

EmásF

Revista digital de Educación Física

ISSN: 1989 - 8304

Depósito Legal: J 864-2009

Nº 5

JULIO - AGOSTO DE 2010

EmásF

Revista Digital de Educación Física

ISSN: 1989-8304 Depósito legal: J 864-2009

ÍNDICE

EDITORIAL.

DANIEL BERDEJO DEL FRESNO. Bikeability: un nuevo concepto de educación vial en las escuelas.

ROBERTO PÉREZ PASTUR. Modificación de la conducta de una clase de Educación Física: Utilización de estrategias psicológicas y pedagógicas para disminuir el tiempo de permanencia en vestuarios.

MANUEL RODRÍGUEZ ABREU. Unidad didáctica bilingüe: do you play tennis?

RUBÉN NAVARRO PATÓN. “De las habilidades y destrezas básicas al deporte colectivo. Una Aplicación práctica con el balonmano para el primer ciclo de la Educación Primaria”.

JESÚS LÓPEZ PACHECO. Unidad didáctica "Danzas del mundo"

Editor: Juan Carlos Muñoz Díaz
Edición: <http://emasf.webcindario.com>
Correo: emasf.correo@gmail.com
Jaén (España)

Fecha de inicio: 13-10-2009
Depósito legal: J 864-2009
ISSN: 1989-8304

EmásF

Revista Digital de Educación Física

ISSN: 1989-8304 Depósito legal: J 864-2009

EDITORIAL

¿TODO VALE EN LAS CLASES DE EDUCACIÓN FÍSICA?

Con la llegada de la LOGSE (1990) el currículo se transforma, de un carácter eminentemente cerrado, en donde las administraciones educativas detallan cuáles son las enseñanzas que deben recibir los alumnos, se pasa a un currículo más flexible, ahora se plantean unos elementos curriculares más abiertos para que sean adaptados a las necesidades de los niños y las circunstancias que envuelven su entorno. Este planteamiento sigue vigente con la LOE (2006). Si bien un currículo cerrado tenía grandes limitaciones, uno abierto también las ha manifestado.

El legislador interpretó que el docente disponía de una preparación técnica suficiente como para abordar los aspectos de diseño y programación curricular que conllevaba un modelo curricular abierto. Sin embargo y tras haber discurrido dos décadas la realidad nos ha mostrado una visión muy distinta. La elaboración de los proyectos curriculares y de las programaciones de aula se han convertido en un mero trámite burocrático para muchos y en un verdadero calvario para otros. Por ello una gran mayoría optó por copiar los diseños que proporcionaban las editoriales, es decir, se pasó de un currículo cerrado elaborado por la administración educativa a otro igualmente de cerrado confeccionado por las editoriales.

Con el paso del tiempo estos documentos se han ido tiñendo de color ocre en los armarios de los centros, apenas si se han ido modificando cuando seguro que las características del entorno y de sus alumnos han ido variando.

No obstante, en la mayoría de las áreas curriculares de Primaria, el apoyo de las guías didácticas y la buena práctica docente basada en la experiencia de años de clases han ido salvando estos obstáculos. El profesorado sabía lo que tenía que enseñar, aunque desconocía los objetivos, contenidos y criterios de evaluación que marcan las normas legales.

Antes, en las programaciones por objetivos parecía que se tenía muy claro cómo realizar una planificación, se diferenciaban claramente el nivel de concreción de los mismos: generales, específicos, operativos. Ahora se formulan objetivos de toda clase, especialmente prima la ambigüedad, pero es que con las competencias básicas el “follón” es mucho mayor, así que seguiremos empolvando más documentos y la práctica será muy distinta de lo que dictan los “papeles”.

En el área de Educación Física, que por sus propias características no suele tener un soporte en el libro de texto, la confusión y el desorden ha imperado en muchos casos. Porque parece ser que todo vale para lograr los objetivos, en la actualidad sería mejor decir, todo vale para lograr desarrollar las competencias básicas de nuestros alumnos.

De esta forma resulta muy complicado ver a dos profesores de Educación Física plantear una programación similar, diseñar un número de unidades didácticas parecidas sabiendo que el número de horas lectivas anuales son las mismas, pero en donde las diferencias se acentúan más es en los centros de interés de donde parten esas unidades. En nuestra área podemos observar currículos realmente abiertos, aunque no sé si por ello son eficaces.

Aunque los bloques de contenidos siguen siendo los mismos, los contenidos del área se han ido multiplicando: el esquema corporal, las habilidades y destrezas motrices, las cualidades físicas básicas, la expresión corporal (con bailes y danzas de todo tipo, el teatro, el mimo, el uso de canciones infantiles, la realización de ejercicios de respiración y relación tras una sesión de baile, ...), las actividades físicas en el medio natural (creamos a un niño experto en supervivencia: utilizando la piragua, lanzándose en tirolesa, encendiendo un fuego con dos palos, tirando con el arco, orientándose en un mapa,...), la actividad física saludable (les enseñamos a alimentarse, a asearse, a controlar sus pulsaciones, a evitar las drogas, a realizar un plan de autoentrenamiento, a relajarse, a conocer su organismo...), pero es en el bloque de juegos y deportes donde los contenidos se diversifican más, no sólo en función de los tipos de juegos a utilizar (cooperativos, competitivos, interculturales, predeportivos, populares, tradicionales, autóctonos, alternativos, con uso de material de reciclaje...) sino en la gran variedad de deportes que se pueden desarrollar, ya queda feo utilizar los tradicionales (balonmano, baloncesto, voley, fútbol...), ahora enseñamos lucha, acrosport, floorball, indiana, béisbol, pinfivote, bádminton, patinaje, Korfball...

Con tanta novedad de contenidos el material igualmente se ha ido diversificando, pero además, si no disponemos de ellos, lo fabricamos y si es posible con material de desecho. Y para apuntalar más el área, por si fuera poco, vamos a utilizar las nuevas tecnologías y si además, los alumnos leen, calculan, dibujan, hablan en inglés, aprenden por sí mismos y son buenas personas consigo mismo y con los demás, mejor.

