamento epistémico y objeto de estudio de la EF genera que los estudiantes de EF universitarios se consideren atletas de alto rendimiento y no futuros docentes, esto se asocia al ingreso a la carrera por ser deportista y no por vocación docente y explica también por qué el olvido de la formación básica. El débil fundamento epistémico de la EF es causa de la falta de antecedentes en esta materia en Venezuela. Finalmente, si la EF partiera del ser humano se consideraría el ingreso a la carrera la vocación docente y no solamente el hecho de ser deportista.

Lo anterior significa que sin una concepción epistemológica de la EF, que defina su objeto de estudio, desde la concepción del ser, basado en el ser humano, se crean confusiones que se internalizan en los procesos de formación docente, generando confusión entre medios y fines y confundiéndose la formación de la EF con otras disciplinas como el entrenamiento deportivo y la recreación, que son áreas de la EF y que ésta integra para educar de forma holística a partir del movimiento usando la actividad física, el deporte y la recreación, pero no mimetizándose con ellos.

Ahora bien, el problema epistemológico es causa de fallas que van desde el ingreso a la carrera que es por ser deportista únicamente: se omite la vocación docente, por lo que los estudiantes se consideran atletas prestándole mayor atención a las unidades curriculares deportivas y fisicalistas (que de paso son la mayoría), lo cual egresa profesionales que confunden la EF con deporte y recreación, que no saben como integrar la actividad física, el deporte y la recreación para formar de manera orgánica y holística a la persona y que demuestran falta de ética y de vocación. Así mismo, el profesional de la EF cuando egresa y se ubica en el rol de entrenador deportivo, no integra su labor docente sino que hace su práctica como lo haría cualquier otro entrenador que no haya pasado por una facultad de educación. Dentro de esta confusión epistemológica queda invisibilizado el ser.

Matriz 18. Nodo 1 de la Familia de Categorías “Problemas Sociales de la Educación Física, el Deporte y la Recreación

Categoría	Entrevistado 4	
Escuelas privadas valoran y aprecian más la EF	(4:30) En los colegios privados, al contrario, tienen todas las condiciones que puede conseguir un profesor de material deportivo. Instalaciones deportivas, e inclusive de los mismos directores de educación física. Les gusta, quieren que el equipo gane, que los muchachos se emocionen, hagan educación física	
Categoría	Entrevistado 8	
No hay reconocimiento ni incentivo social ni económico al atleta	(8:25) Tengo muchas experiencias como la de el ciudadano David Pinto fue campeón mundial y lamentablemente no le dieron ni una casa, o sea, no hay reconocimiento a nivel deportivo no hay reconocimiento para todos, el que da publicidad es quien tiene los méritos, en este país en muchos países suramericanos.	
Categoría	Entrevistado 2	
No hay clasificación del personal para el deporte	(2:40) En el deporte yo creo que el que el problema está, según lo que he visto, lo que he palpado, es que no se le está dando personal o no se categoriza el personal que imparte el deporte en los diferentes niveles,	(2:42) Lo otro es categorizar a los entrenadores de acuerdo a su nivel sin importar que un atleta, un entrenador tal... después ese atleta pase a manos de otro entrenador se sobreentiende que va a estar en la siguiente etapa donde va a estar mejor preparado en la primera etapa, y así llevar una secuencia,
Categoría	Entrevistado 3	
No hay política unificada ni coherente para la EF	(3:39) Bueno, en la educación física uno de los problemas más importantes que está en el tapete es la planificación que debe salir del organismo de mayor jerarquía del Ministerio del Poder Popular para la Educación y que debe ser una información que todos los docentes, los manejen y los practiquen.	
Categoría	Entrevistado 1	
Es necesario articular la EF, el deporte y la recreación	(1:27) Son muchas las herramientas que pudieran utilizarse para mejorar todo estos aspectos y la educación física, yo creo que lo principal debe ser su organización, tener una estructura bien conformada, que los docentes, los entrenadores, estudiantes, los atletas se sientan realmente confortables con lo que se está ofreciendo y que cada de uno de esos actores estén cada uno por su lado, porque la educación física, el deporte, la recreación... yo creo que los tres deben conformarse, unirse, tener una gran estructura y eso nos va a permitir alcanzar un mejor desarrollo en el ámbito nacional y por qué no, nivel internacional.	
Categoría	Entrevistado 7	
Venezuela sociedad con poco desarrollo psicomotor	(7:5) yo me sorprende terriblemente como los seres humanos en este país cada vez somos mas torpes, cada vez menos... simple y llanamente en este país somos sedentarios, yo pongo como ejemplo fundamental atletas venezolanos que han tenido vida deportiva muy corta producto de que su contexto motriz no le han permitido desarrollar	
Categoría	Entrevistado 7	
Sociedad actual demanda desarrollo psicomotriz	(7:6) Mucho más importante también que la sociedad del futuro se ha convertido tan altamente tecnológica el sedentarismo nos ha dominado ya nosotros para ir a comprar el pan a la esquina sacamos el carro, ya no caminamos. Todas aquellas profesiones que se van desarrollando producto de la informática todas son estáticas sentadas tenemos que ir desarrollando, eso es algo que debemos ir pensando como desarrollar la motricidad de estas personas que se pasan la mitad del día.	

No hay coincidencias en cuanto a las respuestas de los entrevistados acerca de la problemática de la EF, sin embargo, en esta familia las categorías se relacionan en el carácter social que los informantes le dieron. El entrevistado 4 asegura que los directivos –más no los estudiantes- de las escuelas y liceos privados valoran y aprecian más la EF que los directivos de las instituciones educativas públicas; en este sentido, se encuentra que la infraestructura y la dotación de materiales es más eficiente en las organizaciones privadas.

El informante 8 mediante un ejemplo ilustra la falta de reconocimiento social y económico a las glorias del deporte nacional: ni siquiera una vivienda digna se les provee, según el entrevistado. Para el entrevistado 2, unas de las debilidades de la EF, el deporte y la recreación es que en el deporte no hay profesionalización de los entrenadores ni categorización o clasificación al respecto de tal forma que el atleta pueda tener un plantel profesional que le permita cumplir una trayectoria de mejoramiento deportivo.

Para el informante 3 el problema central radica en el hecho de que no hay una directriz o una política coherente desde el Estado para lo que respecta la EF, el deporte y la recreación. Para el sujeto 1, no hay articulación entre estas tres áreas, es decir, la EF, el deporte y la recreación no están integrados en la sociedad venezolana.

En el discurso del entrevistado 7, los resultados de toda esta situación es que Venezuela es una sociedad con poco desarrollo psicomotor a la que califica como sedentaria y torpe, esto lo ubica, dentro de un contexto mundial donde la sociedad actual se ha vuelto sedentaria gracias a la tecnología, por lo que demanda con más razón del deporte, de la recreación y la EF deben estar bien articuladas para lograr desarrollar la psicomotricidad en la población.

Como se puede observar los puntos de vistas son diversos pero permiten obtener una panorámica de la problemática en la sociedad venezolana. Sin embargo, en la matriz siguiente de continúa con otros nodos de esta familia de categorías.

Matriz 19. Nodo 2 de la Familia de Categorías “Problemas Sociales de la Educación Física, el Deporte y la Recreación

Categoría	Entrevistado 6	
Mala administración del tiempo por parte del atleta	(6:27) a veces los estudiantes o los atletas no saben administrar su tiempo y no se dedican al deporte como tal, y entonces, uno como profesor - entrenador tiene que buscar la forma y la manera de enamorar a ese atleta para que cumpla a cabalidad los requerimientos, ya que está inmerso en el deporte para poder rendir al máximo su capacidad.	
Categoría	Entrevistado 5	
Falta de tiempo obstaculiza el desarrollo de la EF	(5:30) Bueno, uno de los problemas que está presentando la educación física es que el poco tiempo que se tiene para la misma,	(5:32) Además, resulta que solamente tenemos dos horas semanales para impartir una clase de educación física a una sección, cosa que no es lo suficiente para la educación física.
Categoría	Entrevistado 3	
Necesidad de articulación gobierno – universidad	(3:47) la universidad venía haciendo un trabajo bien interesante, pero de unos años para acá se ha perdido por la separación del gobierno con las universidades públicas. Ahí está el choque más importante, yo pienso que quienes tienen el compromiso de analizar, de crear, de implementar todo estos basamentos legales, esos cambios curriculares, tienen que ser las universidades conjuntamente con el gobierno, mientras eso no se realice, vamos a tener todas estas debilidades y, por eso, es que actualmente vemos a instituciones educativas que no tienen una cancha, que tienen que ir a un parque bien distante para que las niñas, los niños, los jóvenes o los universitarios, puedan cumplir con el mapa curricular, cursando de esa forma la asignatura educación física deporte y recreación.	(3:48) si las universidades tienen que seguir formando sus recursos pertinentes a la realidad social, porque no pueden estar apartados de la realidad. La universidad no puede ir por un lado y las políticas del gobierno por otro, ¡no!
Categoría	Entrevistado 2	
Contenidos de la EF están desfasados	(2:37) voy a puntualizar uno bastante importante y que se está viviendo día a día que es en cuanto a los diferentes contenidos que se están impartiendo en la educación física en la actualidad: No están acordes con lo que realmente se está viviendo en nuestra educación, a nivel mundial, ya que están fuera de enfoque considero yo, que están desactualizados esos contenidos	
Categoría	Entrevistado 1	
Se ha descuidado la gimnasia	(1:25) Bueno... en muchos aspectos... en el caso de la gimnasia... ha sido muy olvidada y es una herramienta indispensable porque allí sacamos los futuros talentos del país... vamos a decirlo así... son muchas cosas que le hacen falta a la	
Categoría	Entrevistado 3	
Inseguridad y delincuencia afecta la EF	(3:41) Otro de los problemas que afecta nuestra sociedad es la delincuencia, la inseguridad, el consumo de drogas, son problemas sociales que de una u otra manera, las instituciones educativas	
Categoría	Entrevistado 2	
Necesidad de retomar las escuelas de talento deportivo	(2:16) Personalmente creo que se debe retomar las diferentes escuelas de talento deportivo, no nada más en deporte específico sino en todos los deportes que realmente se participa, ya sean juegos nacionales, en juegos panamericanos, centroamericanos, olimpiadas... Porque hay deportes que realmente están en el olvido en la actualidad y no se trabaja la parte de desarrollo que es lo fundamental para un futuro próspero. No se trabaja en ese ámbito y, por supuesto, también, en atención integral al deportista en la actualidad, no se, se deba hoy en día. Se está dando un poco de exclusiones de ningún tipo.	

Otro problema para el entrevistado 6 es la mala administración del tiempo por parte del deportista que impide u obstaculiza los entrenamientos que afectan “su máximo rendimiento”. Para el entrevistado 5 uno de los problemas que se plantean es el poco tiempo que se le dedica a la EF como unidad curricular en la educación media y básica.

Volviendo a aspectos más generales el entrevistado 3 estima que un problema central es la falta de articulación o vinculación gobierno – universidad, ésta no forma de acuerdo a los requerimientos del primero y el primero no se nutre de los conocimientos producidos por la primera. Por esta razón, es que el entrevistado 2 afirma que los contenidos impartidos en la universidad están desfasados de la realidad y las tendencias mundiales. Por otro lado, volviendo al aspecto político, el informante 1 indica que se han descuidado las escuelas de gimnasia y el 3 señala que es hora de retomar las escuelas de talento deportivo. El entrevistado 2 precisa que la delincuencia y la inseguridad es un factor que limita el normal desenvolvimiento de la EF.

Pasando a otro nodo (matriz 20, siguiente página) el entrevistado 4 y 5 coinciden que uno de los problemas de la EF, el deporte y la recreación es la falta de instalaciones deportivas que son insuficientes, adicionalmente los informantes 1,2,3,4,5,6 y 8 coinciden en afirmar que el mayor problema es la falta de mantenimiento de la infraestructura para el deporte, la EF escolar y la recreación que no cuentan con espacios públicos adecuados; lo cual desmotiva a estudiantes y deportistas y atletas en general.

Hacen énfasis que les cuesta impartir EF a nivel de educación básica y media debido al mal estado de canchas y otras infraestructuras, que aunado a la falta de materiales es un problema que la EF enfrenta y no está cumpliendo con sus objetivos, al menos en la educación pública.

Matriz 20. Nodo 2 de la Familia de Categorías “Problemas Sociales de la Educación Física, el Deporte y la Recreación

Categoría	Entrevistado 4	Entrevistado 5	
No hay suficientes instalaciones deportivas	(4:31) Fundadeporte tiene ese gimnasio que En el estado si hubiera otras instalaciones yo no diría que tienen la razón pero mientras no existan, yo digo que es un problema para el deporte, porque no se desarrolla como deberíamos desarrollarlo, mientras que en otros estados, hay infinidad de estadios, canchas en buenas condiciones, para disponer de ellos, es diferente...	(5:37) En lo referido a la recreación, los problemas de la recreación es el problema económico y problemas de instalaciones, aquí a pesar de que el país es rico en turismo y muchas bellezas naturales esas bellezas no son explotadas y las que son explotadas son muy costosas a pesar que son nuestras.	
Categoría	Entrevistado 1 y 4	Entrevistado 2	Entrevistado 3
Falta de mantenimiento de las instalaciones	(1:26) no hay mantenimiento de las instalaciones	(2:39) Los planteles educativos en sus áreas deportivas están muy deterioradas, tiene que buscar la iniciativa con los estudiantes y con los mismo personal del plantel, o ya sea con el personal obrero, para medio tener un ambiente acorde para impartir ese tipo de clase idóneo para la educación física y en el deporte.	(3:40) el problema es que muchas de las instituciones la infraestructura deportiva no es la adecuada para desarrollar las clases, muchas veces nos vemos limitados.
	(4:29) la instalación deportiva en malas condiciones en casi todos los planteles públicos, los directores no se mentalizan en eso.		(3:42) Bueno a nivel deportivo, el problema que tiene que ver también con la educación física, ya que son las instalaciones deportivas... yo creo que el setenta por ciento de las instituciones educativas del estado, presentan condiciones no adecuadas para el desarrollo de la clase de educación física.
	Entrevistado 4	Entrevistado 5	
	(4:32) Las universidades deberían tener las mejores instalaciones deportivas, los liceos nuestros deberían tener un gimnasio techado en condiciones optimas para desarrollar el deporte, y en ese aspecto, estamos fallando, hemos tenido problemas y, bueno, pienso que en el transcurso de los años se deben ir minimizando esos problemas, y mejorar igual que los barrios, en cada barrio debería existir una cancha deportiva múltiple	(5:35) En lo referido a la recreación, los problemas de la recreación es el problema económico y problemas de instalaciones, aquí a pesar de que el país es rico en turismo y muchas bellezas naturales esas bellezas no son explotadas y las que son explotadas son muy costosas a pesar que son nuestras.	(5:33) En el área deportiva uno de los problemas que presenta el deporte son las instalaciones, muchas veces las instalaciones no están adecuadas a lo que queremos, mucha preparación física, mucha preparación técnica.
	Entrevistado 8		
	(8:21) la falta de infraestructura en los colegios, eso desmotiva mucho al estudiante y la deserción.		

Matriz 20. (Cont.)

Categoría	Entrevistado 6	Entrevistado 8	Entrevistado 5
Falta de materiales deportivos	(6:26) Pero normalmente, los problemas que existen en el deporte básicamente son el material deportivo, que muchas veces uno no cuenta con un material deportivo, para practicar el deporte, lo otro que existe,	(8:20) Primero la falta de recursos materiales	(5:31) la planificación que lleva el docente muchas veces es interrumpida por factores ambientales, factores materiales, o por el mismo por factor externo, que a veces son muy comunes en las clases de educación física.

Fig. 22. Red de relaciones de la Familia de Categorías Problemas Sociales de la Educación Física

Como se puede observar, *La inexistencia de una política unificada y coherente para la EF* es la causa principal de que: (a) no haya reconocimiento ni incentivo social al atleta, (b) no hay clasificación del personal para el deporte, (c) que Venezuela sea una sociedad sin desarrollo psicomotor, lo que está asociado al fenómeno mundial de una sociedad tecnológica sedentaria que demanda mayor

desarrollo psicomotor, (d) falta de articulación de la EF, el deporte y la recreación, (e) necesidad de articulación gobierno – universidad, lo que a su vez es causa de que los contenidos en la educación universitaria estén desfasados, (f) No hay suficientes instalaciones deportivas y las existentes no tienen mantenimiento, (g) falta de materiales e implementos deportivos. De igual forma la carencia de una política nacional unificada a la EF está asociada a la delincuencia e inseguridad y al descuido en la formación de escuelas de talento deportivo y de la gimnasia.

Hallazgos en el análisis textual de los planes de estudios de la formación universitaria de la Educación Física en el contexto nacional de Venezuela

A continuación el análisis de contenido textual de los planes de estudios de las principales universidades nacionales que imparten Educación Física vigentes al 2011.

Como se puede observar en la matriz 21 (página siguiente), La Universidad de Los Andes de un total de 43 unidades curriculares 9 son de formación deportiva, 7 de formación humanística, 6 formación básica y general, 6 de formación pedagógica, 6 de corte fisicalista, biomédico e higienista, 5 de investigación y finalmente 4 de formación propia de la especialidad de EF. En el caso de la Universidad del Zulia 10 son de formación pedagógica, 7 de formación humanística, 6 de formación básica y general, 6 de formación deportiva, 5 de formación propia de la especialidad de la EF, y solo 3 de investigación, para un total de 41 unidades curriculares.

Por su parte la Universidad Pedagógica Experimental Libertado (U.P.E.L.) posee 41 unidades curriculares de las que 9 son de formación docente, 9 de formación humanística, 7 de formación básica y general, 6 de formación deportiva, 5 propias de la mención de EF, 3 de investigación y 2 de corte fisicalista – biomédico. La Universidad de Carabobo posee 48 unidades curriculares de las cuales 11 son de formación docente, 10 de corte humanista, 7 de formación general y básica, 5 de formación deportiva, 5 de formación fisicalista – biomédica – higienista, 5 de investigación y 5 propias de la mención de EF.