Demasiado contenido para tampoco tiempo, diría yo.

Tanta variedad de contenidos y recursos se nos presenta como ideal para desarrollar nuestra área de una forma muy motivadora para los alumnos y como un medio privilegiado para desarrollar los aprendizajes y hacerles competentes, y aunque soy de los que se van a puntando a todas estas novedades y trato de estar

“al día”, me pregunto si no estaremos degenerando el área y cayendo en la desorientación. Realmente no lo sé, no dispongo de datos estadísticos para contrastar y comparar los procesos de enseñanza y aprendizaje de cada uno de los docentes que impartimos esta área. De momento, parece ser que todo vale, así lo compruebo en las unidades didácticas que se publican en distintos medios de divulgación.

Sirva esta reflexión personal para que los lectores os plantéis estas mismas interrogantes, porque al menos podremos replantearnos nuestra práctica docente. Sólo así podremos intentar ir mejorando poco a poco.

Ya está bien de ejercer de cobayas para los tecnólogos de la educación!! La enseñanza se ha de simplificar, no podemos interferir en lo que es realmente importante, los procesos de aprendizaje.

El Editor.

Juan Carlos Muñoz Díaz

EmásF

Revista Digital de Educación Física

ISSN: 1989-8304 Depósito legal: J 864-2009

BIKEABILITY: UN NUEVO CONCEPTO DE EDUCACIÓN VIAL EN LAS ESCUELAS

Autor: DANIEL BERDEJO-DEL-FRESNO

British Cycling Federation, Manchester (United Kingdom)
daniberdejo@gmail.com

RESUMEN

Los temas transversales fueron introducidos por primera vez en el currículo de Educación Primaria con la LOGSE. Uno de ellos es la Educación Vial. Desde entonces se han realizado muchos intentos para llevar a cabo una correcta ejecución de este tema transversal en la escuela y ayudar a disminuir la cifra de accidentes de tráfico. Generalmente se han diseñado unidades didácticas, jornadas educativas, charlas por Policía Locales, pero nada parecido al proyecto "Bikeability". "Bikeability" es un proyecto creado en el Reino Unido para trabajar la educación vial en la escuela (Educación Primaria) mediante el uso de la bicicleta. El objetivo de este artículo es dar a conocer "Bikeability" en nuestro país y que este proyecto sirva para crear las bases de nuevos métodos de trabajo, de modo que cada vez más alumnos practiquen deporte, en este caso ciclismo, de forma segura.

PALABRAS CLAVE: posición secundaria, posición primaria, posición de pedal preparado, ciclismo.

1. INTRODUCCIÓN.

Durante los últimos años, incluso décadas, todos los estamentos del Estado Español están llevando a cabo y adoptando numerosas medidas para evitar los accidentes de tráfico, y en consecuencia las muertes derivadas de estos. Hace ya algunos años se introdujo en el Currículo de Educación de Primaria el tema transversal de Educación Vial, con el fin de acercar al alumnado la problemática del asunto e intentar mentalizar desde edades tempranas de la importancia de una conducción segura. Concretamente fue una vez implantada la Ley Orgánica General del Sistema Educativo en 1990 (LOGSE) en donde se hizo referencia de forma expresa al tratamiento pedagógico de una educación transversal. Fue en 1992 cuando el Ministerio de Educación y Ciencia (M.E.C., 1992) publica los materiales de la reforma comúnmente conocidos como “cajas rojas” y en ellos se desarrollan cada uno de los temas transversales de manera profunda (objetivos, contenidos, orientaciones didácticas y criterios de evaluación). Posteriormente, han sido muchos los colegios, escuelas e institutos que en colaboración con los ayuntamientos han intentado impartir a través de la Policía Local jornadas de Educación Vial. En la mayoría de los casos estas jornadas comenzaron por simples visitas de Policías Locales a las escuelas para impartir varias charlas y repartir folletos informativos con el fin de mentalizar a los más jóvenes de la necesidad de cumplir y respetar las normas. Más tarde, estas simples jornadas han derivado en jornadas educativas más largas y completas (2-3 días) en donde además de las charlas o clases teóricas se añaden clases prácticas. Estas prácticas son supervisadas por la Policía Local de los municipios, y generalmente son desarrolladas en parques o circuitos cerrados en donde los alumnos practican tanto como peatones como conductores; concretamente como ciclistas. De este modo, desde edades tempranas todos los ciudadanos conocen y practican las reglas básicas de seguridad vial y tendrán la base necesaria para circular de manera segura. Sin embargo, desde nuestro punto de vista este sistema, esta educación vial en Educación Primaria, no es lo suficientemente eficiente. Y queremos demostrarlo con la siguiente fotografía (Figura 1).

Figura 1. Desarrollo de una sesión de Educación Vial (Tomada de Utebo Actual, 2010)

En ella podemos observar varias situaciones curiosas:

- El grupo esta circulando en dirección contraria.
- El grupo no esta circulando en fila india o como mucho dos ciclistas en paralelo, sino que podemos observar tres alumnos ocupando toda la calzada.
- Los ciclistas no llevan casco.
- No todos los ciclistas llevan chalecos reflectantes o de alta visibilidad.

- Algunos de los alumnos no llevan la ropa más adecuada para circular en bicicleta.
- Y por último, podemos ver como algunos de los alumnos no circulan con las dos manos en el manillar.

Ante estas evidencias nos preguntamos varias cuestiones: ¿Están las Policías Locales de los diferentes ayuntamientos capacitadas para impartir educación vial en el ámbito escolar? ¿Disponemos de la metodología correcta para impartir este tipo de educación? ¿Es adecuada y transferible a la realidad la práctica en parques o circuitos cerrados?

Parece ser que todos los esfuerzos realizados por el Gobierno, los Ayuntamientos, los Centros Educativos, las Policías Locales, etc. no están siendo suficientes y es por ello que están surgiendo nuevas tendencias, nuevas metodologías y nuevos proyectos para intentar acabar con los accidentes de tráfico. En 2008 el Ministerio de Interior junto con la Dirección General de Tráfico publicó la “Guía del Ciclista” (DGT, 2008). Previamente, la Fundación Mapfre a través de su Instituto de Seguridad Vial ya había publicado (2002) la “Guía del Ciclista Mapfre” para ser utilizada en los centros educativos junto con otros recursos como “Fichas de Trabajo Mapfre” y “Una aventura para ciclistas de ida y vuelta: hazlo tú mismo”. También muchos docentes ante esta problemática han trabajado en elaborar diversas unidades didácticas para abordar la temática de la Educación Vial (Sánchez Gómez, García Sempere, Gallego Milla, Sierra Serrano, López del Amo González, y Medina López, 2006; Martín Rodríguez, García Gutiérrez, García López, 2007; Moreno Díaz, 2008; Rosendo Ramos, 2010).

Es por ello, por lo que nos gustaría aportar nuestro granito de arena dando a conocer en nuestro país un nuevo proyecto desarrollado en el Reino Unido. Un proyecto atrayente que desde nuestro punto de vista debería intentar desarrollarse en nuestras escuelas ya que hasta donde nosotros sabemos, no existe ningún proyecto igual. Lo más parecido sería el proyecto “Aula en bici” que desarrolla la Federación Aragonesa de Ciclismo en la ciudad de Huesca y algunos pueblos de la provincia y que esta intentado extender a toda la comunidad autónoma aragonesa (Federación Aragonesa de Ciclismo, 2010). Este proyecto desarrollado en el Reino Unido y financiado en parte por el Ministerio de Transporte se denomina “Bikeability” (Bikeability, 2010) y a través de él podemos desarrollar el tema transversal de Educación Vial, además del de Educación para la Salud promoviendo la práctica de actividad física, en este caso ciclismo.

2. BIKEABILITY: UN NUEVO CONCEPTO DE EDUCACIÓN VIAL.

Bikeability es un nuevo concepto de Educación Vial en el Reino Unido propiedad de Cycling England. Existen 3 niveles de Bikeability, el primero dirigido principalmente a niños y el cual sustituye al programa de Habilidades Ciclistas (“Cycling Proficiency”) y los dos siguientes niveles (2 y 3) basados en las competencias plasmadas en el programa de Estados Unidos, Ciclismo Eficaz (“Effective Cycling”), desarrollado por John Forester (1993):

- Nivel 1 ofrece habilidades básicas de manejo de la bicicleta en un lugar controlado y sin tráfico, habitualmente este nivel se desarrolla en los patios de recreo de los colegios.

- Nivel 2 enseña a los niños a utilizar la bicicleta en rutas planificadas en carreteras con no mucho tráfico.
- Nivel 3 asegura al ciclista a desenvolverse adecuadamente en todas las condiciones del tráfico.

Las sesiones desarrolladas en los colegios tienen que ser impartidas por monitores debidamente cualificados, habitualmente cada grupo de alumnos desarrolla 4 sesiones de 2-2.5 horas cada una. A través de estas sesiones los alumnos que superen el curso alcanzarán el nivel 2. Generalmente la primera sesión se desarrolla en el patio del recreo y las siguientes en calles o carreteras cercanas al colegio, aunque esto puede variar en función de la velocidad con la que los alumnos alcanzan los objetivos. La ratio de trabajo siempre será de 1:6 (monitor : alumno) o 1:12 si el monitor tiene un ayudante.

El primer trabajo a desarrollar por el monitor será comprobar que todos los alumnos disponen del consentimiento informado de los padres, la realización de una evaluación de riesgos y la elección del mejor lugar (patio, recreo, calles, carreteras) para desarrollar las sesiones (Anderson, Burrows, O'Donovan, Loughheed, Mahe, Payne y Wilcox, 2009).

Una vez esto ha sido realizado las sesiones pueden comenzar. Cada sesión debe comenzar comprobando el estado de la bicicleta, todas las bicicletas deben pasar la ITV! Para esto, imaginaremos que la bicicleta es la letra "M" y seguiremos las líneas de la "M" comprobando: palomillas, radios, presión delantera, freno delantero, manillar, platos, bielas, pedales, sillín, freno trasero, presión trasera, radios, piñones, cadena y palomilla.

Figura 2. Inspección de la bicicleta ("M check").

El siguiente punto a desarrollar sería la comprobación del casco. Es requisito indispensable para todos los alumnos el llevar durante la duración de toda la sesión del correspondiente casco. En el caso de que un alumno no disponga de casco, no podrá participar en la sesión. Los cascos deben llevar la marca CE, no deben llevar

grietas, rajas o abolladuras, y debe ser llevado de manera correcta. La correa delantera los más vertical posible, la correa trasera detrás de la oreja, el broche debe permanecer debajo de la barbilla, entre la correa y la barbilla tiene que haber un espacio de tan sólo dos dedos, al igual que entre las cejas y el casco, esto permitirá que el movimiento sea mínimo (Figura 3).

Figura 3. Posición correcta del casco.

Por último, antes de comenzar la sesión se procederá a comprobar que todos lo alumnos llevan ropa cómoda y adecuada para la práctica, además se procederá al reparto de chalecos reflectantes para todos y cada uno de los alumnos y monitores.

2.1. BIKEABILITY: NIVEL 1.

El curso comenzará en el recreo del colegio y participan alumnos enrolados en 5º y 6º de Educación Primaria. Para que los alumnos alcancen el Nivel 1 y sean permitidos comenzar el Nivel 2 deberán alcanzar los siguientes objetivos (Anderson, Burrows, O'Donovan, Godfrey, Loughheed y Wilcox, 2009):

- Realizar adecuadamente una inspección de la bicicleta, el casco y la ropa.
- Montar y desmontar de la bicicleta correctamente.
- Empezar a rodar de manera individual y sin ayudas.
- Frenar con control.
- Realizar frenadas de emergencia.
- Mantener el equilibrio y la dirección.
- Usar las marchas adecuadamente.
- Mirar, señalar y realizar la maniobra adecuadamente y con control mientras montan en bicicleta.