Matriz 21. Planes de estudio de Educación Física de cuatro universidades nacionales

Sem	U.L.A.	Universidad del Zulia	U.P.E.L.	Universidad de Carabobo
I	Filosofía de la Educación Lenguaje y Comunicación Matemática Básica Psicología General Pedagogía General Educación Física de Base	Práctica Profesional I Programa de Orientación I Voleibol Acondicionamiento Físico de Base Taller de Lengua I	Lengua Española Psicología Evolutiva Sociología de la Educación Fund. Teóricos de la Educ. Física, el Dep. y la Rec Gimnasia Voleibol	Castellano instrumental Historia contemporánea de Venezuela Desarrollo de procesos cognoscitivos y afectivos Lógica matemática Teoría del conocimiento
II	Lógica y Argumentación Psicología Evolutiva Fútbol Baloncesto Bioquímica Anatomía	Taller de Lengua II Evol. Hist. del pens. Pedagógico y Social Matemática Introd. a la Psicología el desarrollo humano Deportes básicos Recreación I Movimiento y Ritmo	Desarrollo de Procesos Cognoscitivos Introducción a la Filosofía Psicología de la Educación Baloncesto Anatomía y Fisiología Humana Fútbol de Salón	Lengua extranjera inglés/francés Sociología de la educación Psicología educativa Informática Módulo: recursos y medios audiovisuales Módulo: área educación en salud integral (física)
III	Introducción Informática Psicología Aprendizaje Proc. Cognos. Voleibol Natación Fisiología General	Ajedrez Baloncesto Recreación II Anatomía y Fisiología Psicología Educativa Introd. a la Epistemología Sist. y Legis. Educativa venezolana I Informática y procesamiento de datos	Introducción a la Investigación Optativa Biopsicosocial Filosofía de la Educación Atletismo Fisiología del Ejercicio Seguridad y Primeros Auxilios	Filosofía de la educación Ecología y educación ambiental Anatomía y primeros auxilios Acondicionamiento físico básico Módulo: área educación en salud integral (mental) Módulo: técnicas documentales
IV	Estadística Didáctica Educación Física Atletismo Fisiología Ejercicio Análisis del Movimiento	Sist. y Legis. Educativa venezolana II Planificación Didáctica Béisbol – Softbol Análisis del Movimiento Nutrición	Ética y Docencia Currículo Observación Actividad de Extensión Análisis del Movimiento Deportes Acuáticos	Ética del docente Aprendizaje motor Funcionamiento orgánico con el ejercicio Voleibol Historia de la educación Módulo: área cultura Módulo: área educación en salud integral (social)
V	Introducción a la Investigación Evaluación Educación Física Gimnasia Béisbol/Softbol Fundamento Científico Entrenamiento	Fisiología de la actividad física Evaluación de los aprendizajes Gerencia Educativa Programa de orientación II Idiomas con propósitos específicos	Optativa Rescate Cultural Fundamentos Sociopolítico de Venezuela Estrategias para el Proceso E-A Gerencia de la Educación Recreación Desarrollo Motor	Pedagogía curriculum Organización, administración y legislación educativa Educación Física escolar y adaptada Gimnasia (m-f) Módulo: análisis de datos educativos Módulo: área cultura
VI	Investigación Cual/Cuan. Práctica Profesional I Taller Especialidades Deportivas Patología y Terapéutica Biomecánica	Integración escolar y discapacidad Investigación Educativa Servicio Comunitario Didáctica Especial Fundamentos del Entrenamiento Deportivo Organización deportiva y recreativa	Educación Ambiental Evaluación de los Aprendizajes Estadística Aplicada a la Educación Educación Rítmica y Expresión Corporal Administración de Educación Física Principios Científicos del Entrenamiento	Estadística aplicada a la educación Procesos bioquímicos dietéticos nutricionales en los atletas Baloncesto Organización y administración de la educación física Modulo: acción y participación comunitaria

Sem	U.L.A.	Universidad del Zulia	U.P.E.L.	Universidad de Carabobo
VII	Seminario Memoria de Grado -Admin./Organ. Física Educación Física Práctica Profesional II E. F. Normales/ Neces. Especiales Recreación	Medición del Rendimiento Físico Sociología del Deporte Actividad Física Adaptada Investigación Educativa II Práctica Profesional II	Investigación Educativa Planificación del Proceso Enseñanza - Aprendizaje Procesos de Evaluación en Educación Física Optativa de Integración	Investigación educativa Evaluación de los aprendizajes Atletismo Análisis del movimiento humano Modulo: proyecto social y educativo comunitario
VIII	Valores y Educación Sociología de la Educación Opcional General Práctica Profesional III	Práctica profesional II	Optativa Metodológica Ejecución de Proyectos Educativos Didáctica de la Educación Física Optativa de Profundización	Planificación de los procesos de enseñanza y aprendizaje Principios y evaluación del entrenamiento deportivo Electiva Práctica profesional I Módulo: diseño de materiales educativos
IX	Memoria de Grado	Opción a grado	Integración Docencia Administración	Seminario: proyecto de investigación Electiva Recreación Práctica profesional II
X				Trabajo especial de grado Práctica profesional III

Leyenda: Negro = Unidades Curriculares de Formación Básica y General
 Rojo = Unidades Curriculares de Formación Deportiva
 Naranja = Unidades Curriculares de Formación relacionada con la mención de EF
 Azul = Unidades Curriculares de Formación Humanista
 Verde = Unidades Curriculares de Formación Docente (Pedagógica)
 Violeta = Unidades Curriculares de Formación Fisicalista, biomédica e higienista
 Rosado = Unidades Curriculares de Formación en Investigación

Es evidente que de acuerdo al diseño curricular se le da bastante peso a las áreas humanistas, de formación general y docente. En menor el peso de las unidades curriculares son de formación deportiva, fisicalista – biomédica (a excepción de la UPEL) y de forma marginal quedan relegadas las de formación propias de la mención de EF y de investigación. Con esto se corrobora que el principal problema es epistemológico, se denota que la EF como carrera universitaria no tiene un objeto definido, de allí las pocas unidades curriculares propias de la mención, de allí que los egresados relacionen la formación deportiva y fisicalista – biomédica como las “propias de la mención”. En cuanto a las unidades curriculares de formación humanista, básica, general y docente se observa que no se vinculan con la temática de la Educación Física, lucen fragmentadas y dispersas en todos los planes de estudio.

Se denota que no se le proporciona al estudiante destrezas para tomar del deporte, la recreación y la actividad física (esta última casi invisible) elementos que de forma orgánica e integrada eduquen por medio del movimiento. De allí la falta de elaboración conceptual y la confusión entre fines y medios de los egresados; así como su identificación con las temáticas deportivas, fisicalistas y biomédicas.

Interpretación de la noción de ideología y la construcción de la Educación Física de los sujetos (docentes – investigadores) y los planes de estudios de formación universitaria en Educación Física en el contexto nacional de Venezuela

De acuerdo a lo hallado en el análisis de contenido de las entrevistas de los ocho entrevistados se evidencia que efectivamente no hay una concepción epistemológica coherente ni fundamentada de la EF, al menos en el discurso de los entrevistados, por ende, la formación docente universitaria está centrada más en la formación deportiva y biomédica de corte fisicalista que están mejor articuladas en el diseño curricular y arrojan la formación docente, investigativa, pedagógica, humanista, y sobre todo, la formación propia de la mención. De igual forma, la concepción de deporte y de entrenamiento deportivo que se tiene es la del hombre – máquina u hombre superdotado pero irreflexivo propio del modelo fisicalista al servicio del modelo capitalista alienante y deshumanizante. La inconsistencia epistemológica de la EF se manifiesta cuando los entrevistados confunden los fines de la disciplina (educar desde el ser por medio del movimiento) con los medios que son la actividad física, el deporte y la recreación.

Lo anterior se revela en la concepción de la didáctica y la práctica pedagógica que asumen los profesores al dar sus clases, ponen a los estudiantes a realizar actividad física, deporte y recreación de forma mecánica y secuencial, quedan casi invisibilizados en el discurso la reflexión, el repaso y la discusión, no se menciona cómo el estudiante vincula la clase de la EF a otras áreas de conocimiento y de su vida. Contradictoriamente en el discurso los docentes asoman la posibilidad de que la EF contribuye al desarrollo motor, físico, social y moral del individuo, pero no mencionan nada con respecto a lo cognitivo, lo sexual, lo lingüístico y lo afectivo.

Con respecto al deporte y al entrenamiento deportivo, los entrevistados asumen que es “distinto” a la EF y no mencionan práctica o intervención pedagógica alguna, de hecho cuando mencionan a un equipo multidisciplinario para el atleta omiten al educador físico. Cuando asumen el rol de entrenadores es como si se ubicaran en otra profesión, no se percibe distinción entre un entrenador deportivo - licenciado o profesor en Educación Física y otro entrenador deportivo con otra formación, ya que lo importante para ellos es conseguir el rendimiento máximo del atleta deshumanizándolo y quitándole por ende, cualquier posibilidad de ser educado más allá del acondicionamiento físico, aspectos técnicos y tácticos. Emerge de nuevo la concepción del hombre – máquina, deshumanizante y alienante que pone al ser humano vulnerable a cualquier factor de poder político – económico, en este caso, responde al modelo capitalista que requiere de un trabajador sano y apto físicamente pero irreflexivo, de tal forma que no busque transformar el estado actual de las cosas. De esta manera, se forma un ser que será dominado por los entes y no dueño de su propia existencia.

Los problemas de concepción epistemológica y definición del objeto de estudio de la EF comienza en el caso de la formación docente desde el ingreso en el cual los aspirantes generalmente son deportistas y –mayoritariamente- los requisitos de ingresos se basan pruebas deportivas; desestimando la vocación docente. Esta aseveración se soporta en el discurso de los ocho entrevistados. Entonces la consecuencia natural es que la auto imagen y el auto concepto de los estudiantes sean como atletas de alto rendimiento y no como futuro docente, y que con ello desestimen o no le den la respectiva importancia a las unidades curriculares de formación humanista, docente y general aunque sean de mayor número que las deportivas.

Esto fue evidente porque los entrevistados manifestaron preferencia y recordaron las asignaturas del área deportiva y biomédica, más no la formación básica, pedagógica y de investigación; estas dos últimas quedan relegadas al final de la carrera según los mismos informantes, hecho que se contradice según el diseño curricular de los planes de estudio. Otra consecuencia es la falta de vocación y ética al pasar a la práctica docente profesional, lo que resulta lógico porque fueron

preparados para ser deportistas o entrenadores deportivos y no para ser docentes, ya que la primera área luce más coherente y secuencial en la trayectoria del plan de estudios, mientras que la formación docente y humanista luce dispersa e inconexa.

Resulta entonces que no se identifiquen con el espacio escolar y no puedan dar respuestas de liderazgo efectivos ante los problemas sociales como la falta de infraestructura e implementos. De allí surge la realidad de que las universidades nacionales están sujetas a los factores de político – económicos capitalistas del poder mundial, ya que los docentes de EF que están egresando no están formando desde el ser, están formando educadores que a lo máximo forman a una persona preocupada por su rendimiento físico sin mayor reflexión, haciéndola vulnerable a cualquier manipulación ideológica, centrado en lo material y lo físico. Profesionales que se sienten más entrenadores – cazatalentos – formadores deportivos que docentes de EF, reproductores y contribuyentes inconscientes del deporte – espectáculo y el deporte – comercio.

Por otra parte, al formar entrenadores deportivos que tienen como principal fuente de empleo la Educación Física escolar, no están cumpliendo con la labor pedagógica de la especialidad consistente en que el estudiante integre a su vida cotidiana la actividad física, el deporte y la recreación, fortaleciendo una sociedad sedentaria, insana y torpe desde el punto de vista motor, cognitivo y ético.

Para algunos de los entrevistados esto es evidente porque los niños y adolescentes en edad escolar no se sienten motivados por la EF y porque Venezuela es un país con escaso desarrollo psicomotor. La falta de una concepción epistemológica bien fundamentada también es causa de la falta de políticas de Estado coherentes, que no articulan las tres áreas y no se vinculan con la universidad, por ende, todos los esfuerzos del gobierno, las universidades y todos los actores se ven frustrados, de allí que Venezuela sea una sociedad en su mayoría sedentaria y sin desarrollo psicomotor.

En el discurso de los entrevistados predominó el lenguaje técnico - deportivo, biomédico, de mecánica del cuerpo (preeminentemente fisicalista, conductista y positivista); y con considerables contradicciones y vacíos sobre todo con respecto a

la concepción de la EF, su finalidad, y de cómo la EF logra el desarrollo integral de la persona. En el aspecto de la recreación si fue el discurso más coherente y se dijo cómo y cuál educación provee esta área.

El principal problema es que no se está claro qué es EF y qué debe tomar ella de las otras áreas complementarias como la actividad física, el deporte y la recreación para lograr su fin que es el desarrollo integral de la persona por medio del movimiento, educar desde el ser a partir del movimiento. Esto trae problemas y confusiones a la hora de diseñar políticas públicas en el área y a la hora de formar el personal docente del la EF y su diferenciación con los entrenadores y promotores deportivos y los recreadores. El resultado son profesionales confusos con su área de desempeño, que a su vez, ocasiona es una sociedad pasiva en todos los aspectos, reproductora de modelos exógenos, alienada, irreflexiva y de paso insana.

Fig. 23. Síntesis de los hallazgos de la investigación

CAPÍTULO V

ACTO CREATIVO: COMPRENSIÓN EPISTÉMICA DE LA EDUCACIÓN FÍSICA DESDE LA COMPRENSIÓN DEL SER (EDUCA-FISER)

El siguiente es un constructo epistemológico de la Educación Física fundamentado en la comprensión del ser, proporciona principios epistémicos de los cuales se derivarán orientaciones teórica-metodológicas para generar situaciones de enseñanza – aprendizaje para la formación desde el Ser; es decir, un ser humano integral, libre, sano, autónomo, decisional, reflexivo e independiente con una conciencia de sí mismo, consciente de los demás que lo hace auto – responsable y corresponsable de su propia existencia y la de la vida socio – comunitaria.

Este constructo pretende contribuir al desarrollo y fortalecimiento de la Educación Física en Venezuela, y es una nueva concepción de la Educación Física desde la comprensión del ser, entendido el ser, como ese ser que se pregunta por su existencia, su propósito de vida de cómo se auto realiza para sí y para el otro, que esté claro en su trascendencia. De tal manera que esta concepción epistémica, la persona que se desea formar en el área de la Educación Física, va proyectada hacia conciencia crítica - reflexiva, es decir, un sujeto con una praxis liberadora y constructora de su propia vida.

El constructo pretende dar orientaciones epistémicas de manera tal de definir qué aspectos de la actividad física, el deporte y la recreación considera la Educación Física para cumplir con su finalidad que es la formación del SER a partir del movimiento, qué aspectos de estas tres áreas se integran a una didáctica específica que forma en las áreas cognitiva, moral, social, motora, física, sexual y lingüística tanto en el ámbito escolar, como en el laboral y socio productivo como el comunal de acuerdo a la normativa legal en la materia de Venezuela.

Evolución hombre-ser-ser humano

El hombre en su evolución de homínido a homo fue adquiriendo capacidades intelectuales distintas al resto de los animales que compensaban algunas debilidades físicas. La capacidad de observar y comunicarse fue forjando poco a poco la potencialidad de pensamiento que le permitía planificar, adelantarse a los embates de la naturaleza y aprovechar la organización grupal para subsistir. La desventaja de que las crías nacieran prematuramente, sin pelo, sin dientes y sin capacidad motora autónoma para valerse por sí mismas supuso un mayor tiempo para el aprendizaje y con ello para la supervivencia.

De esta forma, el homo cada vez más se diferenciaba del resto de los animales hasta colocarse en el pináculo de la pirámide de la cadena alimentaria; es decir, la capacidad de supervivencia de la especie humana se desarrolló gracias a la evolución de su cerebro que le permitió afinar su capacidad de observación, aprendizaje, planificación y estrategia. Pero la evolución aunque lenta fue mucho más allá, el hombre desarrolló su capacidad de pensamiento para explicar el mundo que lo rodea, hasta ahora es el único ser que trata de organizar el mundo y la sociedad en la que convive a partir del pensamiento y no del instinto. De allí su distinción de los animales, el hombre dejó de ser animal para constituirse en una realidad nueva.

El hombre con su capacidad de pensamiento no solo se adaptó a casi cualquier rincón del planeta Tierra, sino que desarrolló el lenguaje y comenzó a explicar la existencia y el mundo a partir de su propia reflexión. En las etapas primitivas el pensamiento era mágico-religioso, pero más adelante lo mágico – religioso no fue suficiente para explicar el mundo y a sí mismo, se generó la reflexión filosófica, para luego generar un complejo sistema de pensamiento que razonaba sobre su origen, el origen del mundo, la vida después de la vida, la posible existencia de Dios, la razón de la existencia humana tanto individual como colectiva y como especie, el ideal de hombre, el ideal de sociedad y el ideal de mundo.

Heidegger (1951) establece que el hombre es el único ser que se pregunta sobre su existencia, sobre su mundo y su relación con ese mundo. El hombre objetivó el mundo en que vivía, ya no se considera parte de la naturaleza, busca su trascendencia

en la idea de Dios, construye sus propios símbolos para generar un significado a sí mismo, a su vida gregaria y al mundo que habita. Esta condición racional – reflexiva, unida a lo emocional, lo ético-moral, su condición corpórea más a su capacidad tecnológica para transformar el mundo a sus objetivos e intereses es lo que lo hace diferencialmente humano.

Pero el mismo hombre se entrampó al conferirle carácter objetivo a los mismos símbolos y significados que el creó, así que la religión, el Estado, la ciencia, la tecnología fueron objetivados y pronto el hombre creyó en la universalidad y objetividad de los mismos, renunciando muchas veces a su capacidad crítica-reflexiva que lo llevó a construir ese complejo sistema filosófico y simbólico que ordenaba su mundo. El Estado, la religión, el mercado y la ciencia se convirtieron en mecanismos de dominación de unos hombres sobre otros para justificar las explotaciones y diferencias sociales. Entonces se concluye que no todo hombre está basado en el ser.