Para la consecución de los objetivos anteriores se realizarán diversas actividades en el recreo del colegio con conos como circuitos, zig-zags, círculos, ejercicios de mirar atrás, de señalización, de frenada, de frenadas de emergencia y de utilización de las marchas. Como norma general debemos enseñar a los alumnos a comenzar siempre en la posición de “pedal ready” o “two o’clock” (será explicada posteriormente), mantener siempre las dos manos en el manillar, mirar atrás a través del hombre derecho, señalar con el brazo totalmente extendido y la mano plano, la señalización debe durar un mínimo de 3 segundos y realizar la maniobra una vez el brazo de señalización ha vuelto al manillar. Una vez han superado el nivel 1 los alumnos están listos para comenzar en el nivel 2.

2.2. BIKEABILITY: NIVEL 2.

Este nivel de Bikeability se desarrolla en calles o carreteras no muy transitadas y a ser posible con marcas horizontales. Los alumnos deberán alcanzar los siguientes objetivos para superar el curso (O’Donovan, Godfrey, Loughed y Payne, 2008):

- Comunicarse con otros usuarios de la vía.
- Comenzar y finalizar adecuadamente un trayecto en carretera.
- Identificar la posición adecuada en la carretera.
- Superar carreteras, calles o vías laterales.
- Superar coches aparcados o vehículos lentos.
- Girar a la izquierda en una vía secundaria.
- Girar a la izquierda en una vía primaria.
- Girar a la derecha en una vía primaria.
- Girar a la derecha en una vía secundaria.
- Demostrar un conocimiento básico del Reglamento de Circulación Seguridad Vial.

Posiciones en la vía

Existen dos posiciones en la vía: posición secundaria y posición primaria (Figura 4). La posición secundaria es junto al bordillo, aproximadamente a 1 metro de este, y es la posición en la que normalmente circula el ciclista. Por el contrario, la posición primaria, es en el medio del carril. Pese a lo que se pueda pensar, esta posición es la más segura para circular, ya que es desde donde el ciclista mejor puede ver y ser visto. Esta posición se utilizará para la realización de todas las maniobras (giros, adelantamientos, etc.) y mediante ella evitaremos que los usuarios que circulan detrás de nosotros tengan la tentación de sobrepasarnos o adelantarnos.

Figura 4. Posición secundaria y posición primaria que el ciclista debe adoptar en la vía.

Comenzar a circular y parar

El alumno deberá comprobar que no vienen vehículos por la vía, colocará la bicicleta en la carretera, se montará en ella, manteniendo el pie izquierdo en la acera, y el derecho sobre el pedal. Este deberá estar en la posición de “pedal ready” o “two o’clock” (si imaginamos que es el plato es un reloj, el pedal derecho debe estar en las dos en punto). Cubriremos ambos frenos y justo antes de comenzar la marcha miraremos detrás por nuestro hombro derecho para comprobar que no se aproxima ningún vehículo. Una vez en marcha circularemos en posición secundaria, y justo antes de parar, comprobaremos que no viene ningún vehículo detrás de nosotros. Cuando paremos es importante frenar con ambos frenos, mantener el pie derecho en el pedal y el izquierdo en la acera no en la calzada.

Pasar una vía lateral

Ante una vía lateral, deberemos mirar detrás de nosotros para cambiar de posición secundaria a posición primaria. Esta posición se deberá mantener durante toda la maniobra, de esta manera mantendremos más espacio con la vía lateral, simplemente por seguridad, en el caso de que un vehículo se aproxime y no nos haya visto. Una vez sobrepasada la vía lateral en su totalidad retornaremos a posición secundaria (Figura 5). Es importante que mientras estemos sobrepasando la vía lateral mantengamos las manos cubriendo nuestros frenos, y comprobemos que no viene ningún vehículo, o en el caso de que venga tenga la intención de parar. Debemos enseñar a nuestros alumnos a permanecer alertas y preparados ante una posible situación de frenada de emergencia.

Un error muy común que suelen hacer los alumnos es desacelerar cuando están pasando una vía lateral. Este hecho puede causar confusión para otros usuarios de la vía, e incitarles a no ceder el paso.

Figura 5. Pasando una vía lateral.

Sobrepasar un coche aparcado o un vehículo lento

Este ejercicio es muy similar al anterior. La fase de aproximación, la maniobra y la fase de vuelta a la posición inicial son iguales. Es importante advertirle al alumno que cuando sobrepase al vehículo, mantenga una distancia mínima entre él y el vehículo de 1 metro, para evitar que en caso de que una puerta se abra le golpee (Figura 6).

Figura 6. Pasando una vía lateral.

Girar a la izquierda desde una vía primaria en una secundaria

El alumno debería posicionarse en posición primaria tan pronto como sea seguro para él, mirar detrás de él, establecer un contacto visual con los otros vehículos y realizar la señalización (mínimo 3 segundos). Tras esto, el brazo que ha realizado la señalización debe volver al manillar para hacer la maniobra con total seguridad. Una vez ha finalizado el giro, el alumno debe volver a la posición secundaria junto al bordillo (Figura 7).

Figura 7. Giro a la izquierda desde una vía primaria en una secundaria.

Es fundamental que el alumno mantenga durante toda la maniobra, y durante el giro en especial, el control del carril; es decir, permanezca todo el tiempo en posición primaria. Manteniendo esta posición evitaremos que los vehículos que nos preceden tengan la tentativa de adelantarnos y ponernos en peligro durante el giro.

Girar a la izquierda desde una vía secundaria en una primaria

Como en el ejercicio anterior el alumno deberá realizar la maniobra en posición primaria, señalará durante al menos 3 segundos y girará manteniendo el control del carril y evitando hacerlo demasiado cerca del bordillo. La principal diferencia con el ejercicio anterior es que en este caso si un vehículo se aproxima por la derecha tendrá preferencia, por lo tanto el alumno deberá estar preparado para frenar y cederle el paso (Figura 8).