Perder la capacidad crítica-reflexiva, y así dejar el hombre de preguntarse sobre su existencia y su rol en la sociedad y en el mundo, omite su potencialidad racional, quedando enjaulado en los símbolos y significaciones que el mismo creó. Hombre es ese que vive, sobrevive, observa, interactúa, nace, crece, se reproduce y muere. Pero si no pregunta y busca respuestas sobre su existencia pierde su ser, su ser que lo hace pensante, trascendente, evolutivo, social, cooperativo, sensitivo, ético y moral. Pierde su ser que lo hace distintivo de los animales y así poder erigirse como ser humano.

En toda época el ser humano ha sido presa de sus propias creaciones que neutralizan su ser, en unas épocas ha sido por medio de la religión, en otras por las ideologías políticas, en otras por su necesidad de supervivencia; pero en la actualidad todas sus creaciones simbólicas han funcionado como medios efectivos de manipulación y enajenación: el Estado, el mercado, el consumismo, la ideología; es decir, los mismos entes que él ha creado ahora son medios para extraviarlo de su ser, para convertirse en un ser que vive, sobrevive desde el vacío sin preguntarse mucho sobre su existencia y su rol y lugar en el mundo, renunciado a su capacidad-reflexiva y a su propio ser; verbigracia, ser pensante, ser biológico, ser trascendente, ser social,

ser histórico, ser significacional, ser emocional, ser planetario, ser reflexivo, se ético y moral.

Por eso este constructo epistémico tiene como fundamento el Ser, que hace al hombre ser humano y no un ente más arrojado al mundo, una persona sin estar consciente de su ser es hombre, pero no humano, es ser humano en potencia pero no es. Es dominado por los entes, por las creaciones y significaciones elaboradas por el hombre mismo, pero sin existencia, sin proyecto de vida, sin vivir para-si ni para los demás, lo que le resta en gran medida justamente lo que lo hace distintivamente humano del resto de los seres y entes del planeta. Una Educación Física desde el Ser debe propender a rescatar al ser humano dándole al docente herramientas para que reflexione sobre sí mismo y sobre los demás para asegurarle una existencia auténtica que lo haga distintivamente ser humano.

Posicionamiento desde la Comprensión del Ser

Definición y área de trabajo de la Educación Física desde la Comprensión del Ser

La Educación Física es la integración de la educación y el movimiento (ver fig. 25), pero esto no significa que todo lo que esté relacionado con el movimiento humano sea competencia de la Educación Física, para que entre en el rango de la Educación Física debe tener en primer lugar un carácter educativo, una intervención pedagógica. Esta postura la respalda Cecchini (1996).

Fig. 25. La Educación Física como intersección entre educación y movimiento. (Angarita 2012).

En segundo lugar, cabe destacar que el movimiento humano se expresa por multiplicidad de acciones que van desde la expresión corporal hasta la psicomotricidad. La Educación Física utiliza como medio de su proceso de enseñanza

– aprendizaje los campos del movimiento humano que de alguna forma estén institucionalizados socialmente y sean requeridos por el ser humano en su ciclo vital, que exijan desarrollo de competencias cognitivas, destrezas, actitudes y valores; es decir, la Educación Física utiliza al deporte, la actividad física y la recreación como medios para desarrollar competencias en la persona (ver fig. 25).

Fig. 26. Campos del movimiento humano que son tomados por la Educación Física como medios de intervención pedagógica. (Angarita 2012).

Ahora bien, el deporte, la actividad física y la recreación por sí solas no son campos ni componentes de la Educación Física, sino de las ciencias del deporte, la salud preventiva, la biomedicina, la biomecánica, las ciencias del movimiento, las ciencias de la recreación...

La Educación Física es la ciencia de la educación encargada de estudiar e investigar sobre cómo el deporte, la actividad física y la recreación pueden contribuir a la formación de la persona desde la Comprensión del Ser; y de sistematizar esas experiencias mediante el registro en el ámbito escolar, organizacional, comunal y social en general. Es el cruce de intersección entre la educación y los campos del movimiento humano institucionalizados socialmente como fundamentales para el ciclo vital de la persona (ver fig. 26). Las actividades deportivas desarrolladas en contextos educativos o académicos entran en la categoría deporte escolar, pero quedan fuera del campo de la Educación Física si no se involucran objetivos de aprendizaje.

Fig. 27. Redefinición del área de trabajo de la Educación Física. (Angarita 2012).

La actividad física si no está acompañada de fines educativos entra en la categoría o bien de entrenamiento deportivo o actividades recreativas con movimiento. La recreación contribuye a la Educación Física si cumple con el requisito de estar en movimiento y tener carácter educativo, de lo contrario, recreación, a secas o con actividades físicas, está fuera del campo de la Educación Física y pueden ser usadas como terapias grupales o individuales, relax, esparcimiento o entretenimiento y son objetos de estudios de otras disciplinas. El deporte, la actividad física y la recreación deben cumplir con el requisito de realizarse con fines estrictamente educativos y con el requisito de ubicarse dentro del movimiento humano para formar parte del campo de estudio de la Educación Física, por cuanto representan medios para formar un ser crítico-reflexivo y así cubrir las ocho áreas de desarrollo educativo: Lenguaje, física, motora, sexual, cognitiva, afectiva, social, moral; que permitan la formación de la persona desde el Ser, es decir,

consciente de sí, para-sí y consciente del otro; libre, autónoma, responsable y corresponsable; de todo el despliegue del Ser.

En este sentido, se concuerda con Cecchini (1996) en que el objeto de estudio de la Educación Física es educar por medio del movimiento, utilizando como instrumentos al deporte, la actividad física y la recreación, pero se difiere de este autor en que su finalidad sea únicamente la psicomotricidad, pues aparte de esto la Educación Física debe propender a las otras siete áreas de desarrollo de la persona sea niño, adolescente, adulto o adulto mayor, en contextos académicos, laborales, comunales o socio recreativos.

Cuadro 8. Área de trabajo de la Educación Física desde la Comprensión del Ser

<p>Educación Física</p> <p>En relación con el Deporte</p> <ul style="list-style-type: none"> *Se vale del deporte para educar desde el ser por medio del movimiento. *Investiga cómo el deporte permite educar en las ocho áreas de desarrollo. Estudia el deporte como hecho educativo. *El deporte es una intervención pedagógica donde el profesor activa la reflexión en el estudiante y transmite conocimientos en las ocho áreas de desarrollo. *Planifica, activa y evalúa la conciencia-de-si, conciencia-para-si y la conciencia del otro y lo otro en las prácticas deportivas. *Educa sobre técnicas y reglas deportivas, previendo que es un área profesional que el niño y el adolescente puede escoger en su futuro y como cultura general. *Diseña estrategias pedagógicas que usen al deporte como medio y no como fin. *Usa el entrenamiento deportivo como una situación de intervención pedagógica. <p>En relación con la actividad física</p> <ul style="list-style-type: none"> *Proporciona elementos de aprendizaje y motiva al docente para que integre la actividad física durante su ciclo vital como medio de salud física y mental <p>En relación de las ciencias del movimiento</p> <ul style="list-style-type: none"> *Explica al docente la dinámica del movimiento humano y sus distintas aplicaciones. <p>En relación a la recreación</p> <ul style="list-style-type: none"> *Educa socialmente y moralmente mediante actividades recreativas grupales y en movimiento. *Observa a los docentes en procesos recreativos para diagnosticar y planificar intervenciones pedagógicas. *Motiva al docente acerca de la práctica recreativa en movimiento para la salud física y mental. *Vincula el hecho recreativo a todos los planos de la vida <p>En relación a la psicomotricidad</p> <ul style="list-style-type: none"> *Proporciona en la persona aprendizaje psicomotor y motiva a cultivarlo para todo su ciclo vital. *Observa, corrige y evalúa la psicomotricidad del docente

Angarita (2012).

La Educación Física contribuye así al estudio de la psicomotricidad, la biomedicina, la prevención de la salud, la selección y formación del talento deportivo. Estos fines son efectos adicionales de su intervención pedagógica, pero no son los

primordiales, ni centrales ni los excepcionales. De esta forma la Educación Física puede dialogar con disciplinas afines como el entrenamiento y formación del talento deportivo de alto rendimiento, la recreación, la biomedicina y las ciencias del movimiento, así como la psicomotricidad; pero esto no quiere decir que deba confundirse o mimetizarse con ellas. Dialoga con ellas desde un punto de vista inter, multi y transdisciplinario sin que ello signifique que se confunda con ellas.

Definición del educador físico

El educador físico debe contribuir para romper con el vacío existencial, que en realidad eduquen integralmente, desarrollen hábitos por la actividad física, el deporte y la recreación como medios indispensables para que personas puedan desarrollar todas sus potencialidades.

La situación que tiene el educador físico de estar en un aula abierta le proporciona una ventaja insuperable con respecto a los otros docentes especialistas en el caso de la escuela, de igual forma en las situaciones de recreación, y sobre todo, en el entrenamiento deportivo. A partir del movimiento el educador físico aplica el educere, para potenciar el desarrollo del estudiante al plantearle relaciones y vinculaciones entre escenarios de control y manejo corporal con escenarios de la vida. La ventaja del educador físico en la escuela es que mientras un grupo de estudiantes realizan rutinas de ejercicio físico, puede acercarse a un estudiante en particular y, por medio del diálogo, iniciar un proceso de educere, es decir, a partir de las capacidades, potencialidades y características personales sacar el mejor provecho del estudiante y que éste aprenda a verse a sí mismo como una permanente posibilidad de realizarse.

Esta función igual se aplica para el recreador quien puede individualizar el aprendizaje en quienes lo más necesiten de un grupo o a todos si se trata de grupos pequeños. Vale decir que una situación de recreación favorece una reflexión sobre sí mismo, sobre la misión y el proyecto de vida, escenario que debe ser aprovechado por el educador físico para proporcionar cuestionamientos y diálogos con la persona en

recreación de forma individualizada para que tome conciencia de sí misma y pueda replantearse metas, perspectivas y dimensiones de su propia existencia.

El entrenador deportivo de igual forma, aprovecha la cercanía y su rol de manager con el atleta para generar en cada encuentro una situación de aprendizaje, en contraposición a la visión parcial - fisicalista del alto rendimiento físico, el educador físico como entrenador deportivo mediante diálogo logra que el deportista vincule su entrenamiento y las competencias físicas y mentales que está desarrollando a otros planos de la vida; con esto el entrenador no solo potencia el rendimiento físico, sino que potencia el desarrollo personal integral del atleta, de esta forma, logra que se vea así mismo como persona y no solo como instrumento físico para la competencia y la demostración de poderío económico de alguna empresa o de poderío político de un Estado. Así mismo, proporciona experiencias para que el atleta trascienda y transfiera su aprendizaje en otros ámbitos de su vida presente y futura.

Niveles Teóricos desde la Comprensión del Ser

Nivel epistémico– ontológico: Complejidad y Existencialismo

La complejidad como paradigma emergente se ha compuesto de principios provenientes de diversas disciplinas como la filosofía, sociología, la química, la biología, la psicología jungniana y la física cuántica. Estos principios para abordar la realidad desde una perspectiva compleja son los siguientes:

- Principio de complementariedad (Martínez 2009: 85): “El principio epistémico de complementariedad subraya la incapacidad humana de agotar la realidad humana con una sola perspectiva, punto de vista, enfoque, óptica o abordaje, es decir, con un solo intento de captarla”. Es decir ya no existe un modo único de ver la realidad ni hacer ciencia, es necesaria la multidimensionalidad, el multiperspectivismo, así como la interdisciplinariedad y la transdisciplinariedad.
- Principio de la unidad del todo (García 2006: 21): “la realidad es una totalidad organizada en la cual los elementos no son separables y por lo tanto no pueden ser estudiados separadamente”. Para este autor y para Hurtado (2010) los límites son

abstracciones que permiten aproximarse a la realidad para tener una comprensión (nunca completa) de ese foco de la realidad que captó su interés. La realidad o el universo pasó a ser una unidad múltiple, dinámica de red de relaciones, no hay punto aislado en el universo, los sistemas son solo abstracciones para poder focalizarse en un punto de la realidad. Los eventos deben estudiarse en su complejidad y en relación a su contexto.

- Principio de la naturaleza sistémica: (Martínez 2009: 96): “El comportamiento de cada parte depende del estado de todas las otras, pues todas se encuentran en una estructura que la interconectan”. Todo sistema o foco de la realidad debe estudiarse en su totalidad y no fragmentariamente.

- Principio holográfico (Morín 2002: 99): “la parte está en todo, el todo está inscripto en cada una de las partes”. A este principio Hurtado (2010) lo llama holográfico. Estudiando una “parte” se puede acceder al todo y estudiando al todo se puede comprender una parte. Una célula da cuenta del ser al que pertenece, al estudiar una persona se puede estudiar su cultura y la sociedad en la cual vive.

- Principio del bucle retroactivo (Morín 2002: 99) “la causa actúa sobre el efecto y el efecto sobre la causa”. La linealidad de la causa – efecto queda derogada, un termostato o una calefacción pasa a ser causa y efecto de la temperatura que se registra en su espacio.

- Principio del bucle recursivo: (Morín 2002: 100) “Los efectos y productos son en sí mismos efectos y causantes de lo que los produce”. Tiene relación con el principio de relaciones holosintéticas (Hurtado 2010: 73) “cada estructura es la manifestación de un proceso subyacente propio de una red de relaciones intrínsecamente dinámica de modo que las propiedades de los eventos fluyen de sus relaciones y se comprenden a partir de la dinámica de su conjunto”.

- Principio de autonomía/ dependencia o auto – eco – organización (Morín 2002): el sistema se reproduce a sí mismo, a partir de sí mismo y en ese proceso gasta energía. Un ser vivo se regenera a partir de células muertas que le permite crear células nuevas y condiciona al mismo tiempo su ser y su cambio.

- Principio de posibilidades abiertas (Hurtado 2010): los sistemas complejos ante la incertidumbre, tienen infinitas posibilidades de selección y autoorganización, por lo tanto no pueden estar sujetos a la predictibilidad, parte del concepto de las estructuras disipativas de Ilya Prigogine. También se relaciona con el concepto de Luhmann, acerca de que la complejidad es un si fin de posibilidades y cada sistema o ser debe seleccionar una de ellas para continuar con su desarrollo. Esto explica la diversidad de especies y de ecosistemas que se generaron en el planeta tierra a partir de organismos unicelulares.

- Principio dialógico (Morín 2002): la dialéctica orden/ desorden/ organización: la realidad es una proceso infinito donde el orden surge a partir del desorden y éste se genera a partir de un orden que va degenerando; paradójicamente son excluyentes pero son inseparables en una relación infinita que caracteriza al universo.

- Principio de la lógica dialéctica: (Martínez 2009: 98) “las partes son comprendidas desde el punto de vista del todo, y éste a su vez se modifica, y se enriquece con la comprensión de aquellas”. El conocimiento es un proceso en permanente desarrollo y construcción

- Principio de reintroducción del que conoce en todo conocimiento (Morín 2002: 101): “Todo conocimiento es una reconstrucción/traduccion que hace una mente/cerebro en una cultura y en un tiempo determinados”. El conocimiento es hermenéutico está mediatizado por el cognoscente su tiempo y su cultura, atrás quedaron los determinismos y la objetivación.

La concepción de la Educación Física desde el ser, está fundamentado en la visión de la realidad y del conocimiento como procesos complejos, cambiantes, en permanente trascendencia, infinitos, inabarcables, donde solo se puede hacer una aproximación a la realidad, nunca determinarla ni conocerla completamente. No hay punto aislado en el universo, todo se relaciona con todo. En el marco del paradigma de la complejidad la concepción epistemológica desde el ser se fundamenta en la interdisciplinariedad y la transdisciplinariedad como sustentos orientadores para crear y desarrollar el pensamiento complejo.

Así mismo, parte del principio de la actividad física y deportiva de los pueblos ancestrales que poblaron el territorio hoy llamado Venezuela, para quienes estas actividades eran comunitarias y democráticas, es decir, todos tenían derecho a participar, tenían derecho a ejercitarse, recrearse, jugar y reflexionar sobre estas prácticas. Se parte del concepto primigenio de la Educación Física de la Grecia Clásica, donde esta servía para la formación integral del ser humano en sus dimensiones de raciocinio, mental, física, estética y espiritual, como un medio de lograr la belleza integral, no solo física sino orientada hacia la formación virtuosa del ser humano con sentido reflexivo, afectivo, cognoscitivo, recreacional, lúdico y ético – moral.

También parte de la concepción del filósofo que acuñó por primera vez la el concepto de Educación Física que fue John Locke (1986/1694), por lo tanto, se parte de su concepción inicial, que según Valdivieso (2007), se perdió por no haber desarrollado a lo largo del tiempo un fundamento epistémico ni teórico de la disciplina, por lo que quedó atrapada en la mera actividad física y práctica deportiva, quedando como instrumento de los modelos epistémicos dominantes en cada época, hecho que se demostró en el análisis de contenido de los discursos de los docentes – investigadores quienes develaron que su formación es netamente deportiva, y demostraron confusión entre los fines y los medios de la Educación Física, así como en la definición de la disciplina.

La Educación Física (EF) para Locke (1986/1694) se centraba en el cuidado del cuerpo para conservar y prevenir la salud, de tal manera de fortalecer y cultivar espiritualmente para la educación moral e intelectual. En lo concerniente a los niños la EF prepara al infante para entrar en la edad de la razón, el fortalecimiento del cuerpo, y por ende, prepararlo para la formación del espíritu. Se toma de Locke (1986/1694) que el docente y el dicente dentro del contexto de la EF actúan a partir del consejo del otro, de la razón de los otros, no solo ejercitar la autonomía e individualidad, por el contrario, buscar los actos racionales - cognitivos a partir del consejo; se retoma este principio donde el docente de la EF actúa como orientador, asesor y tutor, no como un mero entrenador físico o deportivo, o ejerciendo la

recreación como simple esparcimiento sin intervención educativa como es la práctica actual evidenciada en el discurso de siete docentes – investigadores que fueron los sujetos significantes de esta investigación.

Locke (1986/1694) también propone a la Educación Física apta para formar en la autodeterminación y libertad del individuo, principios que se rescatan en esta concepción epistemológica, los cuales se han perdido en el camino sin norte epistémico de la EF, pero que ya estaban establecidas por este sabio filósofo.

Para lograr lo anterior, este constructo se fundamenta en el ser, en la conciencia que cada ser humano tiene de su propia existencia y de la libertad que tiene para desarrollarse según sus propias posibilidades con identidad tomando en cuenta a los otros. Es una actividad pedagógica y física que contribuye al desarrollo integral de la persona a través del movimiento. De allí que se sustente en la filosofía existencialista, de acuerdo a los supuestos de Heidegger (1951), quien establece que el *dasein*, el ser humano que se siente arrojado y enajenado dentro de un mundo de cosas, quien para enfrentar dicha situación requiere tener conciencia y reflexión de su propia existencia para no terminar siendo objeto de los entes o de los demás. Aprovechando las posibilidades abiertas que cada ser humano se plantea de existencia propia y única.

El concepto de libertad de esta concepción epistémica de la EF es que el ser humano debe y puede construirse a sí mismo está apoyado en Sartre (1961), en el sentido teleológico de generar un proyecto de vida o una misión de vida donde estén involucrados los otros como una forma de que su existencia sea trascendente. Para alcanzar esta libertad la EF ha de convertirse en un protector contra la enajenación propio del sistema capitalista que busca socavar la identidad de la persona aislándola de sí misma, de los demás y de su propia realidad mediante la violencia simbólica a través de los medios culturales como la escuela, los medios de comunicación, la religión; que pretenden alienar, universalizar y homogeneizar al ser humano; para que se convierta en un ser pasivo, sin reflexión ni dirección, en una mercancía más y objeto fácil de manipulación ideológica de los factores de poder.

Además se parte del principio que la EF actual ha facilitado la reproducción de ese hombre - máquina enajenado del capitalismo que vende su cuerpo y fuerza laboral de forma pasiva, sin ningún sentido reflexivo, tal como se evidenció en la concepción de EF, pero sobre todo de deporte y entrenamiento deportivo que expresaron los sujetos significantes de la investigación. De esta manera el ser humano al extraviar su existencia pierde su esencia que lo hace distintivamente humano.

De igual manera, esta nueva concepción de EF desde la comprensión del Ser (EDUCA-FISER) busca contrarrestar el fenómeno del deporte – espectáculo, el fanático del deporte espectador (pasivo/consumista/irreflexivo), la manipulación del poder político – ideológico y económico sobre el deporte que ha extrañado al ser humano y al deporte de su actividad lúdica y placentera para convertirla en un medio de mercantilización, de consumo masivo y explotación; desestimando cualquier visión humanista, y por ende, educativa, visión que se ha filtrado de los sistemas educativos y todos los medios culturales, sobre todo en la formación docente de la EF tal como quedó demostrado en la interpretación de los discursos de los docentes – investigadores de las principales universidades nacionales que fueron los sujetos significantes de esta investigación.

Este constructo busca romper ese inconsciente personal y colectivo que enajena y no deja analizar la realidad de forma crítica, se convierte en pensamiento, luego lenguaje, después en acciones y finalmente en hábitos. Como habituada esta la mayoría de la población venezolana a ser en su mayoría consumidora del deporte espectáculo, donde no ha integrado a su vida la actividad física deviniendo en una sociedad con escaso desarrollo psicomotor, sedentaria, consumista, propensa a padecer de enfermedades crónicas, alienada e irreflexiva que recibe todo lo que los entes le dan sin mayor actividad crítica reflexiva.

Nivel sociológico: Tradición sociocrítica

Un concepto importante del marxismo es el fetichismo de la mercancía, el cual es el proceso donde el trabajador pierde conciencia del valor que su fuerza laboral le confiere al producto final, por el contrario, cree que el valor del producto es

consecuencia de sus propiedades o por valores impuestos por el mercado; es decir, pierde control sobre él y renuncia a él.

Lukács citado por Ritzer (1993b) desarrolló y amplió el concepto de fetichismo de la mercancía mediante el concepto de reificación, que consiste en: “el proceso por el cual se llega a creer que las formas sociales humanamente creadas son naturales, universales y absolutas... que las estructuras sociales están fuera de su control y son inalterables” (p. 191). Dicho en otras palabras, el ser humano no sólo le da autonomía y poder a los productos materiales fabricados por él, sino también a los productos sociales, culturales y metafísicos.

La corriente sociocrítica explica a través del concepto de enajenación, como el hombre se vuelve presa de las condiciones históricas y sociales que el mismo creó. En su crítica al capitalismo, la ideología consumista de mercado manipula y propende al ser humano a comprar y obtener bienes materiales, hasta el punto que se ve controlados por ello, el hombre pierde su capacidad crítica reflexiva al objetivar el mundo social (reificación) y considerar que el orden socioeconómico forma parte de una ley universal mayor que no se puede modificar. De esta forma, el hombre enajenado de los demás y de su propia esencia renuncia a su capacidad de pensar, reflexionar, es decir, justo de aquella característica que lo hace distintivamente humano.

La tradición teórica sociocrítica estima que los medios culturales comenzando por la escuela reproducen esa objetivación del mundo social (reificación) inculcando en el inconsciente de las personas esa ideología falsa de que el mundo está ordenado por fuerzas inmateriales, las cuales no se pueden modificar. Así al aceptar el status quo el hombre se enajena de su capacidad crítica – reflexiva, y con ello de su capacidad creadora y transformadora.

Una Educación Física desde la comprensión del ser se une al esfuerzo de la tradición crítica de develar los factores que oprimen al ser humano, rompiendo con el punto de inflexión que es la educación que aparta al ser, en su defecto lucha por formar el ser activando el sentido crítico reflexivo, lo humano, lo creativo y la conciencia de sí, de los otros y de los otros.

Nivel antropológico: Integralidad del ser humano

Se asume a la ser humano como ente bio – psico – social. Prevalece entonces bajo este enfoque, y del la concepción epistemológica de la EF desde la comprensión del Ser, de la persona como un ser vivo con su dimensión física y biológica, pero con mente, pensamiento, reflexión, social, cultural y con orientaciones ético – morales, en fin, una unidad compleja que debe abordarse y educarse de forma integral e íntegra; de acuerdo a los criterios establecidos por Morín (2000).

La persona se considera una, única y universal, con capacidad de libertad, autodeterminación, identidad propia, capaz de realizarse a sí misma, pero considerando a los demás, a su entorno, con potencialidades infinitas sin caer en los dogmatismos ni religiosos ni ideológicos, equilibrado, que no sea presa del individualismo capitalista, pero tampoco del corporativismo y homogeneización de sistemas de corte totalitario sean de izquierda o de derecha.

Adicionalmente este constructo se sustenta en la visión de ser humano como ente biológico, psíquico y espiritual, como un ser multidimensional y como un ser integral que se manifiesta en sus dimensiones intelectual, volitiva – social, ética y biofisiológica. Se estima que la persona integra la libertad a su vida dentro de un contexto socio-histórico y espaciotemporal.

Al asumir al ser humano como eje central de la EF se pretende educar para la vida, de allí que la integralidad del ser humano se considera fundamental para la educación dentro de la concepción epistemológica de la EF desde la comprensión del ser, por eso se cimienta en la complejidad de la persona donde el ser humano debe educarse tomando en cuenta que es un continuum, es decir, que es susceptible de ser educado en cualquier etapa del ciclo vital considerando sus intereses y expectativas de acuerdo a su contexto histórico y socio cultural, atendiendo a su complejidad y sus dimensiones intelectual, biofisiológica, ética y volitiva – social.

Nivel Educativo: Modelo Octogonal de Desarrollo Integral, constructivismo, aprendizaje significativo, humanismo - social

Este constructo del EDUCA-FISER estima que lo cognitivo debe acompañarse de lo afectivo y lo emocional en el aprendizaje; educar para la vida en pensamiento, sentimiento, acción y valores. Por otra parte, la propuesta se orienta por el modelo de desarrollo integral propuesto por León de Vitoria (2011) y sus ocho áreas de desarrollo de la persona durante todo su ciclo vital: Lenguaje, física, motora, sexual, cognitiva, afectiva, social, moral; enmarcadas en los ambientes familiar y escolar – laboral – social que representan el contexto comunitario, donde la EF debe contribuir al desarrollo de esas áreas a través del movimiento corporal.

Lo anterior, se hace posible con los postulados del constructivismo y el aprendizaje significativo, sobre el hecho que el educador físico debe considerar el conocimiento previo del estudiante y lo que es significativo para él, en el aprendizaje por descubrimiento, donde el docente o educador se convierte en un mediador que selecciona y filtra los contenidos que el estudiante va a aprender, pero puede intervenir, dejando siempre autonomía, en el proceso educativo, demostrando, completando, asistiendo, simulando y estimulando/reforzando las competencias a desarrollar. Se considera ampliamente el postulado de que el educador físico debe hacer todo lo posible por plantearle escenarios los más parecidos a la realidad, de tal forma que el estudiante pueda transferir los conocimientos a cualquier situación y ámbito de su vida.

Se orienta también por la propuesta de Simón Rodríguez inspirada en el humanismo, la educación republicana y la preparación para la dimensión laboral como una forma de lograr la autodeterminación del ser humano; sustentados en la reflexión y la generación de pensamiento propio y creativo. Dentro del enfoque social el EDUCA-FISER se apoya en lo establecido por Vigotsky (1973) de facilitarle al estudiante el aprendizaje de su propia cultura, Finalmente se considera el pensamiento pedagógico de Paulo Freire (1979), y su teoría de la educación libertadora proveyéndole al estudiante la capacidad de transformar su realidad como

parte de un colectivo de acuerdo a sus propios esquemas de independencia y autodeterminación; activando su capacidad reflexiva por medio del movimiento.

Nivel Legítimo-jurídico

Desde el punto de vista legal, este constructo tiene asidero en la Carta Internacional de la Educación Física y del Deporte de la Organización para la Educación, la Ciencia y la Cultura de las Naciones Unidas (UNESCO 1978), en su artículo 1 establece que “La practica de la Educación Física y del Deporte es un derecho fundamental de todos”, y por ende, el ejercicio de este derecho indispensable para el desarrollo de la personalidad, en el sistema educativo, en la vida social, promotora de talento humano, adaptada a las necesidades especiales de cada quien. También se sustenta en el Manifiesto de la Educación Física (FIEP 1970), quien considera que la Educación Física debe atender al ser en su totalidad,

Se basa en la Constitución de la República Bolivariana de Venezuela (CRBV 1999), en su artículo 103 que sanciona la educación integral como derecho de todo ciudadano, y en su artículo 111 que sanciona el derecho al deporte y a la recreación, siendo la Educación Física el principal instrumento para ello, y auspiciando la formación integral de las personas desde la infancia hasta la adultez, como actividad individual y colectiva.

Además se sustenta en el artículo 16 de la Ley Orgánica de Educación (2009) que el Estado asume la responsabilidad y promoción de la Educación Física, el deporte y la recreación a partir del sistema educativo. Finalmente se nutre y apoya de la Ley Orgánica de Deporte, Actividad Física y Educación Física (2011), en sus artículos 3, que establece el derecho a la Educación Física, el deporte y la recreación, haciendo una distinción y separación entre Educación Física y actividad física, siendo la primera un proceso formativo integral del ser humano. El artículo 8, consagra y especifica este derecho desde un punto de vista holista, es decir, la Educación Física como actividad física, recreación, educación deportiva, pero con un sentido integral de la persona, como forma de higiene y prevención no solo de la salud individual,

sino de males sociales como el inadecuado uso del ocio y el tiempo libre, la deserción escolar, la delincuencia, el uso de drogas lícitas e ilícitas, entre otras.

El carácter hologógico e integral encuentra asidero en el artículo 12 de la mencionada ley, donde se dictamina que la EF debe ser un eje transversal de las políticas de Estado desde la vivienda y el hábitat hasta la seguridad y defensa nacional pasando por la salud, la educación, la juventud y las políticas de género. En esta línea, se apoya en el artículo 23 de dicho instrumento legal que establece los subsistemas de la EF, el Deporte y la actividad física, que incluye los ámbitos educativo, comunal, indígena, laboral, Fuerza Armada Nacional Bolivariana y penitenciario.

La EF no se circunscribe solamente en el contexto escolar, por eso, la gran responsabilidad y delicadeza de que el personal docente que vaya a desarrollarla tenga una formación humana integral, desde el ser, para promover los cambios sociales de contribuir a la construcción de una sociedad más humana, equilibrada y menos consumista y autónoma, de allí la razón de ser del EDUCA-FISER.

Nivel Fenomenológico - hermenéutico

La concepción epistemológica de la EF, parte del diagnóstico realizado a ocho entrevistados egresados de distintas universidades del país licenciados y profesores de Educación Física con experiencia en los campos de Educación Física escolar, Educación Física para personas con necesidades especiales, entrenadores deportivos y recreadores a nivel comunal y empresarial. El diagnóstico sirvió para demostrar que efectivamente la formación académica y la práctica de la Educación Física están mayoritariamente orientadas por el modelo epistémico fisicalista concentrado en la actividad física y lo corpóreo, en el entrenamiento deportivo orientado hacia la explotación y maximización del rendimiento físico del atleta y la recreación como mero esparcimiento.

En los tres casos, según el discurso de los entrevistados no se definió contundentemente la EF como un medio para la formación integral, aunque de manera conceptual algunos así lo definieron, cuando les correspondió hablar de la

acción pedagógica se limitaron a lo corpóreo, la higiene y la prevención de la salud. Del mismo modo, cuando desarrollaron el tema de la formación académica se evidenció una coherencia y secuencia de todos los planes de cuatro universidades hacia el paradigma fisicalista concentrado en la biomedicina y las ciencias del movimiento y la formación en deportes específicos, en contraposición al hecho que la formación humanista y docente demostraron mayor cantidad de unidades curriculares pero lucieron dispersas e inconexas y no vinculadas a la EF.

Adicionalmente el discurrir de los entrevistados ayudó en la conformación del constructo, sobre la necesidad de una redimensión de la EF. De igual forma, el proceso hermenéutico permitió profundizar y corroborar la problemática de la Educación Física en Venezuela que coincidió con lo establecido en el acto comunicativo (capítulo I) y lo planteado por la Ley Orgánica de Deporte, Actividad Física y Educación Física del 2011.

La comprensión del Ser como alternativa epistémica para la Educación Física

Ser-en-sí, ser-para-si, ser-para-lo-otro, ser-para-los-otros

Se considera el pensamiento de Heidegger (1951) y Sartre (1961) y el paradigma de la complejidad como los dos pilares de la Educación Física desde la comprensión del ser. En primera instancia se detalla el pensamiento existencialista de Heidegger (1951)

1. El encontrarse es una de las estructuras de la persona en que se mantiene el ser del “ahí”. Con igual originalidad que ella constituye este ser el “comprender”. El encontrarse a sí mismo tiene en cada caso su comprensión, aunque sólo sea reprimiéndola. El comprender es siempre afectivo. Si la comprensión de sí hace de la persona un ser auténtico, con ello se quiere significar que se concibe el fenómeno (los entes, las cosas) como un modo fundamental del ser del “ser ahí”. Por el contrario del “comprender” en el sentido de una forma posible del conocimiento entre otras, a diferencia del “explicar”, ha de hacer la interpretación, un derivado personal y

humano del comprender primario que contribuye a constituir el ser del “ahí” en general.

2. El “ser ahí” es, existiendo, su “ahí”, quiere decir en primer término: el mundo es “ahí”; su “ser ahí” es el “ser en” (dasein). Y éste es igualmente “ahí”, pero también está abierto a “ser en el mundo” en cuanto tal, “estado de apertura” que se llamó “comprender”. En el comprender es una apertura a la significatividad que se funda en la persona. El “estado de apertura” del comprender abarca, en cuanto “estado de apertura”, la significatividad, con igual originalidad el íntegro “ser en el mundo”. La significatividad es aquello sobre el fondo de lo que es abierto al mundo en cuanto tal. La significatividad son abiertos en el “ser ahí”, quiere decir: el “ser ahí” es un ente al que, en cuanto “ser en el mundo”, le vale él mismo, y esto solo es posible en el ser humano, ser consciente que es un ente más pero se piensa a sí mismo, así como le busca significatividad a los entes, él mismo se convierte en objeto de significatividad.

3. A veces se habla ónticamente la expresión “comprender algo” (lo otro: los entes) en el sentido de “poder hacer frente a una cosa”, “estar a su altura”, “poder algo”. Lo que se puede en el comprender en cuanto a existencia autenticidad del ser, no es ningún “algo”, sino el ser en cuanto existir. En el comprender reside existencialmente la forma de ser del “ser ahí” como “poder ser”. El “ser ahí” no es algo “ante los ojos” que posea además como dote adjetiva la de poder algo, sino que es primariamente “ser posible”. Los entes, los animales solo son, solo están-ahí, pero no se plantean su significatividad en contraste con lo óntico (el mundo, el resto de los entes). El hombre sí es capaz de hacerlo y el “ser ahí” se convierte en “ser posible” es en cada caso aquello que él puede ser tal cual él es su posibilidad.

4. El esencial “ser posible” el “ser ahí” concierne a los modos del procurar por los otros (ontológico u otredad), y en todo ello y siempre ya al “poder ser relativamente a sí mismo”, por fuerza, conciencia y voluntad de sí mismo. El “ser posible” que es existencialmente en cada caso el “ser ahí” se diferencia así de la vacía posibilidad lógica como de la sucesión de un hecho observado, sino el por qué existo y cuáles son mis múltiples posibilidades de ser o existir.

5. En cuanto esencialmente determinado por el encontrarse, es el “ser ahí” en cada caso ya asumido en determinadas posibilidades; en cuanto es el “poder ser” que él es, ha dejado pasar de largo otras; constantemente se da a las posibilidades de su ser, las ata y las amarra. Pero esto quiere decir: el “ser ahí” es “ser posible” entregado a la responsabilidad de sí mismo, es posibilidad proyectiva de un cabo a otro. El “ser ahí” es la posibilidad del ser libre para el más peculiar “poder ser”. El “ser posible” “ve a través” de sí mismo en diversos modos y grados posibles.