Es importante enseñarle al alumno la diferencia entre ceder el paso y stop. Si simplemente es un ceda el paso el alumno debe entender que no es necesario parar. Tan sólo está obligado a detener su marcha en el caso de que un vehículo se aproxime por su derecha. Por el contrario, si en el cruce se encuentra con una marca vial o señal de stop, el alumno deberá detener su marcha en todas las ocasiones.

Figura 8. Giro a la izquierda desde una vía secundaria en una primaria.

Girar a la derecha desde una vía secundaria en una primaria

El procedimiento será como en todos los ejercicios anteriores (posición primaria y 3 segundos de señalización). Sin embargo, es importante hacerle entender al alumno que en este caso debe cruzar dos carriles, por lo tanto debe mirar a ambos lados de la vía y realizar la maniobra cuando no venga ningún vehículo (Figura 9).

Figura 9. Giro a la derecha desde una vía secundaria en una primaria.

2.3. BIKEABILITY: NIVEL 3.

El nivel 3 de Bikeability no se desarrolla en las escuelas, habitualmente está dirigido para personas adultas, que utilizan la bicicleta de manera regular. En este nivel se enseña a circular en vías muy solicitadas, a negociar rotondas y grandes cruces controlados por semáforos (O'Donovan, Loughheed, y Wilcox, 2009).

2.4. BIKEABILITY: DESPLAZÁNDOSE EN GRUPO.

Si el tiempo lo permite los alumnos también son enseñados a desplazarse en grupo con actividades muy sencillas para mantener la distancia entre ellos, la fila en parejas y realizar una pequeña ruta alrededor de la escuela (O'Donovan, Lichtinghagen, Hart, y Flory, 2009). En el caso de que esta actividad se realice, un mínimo de dos monitores serán necesarios. Uno de ellos irá al frente y será el indicado en hacer todas las señalizaciones, y el otro monitor irá al final del grupo, su misión será bloquear los cruces cuando sea necesario. Los alumnos siempre permanecerán entre los dos monitores agrupados en parejas, además estarán prohibidos los adelantamientos.

3. PRINCIPALES DIFERENCIAS DE BIKEABILITY CON LA EDUCACIÓN VIAL ESPAÑOLA.

- Los alumnos aprenden en un entorno real y abierto al tráfico.
- Para participar deben cumplir todas las normas (casco, chaleco reflectante y bicicleta en buen estado).
- Existen dos posiciones en la carretera: Posición Primaria y Posición Secundaria. En España, se obliga a circular lo más próximo al bordillo posible (Fundación Mapfre, 2002; DGT, 2008).
- La forma de señalización siempre será con el brazo totalmente extendido y la palma de la mano abierta y plana a diferencia con España que existen dos formas de señalización (brazo extendido o brazo doblado y hacia arriba) y en donde la mano tiene que estar mirando hacia el suelo (Fundación Mapfre, 2002; DGT, 2008).
- El cambio de sentido no se señala. Esto se debe a que sólo está permitido realizarlo cuando no se aproxima ningún vehículo por la vía, con lo cual nadie vería nuestra señalización, así que para qué hacerla.
- Está totalmente prohibido circular por las aceras. En España, algunos ayuntamientos han modificado la normativa de circulación para permitir que los usuarios del préstamo bicicletas municipales puedan utilizarlas sobre las aceras.

4. CONCLUSIONES.

“Bikeability” es un buen proyecto educativo. Está bien planificado, temporalizado y estructurado. Tiene unos objetivos claros y concisos, los cuales a la vez, y esto es muy importante, son reales y alcanzables por los alumnos. Los contenidos son perfectamente identificables. Las tareas están bien estructuradas y la progresión establecida en cada una de ellas permite que la gran mayoría de los alumnos alcancen los objetivos. Al final del curso los criterios de evaluación están claramente marcados y son objetivos, con lo cual todos los alumnos saben fácilmente el nivel alcanzado. Además de todo esto, los alumnos al final del curso reciben un certificado y un broche o chapa con el nivel logrado, lo cual les sirve de motivación para trabajar adecuadamente durante toda la duración del curso.

Por su parte los monitores además de impartir las clases, están obligados a realizar y rellenar todos los días y previamente al comienzo de la clase el formulario de evaluación de riesgos. Al finalizar cada una de las sesiones también están obligados a rellenar la hoja registro de cada alumno, a través de ella cada alumno es evaluado a diario (evaluación continua), de este modo quedan reflejados los objetivos conseguidos por cada alumno cada día. Al final del curso, en función de los objetivos alcanzados cada alumno recibirá el certificado con el nivel alcanzado.

Como vemos “Bikeability” es un proyecto serio y eficaz, desde nuestro punto de vista debería ser tenido en cuenta para mejorar en la medida de lo posible la Educación Vial que impartimos en nuestras escuelas. Quizás a través de este proyecto nuestros alumnos serán más conscientes de la necesidad de respetar y cumplir las normas de tráfico, a la vez que disminuirémos los accidentes de tráfico. Y no nos olvidemos de lo más importante, quizás podamos conseguir esto fomentando el deporte y la actividad física, en este caso en particular la práctica del ciclismo.

5. NOTA DEL AUTOR.

Es fundamental tener en cuenta que todas, las explicaciones y fotografías corresponden al modelo de circulación del Reino Unido, en donde se circula por la izquierda. Por lo tanto, en un modelo de circulación como el de España (por la derecha) todo lo aquí expuesto debe ser al contrario. Por ejemplo, la posición del pedal en “las dos en punto” no deberá ser la del pedal derecho sino del izquierdo. O cuando se mira detrás nuestro no será a través del hombro derecho sino del izquierdo.

6. AGRADECIMIENTOS

Me gustaría darle las gracias a la persona sin la cual este artículo no sería lo mismo. Ella es la traductora e intérprete Andrea Pérez-Arduña.

7. REFERENCIAS BIBLIOGRÁFICAS.

Anderson, N., Burrows, M., O'Donovan, G., Lougheed, O., Mahe, C., Payne, R., y Wilcox, M. (2009): Cycle Training Instructor: Course Handbook. Manchester: British Cycling Federation.

Anderson, N., Burrows, M., O'Donovan, G., Godfrey, L., Loughed, O. y Wilcox, M. (2009): *Bikeability: Level 1 – Cycle Training Workbook*. Manchester: British Cycling Federation.

Ayuntamiento de Utebo (2010): *Utebo Actual*, 4:28. Utebo: Ayuntamiento de Utebo.

Bikeability (2010): *Bikeability* [en línea]. Dirección URL: <http://www.bikeability.org.uk>. [Consulta: 30 de agosto de 2010].

DGT (2008): *Guía del ciclista*. Madrid: Dirección General de Tráfico (Ministerio del Interior).

Federación Aragonesa de Ciclismo (2010): *Aula en bici*, [en línea]. Dirección URL: <http://www.aragonciclismo.com/aulaenbici>. [Consulta: 28 de agosto de 2010].

Forester, J. (1993): *Effective Cycling*. Massachusetts. The MIT Press.

Fundación Mapfre (2002): *Guía del ciclista Mapfre*. Fundación Mapfre (Instituto de seguridad vial).

Fundación Mapfre (2002): *Fichas de Trabajo Mapfre*. Fundación Mapfre (Instituto de seguridad vial).

Fundación Mapfre (2002): *Guía Una aventura para ciclistas de ida y vuelta: hazlo tú mismo*. Fundación Mapfre (Instituto de seguridad vial).

Martín Rodríguez, I., García Gutiérrez A., García López, L. M. (2007): *La Educación Vial en la era digital: una experiencia de desarrollo de un tema transversal en Educación Física*. *Docencia e Investigación: revista de la Escuela Universitaria de Magisterio de Toledo*. 32 (17):103-118.

M. E. C. (1992): *Transversales*. Madrid: Ministerio de Educación y Ciencia.

Moreno Díaz, R. (2008): *Los temas transversales en la Educación Primaria. La educación vial en el área de Educación Física*. EFDeportes.com. *Revista Digital*. Año 13, nº 124.

O'Donovan, G., Godfrey, L., Loughed, O. y Payne, R. (2008): *Bikeability: Level 2 – Cycle Training Workbook*. Manchester: British Cycling Federation.

O'Donovan, G., Loughed, O. y Wilcox, M. (2009): *Bikeability: Level 3 – Cycle Training Workbook*. Manchester: British Cycling Federation.

O'Donovan, G., Lichtinghagen, V., Hart, V., y Flory, K. (2009): *Bikeability: Moving Group Workbook*. Manchester: British Cycling Federation.

Rosendo Ramos, D. (2010): *La educación vial como tema transversal*. Sevilla: Wanceulen.

Sánchez Gómez, O. B., García Sempere, P. J., Gallego Milla, M., Sierra Serrano, M. A., López del Amo González, J. J. y Medina López, J. (2006): *Aprender la Educación Vial en las clases de Educación Física y Educación Especial*. EFDeportes.com. *Revista Digital*. Año 11, nº 99.

Fecha de recepción: 2/9/2010
Fecha de aceptación: 14/9/2010

EmásF

Revista Digital de Educación Física

ISSN: 1989-8304 Depósito legal: J 864-2009

MODIFICACIÓN DE LA CONDUCTA DE UNA CLASE DE EDUCACIÓN FÍSICA: Utilización de estrategias psicológicas y pedagógicas para disminuir el tiempo de permanencia en vestuarios.

Autor: Roberto Pérez Pastur

Licenciado en ciencias de la Actividad Física y el Deporte
Certificado de Aptitud Pedagógica
Email: perezpastur@hotmail.com

RESUMEN:

Con este artículo pretendemos hacer ver al docente la importancia de una adecuada gestión del tiempo en el aula, concretamente al inicio de la sesión, con el objeto de aumentar el tiempo de compromiso motor de los alumnos.

Para ello ofrecemos una serie de estrategias de intervención, de carácter psicológico y pedagógico, que pueden ayudar a reducir el tiempo que los alumnos pasan cambiándose de ropa en vestuarios y en los desplazamientos del aula al gimnasio.

Dentro de la investigación realizada, veremos la evolución favorable respecto al tiempo de inicio de la sesión y examinaremos en profundidad cada una de las medidas tomadas, poniendo especial énfasis en las estrategias psicológicas, y más concretamente, en el programa de economía de fichas efectuado.

PALABRAS CLAVE:

Educación Física, tiempo de compromiso motor, estrategias de intervención, psicología, economía de fichas, alumnos.

1. INTRODUCCIÓN.

Actualmente uno de los aspectos que más preocupan a los investigadores relacionados con la Educación Física (E.F) es la gestión de clase por parte de los profesores. La optimización del uso del tiempo repercute directa y positivamente sobre el proceso de enseñanza-aprendizaje, siendo una de las competencias docentes que más determinan la efectividad del profesor (Lozano y Viciano, 2002). Esta preocupación se ve reflejada en las numerosas investigaciones realizadas en el ámbito de la enseñanza de la E.F en las dos últimas décadas.

Desde el tiempo total que tiene el programa hasta, la duración de una clase normal de E.F y el tiempo real que se dedica a la tarea concreta, existe una degradación o reducción del tiempo. Si analizamos detenidamente los tiempos que coexisten en una sesión de E.F, podemos constatar que el tiempo de compromiso motor o de práctica motriz y actividad del alumno puede ser realmente pobre. Esta reducción de tiempo se le llamó “efecto embudo” (Piéron, 1988).

Figura 1. Degradación del tiempo en las sesiones de E.F: “el efecto embudo”.

Precisamente este tiempo de compromiso motor o práctica motriz del alumno juega un papel fundamental en la persecución de la mayoría de los objetivos en la enseñanza de las actividades físicas.

“El tiempo de participación motriz se trata del tiempo que el alumno pasa efectivamente en actividad motriz durante la sesión de educación física.” (Piéron, 1986, p.36) Es un indicador de la competencia general del profesor y suele utilizarse como criterio de eficacia docente, convirtiéndose en un mediador por el cual la instrucción y las intervenciones del enseñante se transforman en aprendizaje de los alumnos.