6. El comprender es el ser de tal “poder-ser”, que jamás falta como algo “aún no ante los ojos” (cadena o sucesiones de hechos o eventos). El “ser ahí” es en el modo de haber comprendido, o no en cada caso el ser de tal o cual manera. En cuanto es tal comprender, “sabe” “en donde” es consigo-mismo, es decir, con su “poder ser”. Este “saber” no procede ni siquiera de una percepción inmanente de sí mismo, sino que es inherente al ser del “ahí”, que es esencialmente comprender. Y sólo porque el “ser ahí” es, comprendiendo, su “ahí”, puede extraviarse y desconocerse. Y en tanto que el comprender está determinado por el encontrarse, en su “poder ser” es, por ende, entregado a la responsabilidad de la posibilidad de encontrarse de nuevo en sus posibilidades (reencontrarse).

7. El comprender es el ser existencial del “poder ser” peculiar del “ser ahí” mismo, de tal suerte que este ser abre en sí mismo el “en donde” del ser consigo mismo. Se trata de apresar con más rigor aún la estructura de esta existencia (persona). En cuanto es el “abrir” que es, el comprender concierne siempre a la total estructura fundamental del “ser en el mundo”. En cuanto “poder ser”, es en cada caso el “ser en” “poder ser en el mundo”. Pero no es sólo que éste, el mundo, sea el mundo abierto como posible significatividad, sino que es el dar libertad al “ser ahí”, para sus posibilidades.

8. En su carácter de proyección, el comprender constituye existencialmente aquello que se llama el “ver” del “ser ahí”: Verse a sí mismo, evaluarse, estar consciente de sí de todas sus posibilidades ser y proyectarse, lo que a su vez lo hace responsable y consciente de su propia existencia. El “estado de apertura” del “ahí” en el comprender es él mismo un modo del “poder ser” del “ser ahí”. En el “estado de

proyectado” sobre la significatividad (mundo), reside el “estado de apertura” del ser en general. En el proyectar sobre posibilidades es ya anticipada una comprensión del ser. En la proyección es el ser comprendido; no, concebido ontológicamente. Seguidamente se exponen las ideas de Sartre (1961) que vienen a completar las ideas de Heidegger (1961).

Sartre (1961) concebía a los humanos como seres que crean su propio mundo al rebelarse contra la autoridad y aceptar la responsabilidad personal de sus acciones, sin el respaldo ni el auxilio de la sociedad, la moral tradicional o la fe religiosa. Al distinguir entre la existencia humana y el mundo no humano, mantenía que la existencia de los hombres se caracteriza por la nada, es decir, por la capacidad para negar y rebelarse. Su teoría afirmaba la ineludible responsabilidad de todos los individuos al adoptar sus propias decisiones y hacía del reconocimiento de una absoluta libertad de elección la condición necesaria de la auténtica existencia humana.

Se plantea qué es el ser y cómo dar un sentido al concepto de la nada. Para responder a dichas preguntas utiliza el método fenomenológico. Así, este gran tratado de ontología fenomenológica se articula alrededor de la interrogación del fenómeno "conciencia" y del fenómeno "mundo". Distingue dos regiones del ser, que denomina: Ser para sí y Ser en sí apareciendo el ser del existente humano en términos de nada. La nada es el ser propio de la existencia humana como conciencia, siendo esta nada negación. El ser para sí es el propio ser de la conciencia o subjetividad. La existencia de la conciencia es anterior a ser conocida, no tiene nada sustancial, porque solo existe en este aparecerse a sí mismo. El para sí define al hombre en su proyecto original, por sus deseos. El ser en sí, es el ser del mundo, de los objetos, en tanto existe con independencia de la conciencia. Es el ser de la objetividad, trascendente a la conciencia.

El ser en sí es el ser que es, es una totalidad y el ser para sí es el ser que no es, es una pura nada, es negatividad. El sujeto es un para sí que nihiliza el en sí. El sujeto es deseo de ser (porque es pura nada), quiere ser algo que lo defina por su ser; por lo tanto es deseo de ser un en sí, ésto sería lograr la totalidad, es decir ser Dios, cosa que

es imposible. Simplemente nos encontramos existiendo, y entonces tenemos que decidir que hemos de hacer con nosotros mismos. Como no hemos sido creados para hacer nada en concreto, ni para realizar ningún fin, cada hombre deberá buscarse un fin propio, válido solamente para él y realizar su proyecto particular, que tiene un valor meramente subjetivo.

Pero por el solo hecho de tener el deseo de ser, se es libre; el sujeto elige libremente cualquier camino para definir ese proyecto original que es el deseo de ser. El hombre está condenado a ser libre, pero también se crea libremente los condicionamientos y los obstáculos cuando los proyectos previamente trazados son erróneos. De la libertad derivan varias implicaciones, por ejemplo la responsabilidad, en donde el hombre es plenamente responsable del modo de ser que va adquiriendo a lo largo de su existencia. De alguna manera la libertad resulta incómoda, debido a que hay que saber que hacer con ella, por lo tanto será la causa de una gran angustia. Al considerar la Conciencia como fundamento de la nada, -que ya citamos mas arriba-, distingue dos modos del ser. En primer lugar, la conciencia, cuya estructura fundamental es la intencionalidad, es decir, el hecho de que el ser lleva siempre en sí un ser otro. Si se quiere comprender qué es la nada, no hay que partir del ser en-sí, pues la nada no podría ser concebida a partir de un ser que es plenitud, sino que sólo a través de la conciencia puede emerger en el mundo. La conciencia es, en efecto, nihilizadora, es decir, puede negar el en-sí. En este sentido, debe ser caracterizada como libertad; una libertad que al ser absoluta experimenta la angustia ante la responsabilidad de ser el fundamento de todos sus actos.

Tanto Heidegger (1951) como Sartre (1961) abren la brecha para la entrada del personalismo que busca la libertad de la persona con conciencia de sí mismo pero tomando en cuenta al otro como lo reseñó Sartre (1961). Pero el ser-en-si tanto para los personalistas como los integralistas no es excluyente del para-si. Es decir un hombre es lo que es por su constitución corpórea y fisiológica como un ente más en lo óntico, pero también es por lo que fue y decidió ser y lo que tiene posibilidades de ser, pero también por cómo se proyecta y decide ser, todo ello no desde un estado egocéntrico ni pleno (Dios) sino considerando lo otro (óntico) y los otros

(ontológico/otredad), entonces la comprensión del ser incluye el en-sí, el para-sí y el para-los-otros y lo otro. En esto último hace énfasis Morín y Maturana, con la conciencia ecológica y planetaria. La otredad o el otro debe ser considerado en el proyecto de vida (proyección del ser) constituido desde-sí, pero involucrando a los otros para minimizar la angustia o excluir la muerte como aniquiladora de todas sus posibilidades.

De allí que la Comprensión del Ser que le da sustento a la Educación Física como subdisciplina de la educación, tome en cuenta en primer lugar el Ser-en-sí, es decir, ser-ahí, el ser arrojado al mundo como todos los entes, pero que desde ese ser-ahí comienza su existencia, un ser temporal, como las cosas, como los animales, un ser con necesidades biofisiológicas como el sueño, la sed, el hambre, un ser físico que se expresa y manifiesta en su corporeidad para desplazarse, un ser emocional, pleno de sentimientos, de afecto, característica que comparte con los mamíferos; un ser en cambio, en movimiento, que se transforma desde el punto de vista físico, nace, crece, se reproduce, envejece y muere. (ver figura 24).

De acuerdo con la figura 24, el ser-en-si y sus expresiones del ser, es el soporte para el ser para-sí o consciente de-sí, aquí el hombre se da cuenta de su existencia, se pregunta por la muerte, cómo enfrentarla, le da significado a su existencia como al resto de los entes, ser comprensivo, ser reflexivo, que lo hace ser libre, autónomo, consciente-de-sí que lo hace responsable al buscar su trascendencia, de escoger entre todas sus posibilidades, ser creativo y decisional, con voluntad (volitivo) y por ende, proyectivo.

Pero al comprender o reencontrarse el hombre se hace consciente de lo otro, busca la verdad, se edifica entonces como un ser significativo, simbólico o cognoscente, gnoseológico, racional. No obstante, la conciencia de-lo-otro lo convierte en un ser planetario, con conciencia del planeta y de su importancia ecológica, ser en relación con la naturaleza, ser en situación, que lo convierte en ser estratégico.

Fig. 24. Despliegue de la Comprensión del Ser como sustento de la EF (Angarita 2012).

Tanto la consciencia-de-sí y la consciencia de lo otro, lo lleva a redimensionarse al hacerse consciente del otro, al que debe incluir en su proyecto de vida, para ser

trascendente y así neutralizar el ser temporal (ser para la muerte) del ser-en-sí, por eso ha de convertirse en un ser relacional, comunicacional, estratégico tanto con su medio como con los otros, es un ser social, ser histórico, ser moral que vive en una sociedad y debe vivir en un contexto histórico determinado, por tanto, debe buscar su verdad y su espacio: su autenticidad, lo que le daría trascendencia al superar su propia muerte. Todo lo anterior lo convierte en un ser complejo, que ha de ser educado en su complejidad para vivir en un mundo complejo.

Por eso tanto la Educación Física, como una subdisciplina de la educación a diferencia de las otras especialidades educativas parte del ser-en-sí de lo corpóreo, de lo físico, del movimiento (actividad física), pero ayuda al estudiante a estar consciente de sí (mayéutica) a reflexionar sobre sí, la autonomía, la ética, la decisión, la voluntad, su autonomía; pero considerando a lo otro (aquí entra en consideración la recreación), conciencia ecológica y planetaria, y el otro, lo social, lo moral, lo estratégico, lo relacional, lo sexual, lo histórico, un proyecto de vida donde esté el otro para trascenderse y ser dueño de sí, y no paralizarse frente a la muerte y a las manipulaciones de los poderes político, económico, ideológico ni social. Un ser para la vida, para la libertad, para-sí, para-el-otro y lo-otro.

Principios epistémicos de la complejidad aplicados a la Educación Física

La comprensión del ser se vincula con observar al ser humano en su complejidad como se explicó en el punto anterior, por ese motivo, se presentan la aplicación de paradigma de la complejidad aplicada a la Educación Física:

En la actualidad la realidad se concibe como un entramado complejo de eventos y relaciones paradójicas, azarosas, siempre cambiantes, inciertas y llenas de posibilidades, la realidad ya no es abarcable ni universalmente cognoscible; en su defecto, la realidad puede solo ser aprehensible y comprensible en forma de aproximación, pues la realidad es compleja, no existe una linealidad causa – efecto que la determina ni opera con el sentido lógico – matemático al que el racionalismo y el positivismo nos tenían acostumbrados. La física cuántica demostró que el mundo subatómico es imbricado, caótico y azaroso, sin embargo, del caos aparente surge un

orden no percibido por la mente humana que se revela armónico, pero ese orden emergente se diluye hacia un nuevo caos debido al dinamismo de la realidad.

La física cuántica llegó a la conclusión que un átomo a veces se comporta como una onda y a veces como partícula, depende del enfoque de quien lo vea, además un átomo determina la posición y trayectoria de otro átomo, evidenciando que en el universo no hay punto aislado, todo está relacionado y todo en el universo se influye y se determina mutua y constantemente, el universo es una red de relaciones paradójicas, insospechadas, inciertas, llena de múltiples posibilidades de creación y recreación permanente, imposible de ser captado en su totalidad por el ser humano, ya que éste como protagonista de ella, también la determina, y se ve influenciado por su entorno, y por cualquier elemento, evento o ser del universo en cualquier punto del espaciotiempo.

El mundo social también adquiere estas características de la visión del universo, el ser humano no es un ser aislado, vive en un mundo que lo determina culturalmente y al mismo tiempo él determina e influye sobre su contexto, cada acción, cada decisión del ser humano tiene múltiples posibilidades de generar consecuencias para el planeta, la sociedad, el universo, consigo mismo y con los demás. El ser humano se convierte en creador de su existencia, pero al mismo tiempo, co – creador de la realidad social y la dinámica universal. Por eso Morín (2000, 2006) establece la necesidad de educar para la era planetaria, una era donde el hombre es consciente de sus capacidades y potencialidades, de su influencia en el curso de la vida que lo rodea, de la vida presente y futura; por eso debe ser responsable y corresponsable de sus auto - cuidados, de la consideración “del otro”, del planeta y del universo (de lo otro).

Sin embargo, la educación para la era planetaria debe superar muchos retos, sobre todo, los de carácter epistémico, pues todavía en la mayoría de las universidades, en los contextos académicos, los medios culturales, los sistemas educativos, los gobiernos; impera la visión modernista de la realidad y del universo como algo abarcable, cognoscible en su plenitud, y por ende, cierto, controlable, manipulable, transformable en función de un ser humano, independiente aislado del resto del

universo, capaz de satisfacer sus propias necesidades sin afectar su medio o con un mínimo impacto con la realidad; si acaso el impacto era dañino, debido a que la realidad era controlable y manipulable, el ser humano tenía la capacidad de “curar” o “corregir” el efecto no deseado.

Hoy se sabe que esto no ocurrió ni ocurre así, por ejemplo, por grande que sea el avance de la ciencia médica, todavía son numerosas las enfermedades incurables, muchas de las cuales son propiciadas por una sociedad hedonista y consumista. Los daños ecológicos propinados al planeta, sobre todo, después de la revolución industrial, hoy se sabe que pueden ser irreversibles, de hecho ya se comienzan a ver las consecuencias originadas por el cambio climático mediante la manifestación y desencadenamiento de catástrofes naturales como huracanes, tornados, lluvias en épocas no estacionales que causan deslaves e inundaciones, veranos intensos y prolongados y nevadas de largos períodos, por mencionar los más importantes. Es evidente que el control y la manipulación del ser humano sobre la naturaleza y el universo no eran tan ciertos, y el ser humano en su afán controlador y consumista cada día agota los recursos del planeta poniendo en peligro la existencia de la especie humana.

Lo anterior es apenas una arista del problema que encierra una visión epistemológica modernista del universo abarcable y manipulable y del ser humano como un ente aislado; la falta de conciencia ecológica es solo una parte del problema, las guerras, la manipulación de la energía nuclear (con fines pacifistas o bélicos), el consumismo exagerado, la explotación del hombre por el hombre, el consumo de drogas, el vacío existencial, la falta de espiritualidad, la enajenación, el embrutecimiento, la poca reflexividad, la pobreza generalizada, el narcotráfico, los problemas de desplazados y refugiados; dan cuenta de que se deben tomar medidas urgentes y contundentes, pues todas estas problemáticas ponen en peligro extremo la supervivencia del ser humano como especie.

Gran parte de la solución tiene que ver con la educación, ya que la mayoría de los problemas mencionados parten de la conciencia y de romper con la reproducción de un sistema capitalista extremo que conlleva al consumismo exagerado, la alienación

del ser humano, el vacío existencial y la falta de ética consigo, con los demás y con el planeta en general (ética ontico –ontológica). Cabe destacar entonces el papel del educador para formar un ser humano consciente de sí mismo, auto - responsable, equilibrado e integral; fundamento para lograr una persona corresponsable, con conciencia planetaria, ético y reflexivo, capaz de discernir sobre las manipulaciones ideológicas que día a día inundan los medios de comunicación masiva a través de la televisión, la publicidad, el cine, por mencionar los más importantes.

Cabe indicar, en este apartado, que la escuela tradicional también es responsable de la reproducción del sistema capitalista – consumista porque le da sustento a la visión epistemológica de un universo fragmentado, controlable y manipulable a las personas, no solo por los contenidos conceptuales que imparte, sino por su estructura curricular, por el comportamiento cotidiano y el modelaje social de sus docentes. El currículo actual a nivel de educación primaria, secundaria y universitaria ha fragmentado el conocimiento en múltiples asignaturas o unidades curriculares, muchas veces sin conexión, centradas en el componente cognoscitivo, dándole una enseñanza fragmentaria al estudiante y estimulando en él un comportamiento y una visión del universo fragmentaria, atomizada, lineal.

En este sentido, el niño se educa y entiende que es un ser aislado del resto del universo, por eso la falta de conciencia, el consumismo extremo, la enajenación, el vacío existencial del adulto actual; ya que en la escuela los docentes están concentrados cada uno en su área de conocimiento, descuidando en gran medida los aspectos éticos – actitudinales, la reflexión y la espiritualidad. Actividades cada vez más descuidadas por la vida familiar y casi inexistente en los medios culturales. De allí la necesidad de que los docentes especialistas vinculen su área con otras áreas del conocimiento y de la personalidad de los estudiantes, que se trabaje en equipo y por globalización de los aprendizajes; enfatizando en lo cognitivo y en lo procedimental, pero también en lo ético, lo reflexivo, el auto - cuidado, la conciencia social, la espiritualidad; y todo ello comienza por la conciencia de sí mismo.

Hernández (2009) dice que los profesores no logran ver o visualizar como pueden integrar otras áreas de aprendizaje a la de su especialidad; la construcción que

aquí se presenta es justamente esa, cómo aprovechar la **Educación Física**, el movimiento para activar en el estudiante no solo la conciencia y responsabilidad de sus auto - cuidados, sino la conciencia integral de sí mismo, es decir, educar desde el ser, generando reflexión, sentido ético, desarrollo integral del ser humano, a fin de propiciar en él un proceso holista y no quedar solo con el desarrollo de habilidades psicomotrices; adicionalmente cultivar en su ser el discernimiento, la libertad con responsabilidad, verse como ser y no como mercancía; acción que no solo puede tener lugar en la escuela, también puede ser ejecutada por recreadores y entrenadores deportivos. En este orden de ideas, la complejidad debe ser asumida por una nueva Educación Física desde el ser, que tome sus principios y los aplique de la siguiente forma:

- **Principio de complementariedad:** La realidad no se puede agotar con un solo punto de vista y perspectiva. El educador físico debe promover en el estudiante el conocimiento inter y transdisciplinario para abordar la realidad compleja; para ello se puede basar en los ejemplos experimentados por los estudiantes al delinear y aplicar las diversas estrategias para ganar un juego deportivo, las diversas formas de ejercicio físico según los gustos y preferencias individuales y grupales. La definición de una estrategia en un juego deportivo por medio de los diversos puntos de vista del equipo, de quienes participan y de quienes están en la banca y observan las jugadas desde afuera. El educador físico además debe vincular la Educación Física a otras áreas del conocimiento, como la salud, la física, la matemática, la biología, el lenguaje (apoyándose en el lenguaje corporal), la ecología promoviendo actividades con la naturaleza, la sociología, la ética por medio de un análisis de un juego, entre otras.

- **Principio de la unidad del todo:** el educador físico debe presentar al ser humano al estudiante como una unidad compleja donde lo biofisiológico es apenas una dimensión más que contribuye a lo laboral (psicomotricidad, descanso, esparcimiento, salud), a lo intelectual (sueño, alimentación, concentración a partir del movimiento), social (establecimiento de relaciones por medio del deporte, trabajo en equipo, negociación) y la dimensión ética – moral: solidaridad, cooperación, recreación grupal, comunicación; por medio del movimiento y la actividad deportiva.

El cuerpo como la dimensión y expresión de un ser complejo, cambiante y que se redimensiona constantemente y necesita del ejercicio físico para alcanzar el desarrollo de otros planos de la vida.

- En este principio también el educador físico hace consciente al estudiante que la autoestima y los auto - cuidados con su cuerpo determinan las relaciones con los demás y con el contexto; debe enseñar al estudiante a ser responsable con su cuerpo como fundamento para ser corresponsable de la conservación del planeta y de su impacto en el universo. Presenta el bienestar físico como expresión y fortalecimiento del bienestar de la salud, las relaciones interpersonales y el bienestar espiritual.

- **Principio de la naturaleza sistémica:** El educador físico le proporciona al estudiante una visión sistémica de su ser donde lo físico, lo mental, lo social, lo espiritual están interconectados y una afección o discapacidad en una impacta de forma negativa en las otras; de que su equilibrio físico repercute en su equilibrio mental, en su sexualidad, su relaciones de pareja y amistad, sus estudios y trabajo, así como en su dimensión ética – moral.

- **Principio de autonomía/ dependencia o auto – eco – organización:** El educador físico debe presentarle al docente su ser como autónomo y capaz de generarse y recrearse permanentemente para lo cual es imprescindible el ejercicio físico como fundamento de la regeneración celular, de las energías, pero también lo anima a formular un proyecto de vida, trasladando las situaciones de juegos y competencias deportivas a todos los ámbitos de la vida, donde a veces se pierde y a veces se gana, donde permanentemente hay que replantear estrategias de acuerdo a los escenarios, replantearse objetivos y propósitos de existencia, siendo la actividad física una constante y complemento de las otras dimensiones (racional, reflexiva, social, ética – moral y espiritual).

- **Principio de posibilidades abiertas:** Al presentar al estudiante al ser humano como un sistema, el educador físico se vale de las infinitas capacidades que tiene para desarrollarse como persona en diversos oficios y profesiones, para los cuales igual le hace falta el ejercicio físico para potenciar todas sus capacidades, se apoya en la libertad planteada por Jean Paul Sartre, pone como ejemplo las diversas posibilidades

y escenarios que puede tomar la trayectoria de un balón, un partido deportivo, o la multiplicidad de efectos que puede generar un movimiento de su cuerpo, o bien la capacidad infinita que tiene el cuerpo humano para generar movimientos y acciones.

- **Principio dialógico:** El educador físico puede valerse de la dinámica de un juego o un partido deportivo para plantear el principio de orden/caos, caos/orden, es decir, como, por ejemplo, un partido de fútbol a veces luce desordenado y como poco a poco va adquiriendo cierto orden a medida que se definen las estrategias de cada equipo, pero vuelve otra vez al caos y luego al orden. El educador físico aprovecha la ocasión para aplicar este principio a todos los ámbitos de la vida donde nada es totalmente ordenado ni estático, y él debe ser capaz de ordenarlo y reordenarlo constantemente de forma mental para poder actuar en él y sacar provecho de cada escenario cambiante.

- **Principio de indeterminación:** El educador físico le hace ver al estudiante como puede transferir las estrategias que aplica en un juego deportivo a otros ámbitos de la vida, donde decidió y tomó acciones con la información que tenía disponible, es decir, demostrarle con su experiencia lúdica o deportiva, que no le hace falta conocer “totalmente” o tener toda la información de un escenario para poder actuar de forma exitosa en él.

Dimensiones de la Comprensión de la Educación Física desde el Ser

La Educación Física como ya se dijo tiene como dimensión teleológica que el niño, el adolescente y el hombre general llegue o se reencuentre con su ser y de ahí se constituya en ser humano, para ello el educador físico se guía por las ocho áreas de desarrollo integral del modelo octogonal de Chilina León (2011) que corresponden a las dimensiones del ser-en-sí, el ser-para-sí, el ser-para-lo-otro y el ser-para-los-otros, esta combinación da las orientaciones de cómo la Educación Física puede lograr activar, encontrar o reencontrar su, esto es su dimensión metodológica.

La dimensión ontológica es como se ha reiterado la comprensión del ser en sus cuatro pilares y el despliegue de las mismas, el carácter epistémico se lo da la filosofía existencialista y el paradigma de la complejidad. La dimensión axiológica

está fundamentada en la trascendencia en la potencialidad del ser humano de ser artífice de su propia y existencia y estar y vivir para-sí, y al estar consciente de ello, vivir y estar para lo otro y los otros, lo que lo hace responsable y corresponsable. En los cuadros subsiguientes están presentados los cuadros que explican las dimensiones de la Comprensión del Ser aplicadas a la Educación Física.

Cuadro 9. Dimensiones de la Educación Física desde la Comprensión del Ser

Dimensión	Sustento
Epistemológica	Complejidad
Ontológica	Comprensión del Ser
Teleológica	Educación para la comprensión del Ser por medio del movimiento
Metodológica	Responder a las ocho áreas de desarrollo y al despliegue de la comprensión del ser por medio de la Educación Física
Axiológica	Educación a un ser humano responsable de sí y corresponsable de lo otro y con los otros. Trascendencia, existencia, proyecto de vida.

Angarita (2012)

De acuerdo al cuadro 10, el EDUCA-FISER considera al ser humano compuesto por cuerpo, mente y espíritu. Parte del cuerpo, del ser-en-sí, que corresponde a las áreas de desarrollo física, sexual y motora. La intervención educativa se centra en lo que tradicionalmente ha realizado la Educación Física, es decir, el estudio del cuerpo y cómo mantenerlo en condiciones óptimas siendo la actividad física la principal alternativa para ello; de allí la Educación Física se considera como un medio de prevención de mantenimiento y fortalecimiento de la salud, el educador físico vincula la educación sexual y reproductiva a la actividad física y como una dimensión de la salud integral.

Todo esto se realiza en cualquier etapa del ciclo vital, es decir, si se trabaja con niños, adolescentes, adultos o adultos mayores, en el campo de la Educación Física escolar, comunal, laboral y en cualquier ámbito de la vida.

Cuadro 10. Dimensión teórica –metodológica de la Educación Física desde la Comprensión del Ser

Dimensión Integral del Ser Humano	Dimensiones del Ser	Área de Desarrollo	Despliegue del Ser	Énfasis de Intervención del educador físico
Cuerpo	Ser- en-Sí	Física	Ser físico Ser biofisiológico Ser temporal Ser en cambio	*Actividad física *Prevención de la salud
		Sexual	Ser sexuado	*Relación actividad física y función sexual *Educación sexual
		Motora	Ser en movimiento	*Desarrollo psicomotor
Mente	Ser-para-sí	Emocional	Ser consciente Ser autónomo Ser responsable Ser comprensivo Ser reflexivo Ser libre Ser ético Ser creativo Ser decisional Ser volitivo	*Vinculación del deporte y la recreación para conocerse y reflexionar sobre sí mismo *Descubrir talentos personales a partir de la actividad física, la recreación y el deporte *Reflexionar para quién o qué va a mantener un cuerpo saludable *Aprovecha el deporte y la recreación para reflexionar sobre su existencia (conciencia de sí) *Utiliza el deporte, la actividad física y recreación para desarrolla valores individuales y autonomía
	Ser para-lo-otro	Cognitivo	Ser proyectivo Ser racional Ser gnoseológico Ser ecológico Ser planetario	*Utiliza la actividad física, la recreación y el deporte como medio para discutir sobre proyectos de vida, conocer su medio físico y natural y la importancia de cuidarlo y preservarlo. *Desarrolla conciencia planetaria
Espíritu	Ser-para-los-otros	Lenguaje	Ser comunicativo Ser significacional	*Utiliza la actividad física, el deporte y la recreación para desarrollar competencias comunicativas. *Planifica situaciones y escenarios problemáticos deportivos y recreativos que se puedan asociar a otros planos de la vida social, incita y orienta al docente a solucionarlos por medio del lenguaje y la comunicación
		Social	Ser estratégico Ser histórico Ser social -relacional	*Desarrolla pensamiento estratégico a partir del deporte y recreación *Desarrolla competencias sociales y conciencia histórica mediante situaciones recreativas y deportivas
		Moral	Ser moral Ser corresponsable Ser trascendente Ser Complejo	*Desarrolla valores sociales y universales por medio de situaciones deportivas y recreativas. *Utiliza el deporte para demostrar la complejidad del ser humano, la vida en sociedad y el universo en general

Angarita (2012)

Dentro del ser-en-sí el educador físico hace consciente al docente de su cuerpo, de que es su medio para comunicarse, desplazarse y expresarse por ello debe cuidarlo y hacerse responsable del mismo. En esta dimensión se cubre el área de desarrollo motora, el educador físico desarrolla, fortalece, corrige y enseña habilidades psicomotrices en el docente independientemente de su edad y del ámbito social donde tenga lugar la relación enseñanza-aprendizaje.

Pero el educador físico en su intervención educativa no solo cubre el ser-en-sí del estudiante debe hacerlo consciente y responsable de su existencia propiciando su proyección, a partir de la conciencia-de-sí, como ser único, auténtico, susceptible de ser instrumento de poder pero capaz de decidir y liberarse, de crear un propósito para su propia existencia, de ser auténtico. Aquí se estaría cubriendo el área de desarrollo emocional, el educador físico, busca además generar autonomía, ética, sentido comprensivo-reflexivo, la voluntad en el docente, todo esto independientemente de la edad que tenga ya sea en la situación de escolar, de atleta o en el ámbito recreacional, laboral o comunal.

Para lograr y desarrollar el ser-para-si o bien el área de desarrollo emocional en el docente el educador físico se vale de la planificación de situaciones deportivas y recreativas en movimiento que lo hagan reflexionar sobre sí mismo, descubrir talentos personales, lo ayuda a reflexionar sobre la responsabilidad de su cuerpo y a cuáles fines obedece el cultivo y salud de su cuerpo, adicionalmente usa la actividad física, el deporte y la recreación como medio para fortalecer y desarrollar valores individuales de manera que vaya constituyendo su propia ética y autonomía.

El educador físico atendiendo el despliegue del Ser, trabaja en el estudiante el ser-para-lo-otro, es decir conocer su mundo y su medio físico y proyectarse en él, aquí se cubre el área de desarrollo cognitiva, desarrollando la racionalidad, la capacidad del docente de conocer su contexto, de apropiarse de él y de estar consciente de-lo-otro; en otras palabras desarrollar conciencia ecológica y planetaria. El educador físico utiliza entonces la actividad física, la recreación y el deporte para convertirse en asesor personal del docente en la constitución de su proyecto de vida en el

conocimiento y consciencia de su medio físico y en su mundo en general, desarrolla y fortalece valores ecológicos y conservacionistas.

De allí, el educador físico se acerca al ser-para-otros, en este estadio trabaja el área de desarrollo de lenguaje, social y moral, es decir, trabaja lo espiritual, por eso crea, diseña, aplica y evalúa situaciones de aprendizaje por medio de la actividad física, el deporte y la recreación a fin de activar en el docente la capacidad de resolver problemas, los cuales a su vez pueda reflexionar, asociar, trasladar al mundo social real, para sí desarrollar en el docente competencias comunicativas y sociales, pensamiento estratégico. El educador físico busca hacer consciente al docente de los otros, de su ser social, para que involucre en su proyecto de vida a los otros y así se trascendente, desarrolla y fortalece valores morales, sociales y universales. Hace énfasis en la complejidad del ser humano como ser-en-sí, ser-para-si, ser-para-lo-otro y ser para-los-otros, buscando su trascendencia y autenticidad; simulando hechos de vida por medio de actividades físicas, deportivas y recreativas para la permanente reflexión, revisión y reencuentro consigo mismo que parte de su ser, pasa por su mundo, por los otros y se vuelca nuevamente sobre sí mismo, para ser autónomo, responsable, corresponsable y libre.

Formación desde el EDUCA-FISER

Los pilares del EDUCA-FISER son: (a) la complejidad: observar al ser humano como ser complejo y que vive en un mundo complejo, pero su complejidad reside en su capacidad de ser auténtico y accionar a partir de su ser la transformación del mundo hacia una contexto más humano, desde su responsabilidad; su otro pilar (b) es la Comprensión del Ser. Para formar al ser humano desde la comprensión del ser, se vale de la actividad física, la recreación y el deporte como medios para educar desde el ser a partir de movimiento humano, en cualquier contexto social: escolar, laboral, comunal, penitenciario, militar tal como lo exige la Ley Orgánica de Educación Física, Deporte y Recreación del (2011). Ver fig. 25

Fig. 25. Representación gráfica del EDUCA-FISER. Elaborado por Angarita y Valdivieso (2012).

A continuación se presentan los principales enunciados básicos de una Educación Física desde la comprensión el Ser:

Enunciado 1: La Educación Física forma a un ser humano integral a partir del movimiento en los espacios educativos, recreacionales, la actividad física y de entrenamiento deportivo. De esta afirmación se desprende lo siguiente:

Enunciado 1.1: El docente en una situación de enseñanza – aprendizaje de la Educación Física debe desarrollar las siguientes competencias que conlleven a la formación del ser humano integral:

- Cognitivas:

- *Conocimiento de su cuerpo en los aspectos biofisiológicos.
- *Conocimiento del cuerpo como expresión y manifestación del equilibrio personal cuerpo – mente – espíritu.
- *El cuerpo como expresión corporal para comunicarse eficientemente con los demás y establecer relaciones socio – afectivas.
- *Los auto –cuidados del cuerpo como expresión de autoestima.

*El cuerpo como principal vehículo y ejecutor de sus movimientos, decisiones y acciones.

*La necesidad de desarrollo de la psicomotricidad para vivir en un medio que exige adaptarse a situaciones diversas frente a manejo de artefactos, equipos y maquinarias presentes en la vida cotidiana, la laboral, la recreativa y del ocio.

* Los procesos fisiológicos de la actividad física y su beneficio para la salud integral.

- Reflexivas:

*La actividad física como factor fundamental de prevención y fortalecimiento de la salud.

*La actividad física como elemento de salud mental en lo concerniente al descanso y recreación de la mente, el sentido lúdico y deportivo por placer y catarsis del estrés diario.

*La autonomía y el ejercicio de la libertad al no ponerlo a disposición de la explotación de otros, del poder político y económico.

*El ejercicio físico como cultivo de la belleza para las relaciones personales y no para ser mercadeado como una mercancía más.

*Vinculación del control del cuerpo, de acciones estratégicas en escenarios lúdicos y deportivos a otros escenarios de la vida como la sexualidad, la búsqueda de pareja, el desarrollo profesional y laboral, la recreación y el ocio, la disciplina mental y la organización de la vida diaria, el establecimiento y alcance de metas.

- Procedimentales:

*Manejo y control de elementos deportivos como balones, bates, entre otros para el desarrollo de la psicomotricidad gruesa.

*El trabajo en equipo para la consecución de una meta por medio del pensamiento estratégico desarrollado en un juego deportivo.

*Adelantarse a situaciones, escenarios. T

*Tomar aprendizajes de las victorias y las derrotas.

*Asumir diversos roles en situaciones lúdicas deportivas para luego ser vinculadas a otras dimensiones de la vida como el hogar, la escuela, el trabajo, la vida profesional; la visión múltiple de la realidad y la existencia.

*Manejo del cuerpo para activar la vida intelectual y espiritual por medio de la relajación, el control respiratorio, la meditación.

- Actitudinales y éticas:

*Autoestima, respeto por el propio cuerpo, auto cuidados relacionados con la higiene y la salud, prevención de infecciones de transmisión sexual, prevención de enfermedades por medio del ejercicio físico.

*Valoración del cuerpo como vehículo de la existencia e imagen de sí mismo y ante los demás.

*Cultivar una relación armónica entre su cuerpo y la naturaleza, desarrollo de conciencia de sí mismo y de la conciencia planetaria, búsqueda de la armonía entre cuerpo – mente – espíritu.

Enunciado 1.2: Dado que la Educación Física forma a un ser humano integral, una situación de enseñanza – aprendizaje de esta área puede darse en los siguientes contextos:

- **La escuela, la educación formal:** como asignatura o unidad curricular de obligatorio cumplimiento, donde el docente de Educación Física es una especialista dentro de un equipo inter y multidisciplinario para la formación integral del ser humano con apoyo en la globalización de aprendizajes y la metodología de proyectos.

- **Actividades recreativas:** El recreador se apoya en la diversión y la catarsis que causa el movimiento, el ejercicio físico y la actividad lúdica, para proceder a la reflexión en diversos ámbitos de la vida. Un licenciado en Educación Física en su función de recreador no se plantea estos escenarios como simples actividades de esparcimiento, sino como una situación de enseñanza – aprendizaje, por ende, cada actividad, debe estar planificada para generar aprendizajes, nuevos conocimientos, transferencias de conocimiento, reflexión y formación ética –moral y espiritual. Las actividades recreativas pueden generarse en diversos ámbitos como actividades escolares, empresariales, culturales, comunales, planes vacacionales, como parte de actividades turísticas. En todos estos casos, el recreador como especialista procede a educar a partir del movimiento.

- **Entrenamiento deportivo:** El entrenador o conocido también como mánager, además de preparar al atleta o equipo de atletas en rendimiento físico, también lo hace desde la perspectiva psicológica, cognitiva, reflexiva, emocional y espiritual. Su interacción con el atleta o deportista, ya sea de alto rendimiento o no, es una situación de enseñanza – aprendizaje, donde logra desarrollar contenidos conceptuales, técnicos y tácticos; pero desarrolla al mismo tiempo autoestima, pensamiento estratégico, creatividad, reflexividad, valoración por los otros, desarrollo espiritual. El entrenador deportivo crea conciencia planetaria al atleta, lo estimula a reflexionar sobre su posible manipulación por el deporte – espectáculo y como una potencial mercancía del sistema capitalista o la competición nacionalista entre los países. También es importante que vincule su aprendizaje de disciplina, control, concentración, competitividad, pensamiento estratégico a otros ámbitos de la vida, de tal forma que genere un proyecto de vida y pueda desarrollarse laboral y profesionalmente una vez que cese su actividad como atleta.