Con lo dicho anteriormente, hemos querido aclarar la importancia que va a tener los tiempos de compromiso motor altos para nuestros alumnos. Por ello, después de haber observado y experimentado que en nuestras sesiones de E.F existe una gran pérdida de tiempo útil empleado en llegar al gimnasio y de

permanencia en los vestuarios, hemos realizado una investigación de cómo modificar esta conducta a un grupo de 2º de la ESO constituido por 16 alumnos y 8 alumnas, siendo el objetivo de esta aplicación, disminuir el tiempo que transcurre entre que toca la sirena y se empieza a dar clase.

Tendremos en cuenta la compleja edad (14-15 años) en la que se encuentran inmersos, debido a los numerosos cambios en cuanto a su aspecto físico y psicológico, con la consecuente preocupación de su imagen corporal y la aparición de complejos, más significativos para ellos, en las clases de E.F, debido a la indumentaria propia de la materia y a la continua relación cuerpo-movimiento.

A continuación se detalla los tiempos de desplazamiento, tomados a lo largo de 10 sesiones. Se puede observar que la tendencia es a peor y que los tiempos aumentan en vez de disminuir.

Sesiones	Tiempo Desplazamiento
14/01/2009	4:41
16/01/2009	6:45
21/01/2009	5:30
23/01/2009	6:15
28/01/2009	5:45
30/01/2009	6:02
04/02/2009	5:41
06/02/2009	7:32
11/02/2009	7:11
13/02/2009	6:29

Tabla 1. Tiempos de desplazamiento tomados durante la fase de observación.

Figura 2. Tendencia negativa y evolución respecto al tiempo de inicio de la sesión.

2. MÉTODO.

La metodología que utilizaremos será la investigación-acción, puesto que nuestro objetivo será conocer la realidad que nos atañe y a la vez actuar transformando los comportamientos y las actitudes de nuestros alumnos, utilizando para ello diversas estrategias de orden psicológico y pedagógico.

De este modo la investigación implica una reflexión y una interpretación de una serie de datos cuantitativos, siendo transformados en una información cualitativa a través de las estrategias u orientaciones tomadas para mejorar e incrementar los tiempos de participación motriz de los alumnos.

Para ello se ha dividido la investigación en dos fases principalmente, la primera, será de observación de la conducta a modificar, donde hemos tomado los tiempos de los alumnos en comenzar la sesión, así como sus comportamientos, y la segunda, donde estableceremos las estrategias y soluciones correspondientes.

Para la primera fase ya hemos expuesto los tiempos de desplazamiento, y a continuación, se explicitará los diferentes grupos que hemos establecido, según los comportamientos observados de los alumnos y relacionando estas conductas con las modalidades de participación establecidas por Griffin (1984 y 1985):

-GRUPO N° I: formado por 9-11 alumnos, en su mayoría de sexo masculino, que siempre llegan temprano a clase y que tienen que esperar un tiempo hasta que salgan el resto para poder empezar a realizar la sesión. Se trata de alumnos de nivel académico medio-alto y de una aptitud para la E.F medio-bajo.

Dentro de este grupo, y haciendo referencia al trabajo de Griffin, estarían: los “buenos chicos” (“nice guys”), alumnos responsables, participativos y motivados de cara a la práctica de E.F; los jugadores invisibles (“invisible players”) alumnos poco participativos, con una aptitud para la E.F baja, pero que suelen tener un buen comportamiento en las clases.

Respecto a las alumnas (4) nos resulta más difícil establecer una relación, siendo su puntualidad más variable y oscilando entre este grupo y el siguiente, aunque por su participación posterior en la clase, podemos relacionarlas con las “JV players” caracterizadas por su participación inestable y valor deportivo medio-bajo y por las “almas perdidas” (“lost souls”), que presentan una gran falta de motivación y su aptitud hacia la materia es bajo.

CONDUCTA: son alumnos responsables, que llegan con puntualidad, pero que no reciben ningún reforzador o recompensa a cambio de su buen comportamiento. El periodo de espera por el resto de compañeros se ve traducido en un mal comportamiento, puesto que empiezan a hablar unos con los otros y cuando están todos listos para poder empezar la sesión, están inmersos en una conversación que hace que se les tenga que llamar la atención, haciendo caso omiso a las indicaciones del profesor. Además de esto tienen que aguantar la bronca que a veces se da al grupo de manera colectiva por esta tardanza, pagando los platos rotos y sin tener la culpa. Esto se traduce en una frustración y desmotivación hacia la materia y hacia el profesor. Son los alumnos y alumnas más perjudicados.

-GRUPO II: formado por alumnos que suelen tardar bastante en cambiarse (8-11). Se trata de alumnos de un nivel académico medio-bajo y una aptitud para la E.F alta. Dentro de este grupo ubicaremos a los “machos” que se caracterizan por su habilidad elevada y por ser los líderes de la clase y a los “machos junior” de similar comportamiento, aunque un escalón por debajo de ellos. Respecto a las alumnas mencionamos a las cuatro chicas del grupo 1, que como hemos dicho fluctúan entre los dos grupos.

CONDUCTA: su pasotismo y tranquilidad en los vestuarios se debe, a que cuando salen de ellos, suele desembocar en el comienzo de la sesión, debido a que la clase nunca se empieza con menos de 15 alumnos. Además de esto demuestran una preocupación por su aspecto corporal, sobre todos “machos” que conlleva esta pérdida de tiempo. Las broncas que les hecho no provocan efecto ninguno, debido a que se escudan en el grupo de alumnas que todavía tarda más que ellos en cambiarse.

-GRUPO III: se trata de un grupo exclusivo de alumnas (4 en total) que siempre entran con la clase empezada y tardan un tiempo desmesurado en vestuarios. Se trata de alumnas de un nivel académico medio-bajo y una aptitud para la E.F baja. Dentro de este grupo, siguiendo a Griffin, estarían las “cheerleaders” y las “mujeres fatales” que se caracterizan, ambos casos, por su falta de motivación y problemas de disciplina.