Enunciado 1.3: La educación física como formadora de un ser humano integral, debe estar presente en todos los estadios del ciclo vital: desde la primera infancia hasta el desarrollo del adulto mayor

Para desarrollar este punto se toman básicamente las etapas de desarrollo de la León (2011) y su modelo de las ocho áreas de desarrollo, las cuales se adaptan a la Educación Física de la siguiente manera:

- Primera infancia:

*El binomio madre – hijo debe ser considerado por una Educación Física desde el ser.

*El bebé puede ser estimulado y orientado por su madre con asesoría de un experto de Educación Física para introducirlo desde esa edad al ejercicio físico, previniendo malos hábitos y posturas desde edades tempranas e introduciendo hábitos y posturas correctas.

*El ejercicio físico debe estar en la agenda del bebé así como la alimentación, el sueño, la higiene y el juego.

*La psicomotricidad puede cultivarse desde edades tempranas así como hábitos de ejercicio físico.

*Los juegos y los desplazamientos pueden usarse herramienta educativa para desarrollar la psicomotricidad, el establecimiento de relaciones afectivas, la seguridad en sí mismo, la comunicación y la autonomía, solo por citar algunas.

*El lenguaje corporal, el cuerpo como expresión estética, de salud y belleza; la expresión corporal para una mejor comunicación y establecimiento de relaciones socio – afectivas.

*Conciencia planetaria por medio de la autorresponsabilidad consigo mismo, empezando por el cuerpo, luego con los demás y finalmente con el planeta, para su conservación.

- Etapa de desarrollo infantil:

*La Educación Física en esta etapa se preocupa por el desarrollo de la psicomotricidad, el conocimiento del cuerpo lo cual se va vinculando a la identidad sexual, lo afectivo-

*El juego como desarrollo de relaciones sociales, desarrollo de hábitos de ejercicio físico, traslación de aprendizajes derivados del juego, el ejercicio físico y el deporte a los ámbitos sociales, éticos – morales y espirituales.

*Desarrollo del lenguaje y la estética corporal, primeros auto – cuidados y normas de higiene.

*Cuidado del ambiente y la naturaleza cuando se usan como esparcimiento. * Importancia del contacto con la naturaleza para la salud física, mental y espiritual.

- Etapa de desarrollo adolescente:

*Se debe afianzar la relación entre ejercicio físico y salud, vincular el cuidado del cuerpo y su ejercitación a la actividad sexual, la sexualidad y la vida en pareja.

*Vincular la Educación Física a la acción motora laboral y el aprendizaje motor permanente que exige esta era tecnológica donde aparatos, artefactos, equipos y maquinarias se innovan constantemente.

*Se traslada el aprendizaje del pensamiento estratégico derivado del juego y de la actividad deportiva a los planos cognitivos académicos y profesionales – laborales, afectivos – familiar, social, de amistad.

*Se proporcionan herramientas desde el ejercicio físico para la concentración y el desarrollo espiritual por medio de la respiración, control mental, meditación y reflexión.

- Etapa de desarrollo adulto:

*La Educación Física sirve para reforzar el aprendizaje del ejercicio físico como baluarte de la salud, la actividad sexual y la vida en pareja.

*Se sigue trasladando las competencias de la disciplina, la concentración, la competitividad sana, el pensamiento estratégico, la cooperación, el trabajo en equipo, la armonía cuerpo – mente – espíritu a otros ámbitos de la vida, sobre todo la laboral – profesional, la económica, la social, la afectiva, la familiar y la espiritual.

*Se refuerza el ejercicio físico y entrenamiento deportivo vitales para llevar una vida sana y equilibrada, armónica.

*Se reflexiona si el cuerpo que se posee es expresión de libertad y autonomía o más bien sirve de instrumento de explotación y de manejo por otros.

- Etapa de desarrollo del adulto mayor:

*La Educación Física promueve en esta edad el ejercicio físico y el deporte como un medio para mantener todas las habilidades mentales y físicas lo más optimas posibles, para evitar y controlar las enfermedades aparejadas a la vejez, como forma de distracción ante la jubilación y la posible viudez.

*Se transfieren las habilidades y destrezas del ejercicio físico y el deporte para aplicar la experiencia profesional de forma creativa en esta etapa de la vida como una forma de trascendencia y regeneración de proyecto de vida; así como a los planos familiar, amistad – despedida, espiritualidad, economía – ahorro.

Enunciado 2: La Educación Física desde el ser promueve en el educando la conciencia de sí mismo y educar para la vida

Como se ha dicho insistentemente la Educación Física, dentro de la concepción del ser, desarrolla en el dicente la conciencia de sí mismo para el logro de un ser humano libre, autónomo, auto responsable, capaz de procesar ingentes volúmenes de información dentro de la sociedad del conocimiento con sentido selectivo y reflexivo, como una forma de ser libre y estar fortalecido ante una sociedad que tiene un sistema óptimo para enajenarlo y convertirlo en mercancía, siendo el cuerpo el principal factor de manipulación ideológica.

En este orden de ideas, debe ser entonces el cuerpo el primordial elemento de la educación para edificar un dique de protección ante la avasallante maquinaria de publicidad y mercadeo que coloca al ser humano, y en primera instancia su cuerpo, en condiciones de mercantilización, extrañamiento y embrutecimiento, que favorece los intereses de unos pocos. El docente de Educación Física orienta al estudiante para que sea dueño de los entes y los entes no sean dueños de él, situación que previó Heidegger (1951), también sirve de orientador para promover la libertad planteada por Sartre (1961), sobre el desarrollo de las posibilidades personales incorporando al otro como proyecto de vida que trascienda su propia muerte. Para esto es indispensable que el estudiante tome conciencia de sí mismo con ayuda del docente de Educación Física. A continuación los enunciados de con se lograría dicha intervención pedagógica:

2.1. La Educación Física como proceso educere propicia una situación enseñanza – aprendizaje atendiendo las individualidades

El educador físico parte del constructivismo y el aprendizaje significativo ya que su situación de aula abierta le permite aproximarse de forma individual al estudiante. El educador físico, más que otro especialista individualiza el aprendizaje porque busca desarrollar en él la conciencia de sí mismo, su responsabilidad y su proyecto de vida, su posición en el mundo que se la otorga él mismo y no ningún factor de poder externo.

2.2. La Educación Física se basa en los presupuestos del coaching para la formación de la conciencia de sí mismo

El coaching se refiere al sistema motivacional que logra aplicar un líder sobre un grupo para alcanzar metas con un alto grado de eficiencia. Es un término surgido del entrenamiento deportivo que se ha aplicado a diversas disciplinas como la gerencia. De acuerdo con Salazar y Molano (2000: 5):

Es un sistema que transforma el entorno frío del sitio de trabajo, integra a todas las personas a la competición mediante su responsabilidad ante el triunfo o la derrota, da sentido trascendente al trabajo de cada uno, y produce una atmósfera de calor, de alegría, de energía y finalmente de entretenimiento.

La idea del coaching es darle proximidad al docente, al entrenado y al recreador con el estudiante o el usuario para poderle transmitir emocionalidad y afectividad a fin de que se motiven en pos de una meta, haciéndole su alcance más grato, gratificante y entretenido. Los principios del coaching, es concentrarse en el sí se puede en vez de la negación, estimular a ganar, llevar a la reflexión sobre los intentos fracasados, proporcionar en cada acción del estudiante su proyección al futuro, hacerle ver de qué le sirve el aprendizaje en otras áreas de su vida y en un escenario futuro, reflexionar sobre avances de la metas, ayudar a reorientar estrategias para la consecución de metas, reflexionar sobre el crecimiento personal y profesional a partir de la actividad educativa, recreativa o física.

En el coaching parte de la comunicación permanente entre líder e integrantes del equipo, docente/dicente, para que de esta forma el estudiante o aprendiz desarrolle capacidades de auto evaluación y constantemente esté en una permanente auto examen, es decir, tenga conciencia de sí mismo. El coach fomenta la disciplina, el compromiso, la responsabilidad y la paciencia en la consecución de metas demostrándole y planteándole a la persona otros escenarios de la vida donde pueda aplicar esos principios. La idea central del coaching según Mc Dermott y Jago (2005) está en lograr que estos principio de dirección, motivación, auto examen, reflexión de

sí mismo sea desarrollado por el docente hasta que lo haga de forma consciente sin necesidad de que exista un coaching exterior, es decir, es el cultivar el coaching interior.

De esta forma la Educación Física no queda vacía sino que forja en el individuo a partir del movimiento la capacidad de desarrollar su propio coach interior de tal forma que se convierta en su principal guía motivador en todas las metas que se plantee en cualquier escenario de su vida. El coaching le permite a la persona en cualquier etapa de su ciclo vital desarrollar la conciencia de sí mismo, como una forma de cultivar la autonomía, la autodeterminación y el autocontrol.

2.3. La Educación Física activa la reflexión y la conciencia de sí mismo como medida de protección ante la enajenación y la explotación mercantilista del cuerpo

Cabe destacar que todos los padres y educadores deben competir diariamente ante un bombardeo mediático que intenta grabar en la mente de los niños, adolescentes y adultos el culto al cuerpo y el hedonismo. De esta forma se embrutece al ser humano para cumplir con la premisa del hombre – máquina o el hombre cibernético, capaz de trabajar sin saber para qué o para quien. Si un docente de Educación Física desarrolla habilidades psicomotrices en los estudiantes sin el acompañamiento de la reflexión y de la conciencia de sí mismo, está contribuyendo con el sistema económico – capitalista que enajena, embrutece y explota.

Igual sucede con el recreador que entretiene como un medio cultural más del sistema imperante, sin aplicar una acción educativa. Ni se diga del entrenador deportivo que lleva al atleta a rendimientos físicos extremos sin ningún tipo de reflexión, que no tiene mayor trascendencia que el ganar competencias y generar trofeos, pero que luego al superar la etapa de atleta, éste se queda sin ningún aprendizaje de su ser, y el entrenador se convirtió en un elemento más que lo llevó al extrañamiento, a ser marioneta de los entes, del sistema; favoreciendo así su vacío existencial y a su victoria como atleta pero su fracaso como persona.

Al generar situaciones de reflexión donde el docente adquiera conciencia de su integralidad y de su capacidad creadora, se funda una barrera protectora para que el

estudiante no sea objeto de explotación y enajenación del sistema capitalista reinante. Por ejemplo, mediante un juego deportivo se pueden estrechar relaciones y promover la importancia del trabajo en equipo, a diferencia del trabajo individual, la solidaridad y la corresponsabilidad son valores y actitudes que minimizan el impacto del individualismo extremo que promueve el capitalismo a través de los medios culturales.

Visto así el docente, el recreador o el entrenador deportivo dentro de una concepción desde el ser de la Educación Física promueve el cuerpo y el movimiento como medios de libertad, de posibilidades creadoras, para la existencia propia, profunda y fecunda de su ser, contrarrestando el vacío existencial, la enajenación, el embrutecimiento y la explotación generalizada, característica de estos tiempos. Se educa para el ser, el hacer y el convivir; para el conocer, no para el aparentar, el parecer o el imitar. El docente de Educación Física debe escoger y desarrollar la primera opción, de lo contrario, no tiene sentido su profesión de educador.

4.3. La Educación Física se apoya en la conciencia de sí mismo para promover una conciencia planetaria

El principio anterior es necesario para generar una conciencia planetaria establecida por Morín (2000/2006). El docente de Educación Física en la escuela, como recreador o entrenador deportivo promueve los valores de respeto, tolerancia y cooperación aprovechando actividades grupales con fines lúdicos, recreativos y reflexivos en torno a una conciencia ecológica del planeta tierra, en cuya conservación todos somos responsables y nadie está exento ni aislado en su cuidado para la actualidad y las generaciones futuras. Este trabajo se inicia con la auto – responsabilidad de su propio cuerpo, su conocimiento y valoración para luego tener un sentido social y humanista como ser en relación con la naturaleza y con los demás, donde prima el respeto, la consideración.

Los beneficios que el ejercicio físico trae para el cuerpo, son los mismos beneficios para cualquier ser humano, con ello el docente de Educación Física establece o abre la visión como especie humana, la característica universal que es

común a todos los hombres y mujeres a favor de una sociedad planetaria, necesaria e inminente para salvar a la tierra, lejos de las individualidades, mezquindades, nacionalismos, sectarismos y fanatismos, que han llevado a la sociedad humana al extremo de ponerse a sí misma en peligro de destrucción al agotar los recursos de su único hogar en el universo que es la Tierra.

Enunciado 3: La Educación Física contribuye a orientar al estudiante a estructurar un proyecto de vida

4.3.El docente de Educación Física detecta habilidades, capacidades y potencialidades de los estudiantes para promoverlas

Una de las misiones del docente de Educación Física tradicional era detectar, seleccionar y promover el talento deportivo desde las escuelas o las comunidades. Esta premisa generaba muchas veces que el educador o el entrenador centraran su atención solo en aquellos estudiantes que se destacaban en ciertas actividades deportivas. Pero el resto de los estudiantes ¿qué recibían del profesor de Educación Física? Quizás maltratos, omisiones, discriminaciones, lo que sin duda socavaba la autoestima de muchos niños y adolescentes.

En una concepción epistémica integral de la Educación Física desde el ser el docente está en la obligación a partir de la observación del comportamiento de los estudiantes en su movimiento, su ejercicio físico y entrenamiento deportivo, detectar y diagnosticar cualidades, capacidades y potencialidades que quizás no son tan evidentes o no se manifiestan en un aula cerrada de clase, en una entrevista o en una prueba vocacional. Dada la situación de aula abierta el docente puede ver más allá de los talentos deportivos y detectar capacidades artísticas, creativas, de liderazgo, de compromiso, de iniciativa, negociación, perseverancia, pensamiento lógico, pensamiento estratégico, capacidad metódica, imaginación; entre muchas otras que se pueden expresar en una situación lúdica, recreativa o deportiva en cualquier etapa del ciclo vital; es decir, vale lo mismo para niños, adolescentes, jóvenes, adultos y adultos mayores.

Las capacidades y las potencialidades detectadas deben ser discutidas con el docente, con integrantes de su grupo familiar, con el equipo docente cuando se trata de un contexto escolar, o con el equipo profesional o gerencial cuando se trata de un contexto laboral o institucional (inter y multidisciplinariedad). Nunca es tarde para descubrir capacidades y potencialidades nuevas en el ser humano y mediante la actividad lúdica y deportiva se pueden detectar muchas, que quizás le den un nuevo giro o un nuevo impulso, e incluso una razón más para vivir a un ser humano en cualquier etapa de su ciclo vital. Entonces se trasciende la visión del profesor de Educación Física como un simple cazador de talentos deportivos, por un rol de detector, canalizador y potenciador de habilidades personales por medio del movimiento y la actividad física – lúdica- deportiva.

4.3. El educador físico aprovecha su situación de aula abierta para detectar necesidades de aprendizaje

Desprendido del punto anterior, la situación de aula abierta es un escenario idóneo para detectar necesidades de aprendizajes con miras a una formación integral. Dentro de la escuela el docente de Educación Física debe tener una comunicación permanente con los otros especialistas a fin de canalizar problemas y requerimientos de aprendizaje, el ambiente es propicio para observar problemas de hiperactividad, atención, concentración, asociación, control emocional, capacidad de negociación, auto – estima, seguimiento de instrucciones, pensamiento concreto en detrimento del pensamiento abstracto, problemas de comunicación, de coordinación entre muchos otros.

Por consiguiente el docente debe entonces detectar estos problemas y canalizarlos al especialista competente como terapeutas del lenguaje, psicopedagogos, orientadores, entre otros. De igual forma sucede en una situación de recreación dentro de una unidad socioproductiva, donde el docente de Educación Física puede advertir a los profesionales de la organización las necesidades de aprendizaje vinculadas al trabajo en equipo, liderazgo, comunicación, asertividad, autoestima, desmotivación, entre otros. Cuando se trata de un entrenador deportivo

igual puede servir como medio diagnóstico que contribuya con el equipo de psicólogos, nutricionistas, médicos que trabajan para atletas de alto rendimiento.

4.3. El educador físico aprovecha su situación cercana con el educando para establecer lazos emocionales con fines de orientación y terapéuticos

En el contexto escolar, el profesor de Educación Física gracias a su situación de aula abierta no tiene la barrera física y mental que muchas veces prevalece en el aula tradicional de espacio cerrado que separa al docente de sus alumnos, estas barreras tienen que ver con la organización del espacio, la barrera pupitres/escritorio, pódium y pizarrón a distancia de los estudiantes.

Por el contrario, el docente de Educación Física no tiene estas barreras, su cercanía con el estudiante es mayor en la dimensión física que mental. En este escenario, es más fácil generar un clima de confianza con el estudiante que puede ser aprovechado para generar procesos de asesoría, consejería y orientación personal, al menos en un primer estadio, hasta que las capacidades del profesor se lo permitan. Esto crea un clima favorable para que el estudiante vea la importancia de recurrir a otro especialista como orientadores, psicólogos y otros terapeutas.

Del mismo modo, sucede con el recreador en escenarios ya sea de planes vacacionales, organizacionales o comunales. Este principio adquiere significativa importancia con el entrenador deportivo quien muchas veces se convierte en un tutor porque el atleta quizás pase más tiempo con él que con su familia y amigos, por ende, es obligación del entrenador deportivo ofrecerle apoyo emocional y consejería hasta que sus medios se lo permitan, y de ser así, remitirlo a los especialistas del grupo profesional que lo asista según sea el caso.

Enunciado 4: La Educación Física desde el ser fortalece los valores de trabajo en equipo, cooperación, participación y solidaridad

4.1. Las situaciones de enseñanza – aprendizaje deben partir del aprendizaje constructivista

En la Educación Física tradicional solo se limitaba a enseñar al estudiante a conocer y cuidar su cuerpo y, cuando mucho, a desarrollar competencias en el área psicomotriz; por regla general, se asumía que el estudiante al practicar entrenamiento físico y deportivo era suficiente para generar cierta conciencia del cuidado del cuerpo como prevención de la salud. En este contexto se desatendía el aspecto educativo, es decir, la planificación se hacía sobre la base de rutinas de ejercicios y prácticas deportivas, para conocer las reglas de un deporte. El docente controlaba y trataba de optimizar la psicomotricidad gruesa centrada más que todo en la coordinación.

En una Educación Física con fundamento epistémico del ser “la educación” adquiere el papel central, es decir, se coloca en la generación de enseñanza – aprendizaje partiendo del movimiento, para luego llevarla a las otras dimensiones de desarrollo de la persona integral. Por ello, la planificación educativa no debe hacerse de forma mecánica ni generalista, sino que debe partir de un diagnóstico de necesidades, capacidades y expectativas del estudiante para generar un conocimiento nuevo que sea incorporado y asimilado a la estructura cognitiva anterior del mismo. El docente debe resaltar el significado del conocimiento del cuerpo, no solo para la salud o la dimensión laboral, sino también como una forma de autoexploración de las propias capacidades, para optimizar la vida sexual, como simple recreación y entretenimiento que fortalecen la mente y el espíritu; así como de su preparación y posible transferencia a diferentes ámbitos de la vida.

En la escuela el profesor de Educación Física aprovecha su situación de aula abierta para pasar de un estadio concreto – sensorial con los objetos e implementos deportivos a estadios de abstracción, generalización y pensamiento lógico –formal. El profesor destaca la importancia del entrenamiento físico y deportivo para apropiarse de la cultura en la cual el estudiante vive. Es importante que el docente

vincule a sus clases los desafíos de movimiento, desplazamiento y manipulación de objetos de la vida cotidiana a sus clases, los intereses particulares de los estudiantes, sus expectativas laborales y otros a la actividad física, para poco a poco vincularlos a dimensiones de vida más abstractas y generales.

Con lo que respecta a la recreación, el docente de Educación Física aprovecha el esparcimiento para introducir aprendizajes significativos en función de los participantes o bien de acuerdo al propósito de la empresa o comunidad que solicite sus servicios. El entrenador deportivo de igual modo construye sus sesiones de práctica en función de los intereses del atleta con miras a potenciar sus capacidades no solo físicas, sino también intelectuales, mentales, espirituales, reflexivas y sociales. De no ser así entonces se le debe quitar el adjetivo de “educación” a la Educación Física y trasladar dicha carrera a otras facultades distintas a la de Humanidades y Educación.

4.3. Las situaciones de enseñanza – aprendizaje deben incluir valores de participación, cooperación, democracia, respeto por el otro, tolerancia, diversidad y solidaridad

En la Educación Física tradicional, los estudiantes participaban en las actividades lúdicas y deportivas que más le agradaban, si era el caso; la mayoría quedaban relegados a la banca o simplemente a fungir como espectadores. Cuando la clase se refería a un deporte en específico participaban más los que tenían mayor aptitud, omitiendo o discriminando a aquellos que no se interesaban o no disponían las mejores aptitudes físicas para cierto deporte. Esto generaba y reforzaba actitudes y valores de competencia e individualidad, al tiempo que propiciaban escenarios de conflictos y tensión donde siempre eran los más fuertes o aptos los que se imponían.

El docente se convertía entonces en un medio más para reproducir una cultura capitalista que exagera el individualismo y exalta el hombre – máquina dotado físicamente pero incapaz de reflexionar sobre sí mismo, sobre los otros y su entorno. También reforzaba el concepto del deporte – espectáculo donde unos pocos son los protagonistas y una gran masa es espectadora del juego. Con esto no se masificaba ni

la actividad física ni el deporte sino que se reforzaba la posición pasiva ante el deporte.

El hecho de estar en un aula abierta no significa que no existan reglas y normas que cumplir, aunque cambie el escenario del aula cerrada. Esto plantea como en toda situación de aprendizaje una alternativa idónea para introducir valores democráticos como el respeto mutuo, la consideración del otro, el liderazgo compartido, la cooperación y la solidaridad, como complemento y fortalecimiento del trabajo realizado por el docente en el aula cerrada. El docente como profesor en la escuela, recreador o entrenador deportivo debe propiciar la solidaridad y cooperación de aquellos que son más aptos para ciertas actividades, para aquellos no lo son. Ha de rotar las actividades de tal forma que todos participen y se intercambien los roles de liderazgo y de ayuda. Todo esto debe ir acompañado de reflexión sobre la importancia de los valores, la cultura y convivencia democrática.

4.3. La Educación Física diseña situaciones de enseñanza – aprendizaje para el ejercicio de la libertad, la autonomía con sentido de corresponsabilidad

Dentro de las planificaciones educativas el docente puede dar sus opiniones, narrar sus expectativas y experiencias como una forma de ejercer su libertad, tiene derecho a solicitar actividades lúdicas y deportivas que le generen satisfacción, pero al mismo tiempo respeto y tolerancia por las demandas de los otros. En una situación de enseñanza – aprendizaje el docente debe dar a entender que todos son responsables del espacio, de su conservación y mantenimiento, así como de los equipos. Esto reviste crucial importancia en las situaciones de recreación al aire libre con la naturaleza, donde el disfrute no exime de la responsabilidad personal y social de cuidar el medio ambiente y respetarlo.

Adicionalmente el educador permanente hace reflexionar el por qué, el para qué y para quién del ejercicio físico, del entrenamiento, del rendimiento físico; si es para provecho propio y aporte de la sociedad, o para el beneficio de factores de poder económico y político en detrimento del propio ser. Sobre este eje particular el

profesor de Educación Física como docente escolar, recreador o bien entrenador deportivo realza la autonomía y la libertad, pero no el individualismo; realza la competitividad, más no la competencia; planificando situaciones de enseñanza aprendizaje que así lo requieran y demostrándolo con su ejemplo y actitud personal.

Una vez establecidos los enunciados del EDUCA- FISER, cabe destacar que es viable porque el constructo está enmarcado dentro de la legalidad del sistema jurídico de Venezuela, se apoya en la Constitución de la República Bolivariana de Venezuela y en dos leyes orgánicas: la Ley Orgánica de Educación (2009) y la Ley Orgánica del Deporte, la Actividad Física y la Educación Física (2011), de esta forma, busca contribuir y hacer operativos los mandatos legales asentados en dichos documentos. La propuesta no genera ningún gasto o erogación adicional que las contempladas en las leyes, tiene la posibilidad de tener acogida en la población, el gobierno y las universidades por sus dimensiones epistémicas, teóricas y legales, que no se contradicen entre sí. Además forma parte de la vanguardia y propicia el cambio sentido desde el punto de vista filosófico, educativo, social y legal. El constructo plantea un cambio de paradigma, pero las posibles resistencias que pueda encontrar se neutralizan gracias a su fundamentación y al ser un instrumento para cumplir con los mandatos legales del país.

REFERENCIAS

- Aja, X. y col. (2000). *Manual de Educación*. Barcelona: Oceano.
- Albornoz, J. (2004). *Nociones elementales de filosofía*. Valencia – Caracas: Vadell Hermanos.
- Altuve, M. (2003). *Simón Rodríguez. Pensamiento pedagógico, proyectos educativos, y otras temáticas*. Caracas: Fondo Editorial de la Universidad Pedagógica Experimental Libertador.
- Ander – Egg, E. (2008). *Claves para introducirse en el estudio de las inteligencias múltiples*. México: Limusa.
- Arias, F. (2006). *El proyecto de investigación. Introducción a la metodología científica*. Caracas: Episteme.
- Aristóteles (2005). *La política*. Bogotá: Panamericana.
- Aristóteles (2002). La virtud y el carácter. En *El arte de educar: La educación en voz de grandes educadores*. Madrid: Alamah.
- Barbera, G. (2010). *Epistémicos. Reflexión filosófica*. Valencia: Tallerez Mi Bella Liz.
- Barrera, M. (2008). *Modelos epistémicos en investigación y educación*. Caracas: Sypal- Quirón.
- Barrera, M. (2007). *Análisis en investigación. Análisis semántico, de signos, significados y significaciones*. Caracas: Quirón – Sypal.
- Barrera, M (2001). *Hologogía. Introducción a la Investigación Holística*. Caracas: Sypal.
- Barrera, M. (1999). *Holística, comunicación y cosmovisión*. Caracas: Sypal – Fundacite Anzoátegui.

- Bastidas, F. (2011). *Ejecución de un proyecto de investigación como modalidad de Trabajo Especial de Grado*. Valencia- Venezuela: CDCH – Universidad de Carabobo.
- Bolívar, A. (2007). *Análisis del discurso. Por qué y para qué*. Caracas: El Nacional – Universidad Central de Venezuela.
- Cagigal, J. (1979). *Cultura intelectual y cultura física*. Buenos Aires: Kapelusz.
- Cecchini, J.A. (1996) Epistemología de la Educación Física. en: García Hoz, V. (Comp.) *Personalización en la Educación Física*. Madrid: RIALP S.A.
- Cicerón (2002). De la educación. En *El arte de educar: La educación en voz de grandes educadores*. Madrid: Alamah.
- Constitución de la República Bolivariana de Venezuela (1999). Gaceta oficial 36.860, jueves 30 de diciembre.
- Dilthey, W. (1980). *Introducción a las ciencias del espíritu*. Madrid: Alianza.
- Elorza, J. (2008). *La Educación Física en Venezuela. Cronología de un periodo (1894 – 2000)*. (Documento en línea). Disponible: <http://www.monografias.com/trabajos82/educacion-fisica-venezuela/educacion-fisica-venezuela.shtml>. (Consultado 23 marzo 2010).
- Freeman, W. (1982) *Physical Education and Sports in a Changing Society*. . Minneapolis, Minnesota: Burgess Publishing Company.
- Foucault, M. (1995). *Vigilar y castigar*. México: Siglo XXI.
- Freire, P. (1979). *Pedagogía del oprimido*. Buenos Aires: El Cid Editor.
- Galdón, O. y col. (2002). *Manual de Educación Física y Deportes*. Barcelona: Oceano.
- García, P. (2007). *Temas de antropología aplicados al deporte*. Caracas: Faces – UCV.
- Gadamer, H. (1959). *Verdad y método. Las grandes líneas de una hermenéutica filosófica*. Salamanca: Sígueme.

- Giddens, A. (1987). *Las nuevas reglas del método sociológico*. Buenos Aires: Amorrortu.
- León, F. (2011). *Antropología filosófica*. Valencia: Universidad de Carabobo.
- León de Vitoria, C. (2011). *Secuencias de desarrollo infantil integral*. Caracas: Universidad Católica Andrés Bello.
- Ley Orgánica de Educación (2009). Gaceta Oficial 5.929, extraordinario 15 de agosto.
- Locke, J. (2002). *Dos textos sobre la educación*. En *El arte de educar: La educación en voz de grandes educadores*. Madrid: Alamah.
- Loreto, A. (2009). Construcción del ser desde la ausencia: Propuesta para una lectura de la obra ensayística de Hanni Ossott desde una perspectiva existencialista. En *ARJÉ, Revista de posgrado de FaCE – UC*. 3 (4).
- Luhmann, N. (1990). *Sociedad y sistema: La ambición de la teoría*. Barcelona: Paidós.
- Habermas, J. (1989). Conocimiento e interés. En Seiffert, H. *Introducción a la teoría de la ciencia*. Barcelona: Herder.
- Heidegger, M. (1951). *Ser y tiempo*. (José Gaos. Trad.). México: Fondo de Cultura Económica.
- Herbart, J. (2002). Cómo enseñar. En *El arte de educar: La educación en voz de grandes educadores*. Madrid: Alamah.
- Herbert, G. (1973). *La Educación Física un método de enseñanza natural*. París: Vulbert.
- Hernández, A. (2008). *Mecánica newtoniana y deporte*. Mérida: Consejo de Publicaciones de la Universidad de Los Andes.
- Hernández, C. (2009). El sentido de lo humano en el contexto educativo venezolano (visto desde la teoría de Humberto Maturana) en *ARJÉ (Revista de la FaCE – UC)*. 3 (4). Enero – junio.

- Hurtado, J. (2010). *Metodología de la investigación. Guía para la comprensión holística de la ciencia*. Caracas – Bogotá: Quirón / CIEA -Sypal.
- Leal, J. (2009). *La autonomía del sujeto investigador y la metodología de la investigación*. Valencia: Azul Intenso.
- Ley Orgánica de la Educación* (2009). Gaceta Oficial N° 5.929 del 15 de agosto.
- Ley Orgánica del Deporte, la Actividad Física y la Educación Física* (2011). Gaceta Oficial N° 39.741 del 23 de agosto.
- Locke, J. (1986) [1693]. *Pensamientos sobre la Educación*. Madrid: Akal. S.A.
- Lopategui, E. (2001). *Historia de la Educación Física*. (Documento en línea). Disponible: <http://www.saludmed.com/EdFisica/EdF-Hist.html>. (Consulta: 10 mayo 2011).
- McDermott, I., Jago W. (2005). *Tu Coach Interior*. Barcelona: Urano.
- Makarenko, A. (2002). Educación y trabajo colectivo. En *El arte de educar: La educación en voz de grandes educadores*. Madrid: Alamah.
- Mardones, J.M. (2006). *Filosofía de las ciencias humanas y sociales*. Bogotá: Anthopos.
- Montaigne (2002). *Sobre la educación de los niños*. En *El arte de educar: La educación en voz de grandes educadores*. Madrid: Alamah.
- Mounier, F. (1961). *Obras Completas*. París: Oueveres.
- Morín, E. (2006). *Educación en el área planetaria*. Barcelona: Gedisa.
- Morín, E. (2000). *Los siete saberes necesarios de la educación del futuro*. Caracas: IESELAC/FACES UCV/CIPOST.
- Martínez, M. (2006). *Ciencia y arte en la metodología cualitativa*. México: Trillas.
- Martínez, M. (2009). *Epistemología y metodología cualitativa en las Ciencias Sociales*. México: Trillas.

- Neyra, V. (2000). *Psicología de la Educación*. Caracas: FEDUPEL.
- Noro, J. (2003). *Filosofía*. Buenos Aires: Didascalía.
- Pastor, J. (2007). Fundamentación epistemológica e identidad de la Educación Física. En *Profesorado. Revista de curriculum y formación del profesorado*. (Revista en línea). Disponible: <http://www.ugr.es/~recfpro/rev112ART2.pdf>. Consultado 10 de octubre 2011.
- Parlebás, P. (1997). “Problemas teóricos y crisis actual en la Educación Física”. En: *Lecturas de Educación Física y Deportes*. 2 (7). Octubre. Buenos Aires.
- Peñalver, I. (2009). *La transcomplejidad en la educación básica*. *Revista Iberoamericana de la Educación*. 1 (5).
- Pineda, M. (2008). *Investigación alternativa basada en la complejidad*. Valencia: APUC.
- Platón (2004). *La República*. Bogotá: Panamericana.
- Polnaco, Y. (2007). *Integralidad y devenir. Cimientos de una nueva narrativa científica*. Valencia: CDCH – Universidad de Carabobo.
- Portela, H. (2006). *Los conceptos en la Educación Física*. Armenia – Colombia: Kinesis.
- Prieto Figueroa, L. (1990). *Principios generales de la educación*. Caracas: Monte Ávila.
- Salazar, G.; Molano, M. (2000). *Coaching en acción*. México: Mc Graw Hill.
- Santo Tomás de Aquino (2002). De la educación. En *El arte de educar: La educación en voz de grandes educadores*. Madrid: Alamah.
- Stegmüller, W. (1969). *Teoría y experiencia*. Barcelona: Ariel.
- Quintiliano (2002). Reconocer el Talento. En *El arte de educar: La educación en voz de grandes educadores*. Madrid: Alamah.
- Sánchez, M. (2009). *La conciencia de sí mismo. Principio básico de la educación del tercer milenio*. Valencia: INQUIVAL Gráfica.

- Strauss, A. y Corbin, J. (2002). *Bases de la investigación cualitativa. Técnicas y procedimientos para desarrollar la teoría fundamentada*. Medellín – Colombia: Universidad de Antioquía.
- Ray, M. (2003). Diálogo: La buena fenomenología es... En *Asuntos críticos en los métodos de investigación cualitativa*. Morse, J, (Comp.). Medellín – Colombia: Universidad de Antioquia.
- Ritzer, G. (1993a). *Teoría sociológica clásica*. México: Mac Graw Hill.
- Ritzer, G. (1993b). *Teoría sociológica contemporánea*. México: Mac Graw Hill.
- Rojas, B. (2007). *Investigación cualitativa*. Caracas: Fedupel.
- Rodríguez, S. (2004). *Inventamos o erramos*. Caracas: Monte Ávila.
- Rousseau, J. (1981). *El Emilio*. Buenos Aires: El CID Editor.
- Ruiz, P. (2007). *Elementos básicos de la Educación Física, deporte y recreación*. Caracas: Cardenal.
- Sartre, J. (1961). *El ser y la nada*. (Virasorio, M.: Trad.). Buenos Aires: Iberoamericana.
- Shavino, N. y Villegas C. (2010). De la teoría a la praxis en el enfoque integrador. *Congreso Iberoamericano de Educación*. Buenos Aires.
- Schuster. F. (1999). Pluralismo metodológico en las ciencias sociales. En Scarano E. (Coord.). *Metodología de las Ciencias Sociales. Lógica, lenguaje y racionalidad*.
- Ugas, G. (2008). *La complejidad un modo de pensar*. Palmira – Venezuela: Taller Permanente de Estudios Epistemológicos de las Ciencias Sociales.
- Valdivieso, F. (2007). *En busca de la identidad perdida. Apuntes para discutir una estructura del objeto de estudio disciplinar de la didáctica de la Educación Física*. Maracay: UPEL.
- Vidal, J. (2010). *Definición de Educación Física*. Disponible: http://www.uhu.es/65111/temas/tema1_1tarde.htm. Consultado: 20 abril 2012.

Vigotsky, Luria y Lentoniev (1973). *Psicología y pedagogía*. Akal.

Zambrano, R. (2005). *La enseñanza de la Educación Física*. Mérida: Consejo de Publicaciones de la Universidad de Los Andes.