CONDUCTA: pese a las continuas reprimendas por su comportamiento, por parte del profesor, demuestran una falta total de motivación hacia la práctica de E.F. El alto tiempo de permanencia en vestuarios también se debe a la importancia de su apariencia física y a la impresión que dan a los chicos. Se escudan en que cuando entran a clase solo se lleva “dos o tres minutos” de sesión y que las alumnas del grupo anterior tardan demasiado en cambiarse y les cierran la puerta teniendo que esperar a que salgan.

2.1 ANÁLISIS FUNCIONAL.

A continuación realizaremos un análisis funcional integrando los diferentes componentes implicados en la conducta, de forma sistemática, basándose en sus relaciones funcionales.

El análisis funcional de la conducta permite la identificación de las relaciones funcionales causales, relevantes y controlables, aplicadas a un conjunto específico de conductas-meta (Milagros Ezquerro, 2008).

De esta forma diferenciamos unas variables observables (clase de E.F, excesivo tiempo en vestuarios y la reprimenda del profesor), unas variables inferidas (emociones y valoraciones subjetivas) y unas variables de contexto (ambientales).

Figura 3. Cuadro de análisis funcional de la conducta.

2.2 OBJETIVOS.

Basándonos en este análisis funcional estableceremos unos objetivos:

- Disminuir el tiempo de inicio de la sesión, elevando los niveles de compromiso motor de los alumnos.
- Motivar a los alumnos de cara a la práctica de E.F.
- Inculcar unos valores de responsabilidad y puntualidad.
- Dar a conocer la necesidad de llegar puntual a clase como ítem de evaluación, dentro del bloque actitudinal, para la nota final de la materia.

2.3 TÉCNICAS Y ESTRATEGIAS DE INTERVENCIÓN.

A continuación iremos enumerando cronológicamente las medidas que se han establecido:

1) La primera medida a tomar, fue investigar si este mal hábito de conducta se debía a experiencias previas de los alumnos, es decir, si es fruto este comportamiento de cursos anteriores.

Para ello fue necesario tener una reunión con el resto de profesores del departamento, haciéndoles ver la necesidad de inculcar en los alumnos, desde 1º de la ESO (lo ideal sería desde primaria), unos valores de responsabilidad, puntualidad y de compromiso. Estos valores van a estar muy presentes en la vida adulta, siendo uno de los objetivos de la ESO, formar alumnos competentes que se

adapten sin problemas a su entorno próximo y se puedan proyectar plenamente como ciudadanos y miembros de una sociedad.

Además de dejar claro este tema, se insistió en la necesidad de respetar los horarios establecidos, de manera que la salida de vestuarios del grupo anterior no coincida con la entrada del grupo posterior.

2) La siguiente medida fue realizar una charla colectiva, los 10 primeros minutos de la clase siguiente, informando a los alumnos de las estrategias y técnicas de intervención, para atajar este problema. Según los principios pedagógicos enunciados por A. Seybold (1974), y en concreto, el principio de libertad, habla de la necesidad que el alumno conozca claramente el proyecto pedagógico para poder implicarse libremente, y también, para configurar su parte de libertad.

Durante esta charla se mencionaron las siguientes medidas:

2.1) En primer lugar es necesario mostrar comprensión y empatía a los alumnos, entendiendo la importancia que le conceden a su apariencia física, pero haciéndoles ver la necesidad de establecer unas normas de disciplina, siendo necesario desarrollar un grado de compromiso por su parte (principio de responsabilidad).

Es imprescindible que el profesor demuestre autoridad, pero basada en la demostración racional de conocimientos y en el carácter humano, fundamentada en el diálogo y en la toma de decisiones consensuadas (Barba, 2009).

2.2) Dar a conocer a los alumnos la planilla de control actitudinal y las diferentes categorías que se puntúan para su evaluación. El objetivo es hacerles ver que la puntualidad es uno de estos ítems y que es calificada.

UNIDAD DIDACTICA: _____			
Alumno: _____	BIEN	REG	MAL
Comportamiento profesor: respeta las normas establecidas por el profesor y guarda silencio en sus explicaciones.			
Comportamiento alumnos: comportamientos positivos hacia sus compañeros (cooperación, tolerancia y respeto) evitando los negativos (individualismo o agresividad).			
Participación: participa y colabora en las actividades propuestas, cooperando en su realización, tanto con sus compañeros, como con el profesor.			

Puntualidad: llega al gimnasio antes de los 5 minutos estipulados de desplazamiento y cambio de ropa.			
Vestimenta: trae ropa deportiva adecuada para realizar la práctica.			
Higiene: adopta los hábitos de higiene y limpieza personal acordados.			
Respeto al material e instalaciones: utiliza de forma adecuada los materiales y cuida a su vez el entorno donde se desarrollan.			

Figura 4. Ejemplo de una planilla de control actitudinal y sus diferentes ítems

2.3 La principal estrategia que he llevado a cabo ha sido la elaboración de un programa de economía de fichas. Se trata de una técnica de modificación de la conducta basada en el condicionamiento operante, donde “un grupo de individuos pueden ganar fichas por emitir diversas conductas deseables, y en el que las fichas pueden ser canjeadas por reforzadores de apoyo” (Martin y Pear, 1999, pag. 317).

Por tanto, se ha elaborado una planilla donde se recoge a todos los alumnos, que será colgada en la pared del gimnasio y donde los 12 primeros alumnos que salgan cambiados de vestuarios recibirán un punto. A su vez la clase dará comienzo con este número de alumnos sin esperar a la incorporación de un número mayor. A nivel individual, aquellos alumnos que consigan en todas las sesiones de la U.D (9 en total) un punto, conseguirán como premio un diploma a su buen comportamiento y puntualidad, entregado por el profesor.

Figura 5. Ejemplo de un diploma como recompensa o reforzador final.

La intención de este programa es premiar y reforzar la conducta de aquellos alumnos que con más celeridad están listos para iniciar la clase, es decir, irá destinada sobre todo a los alumnos encasillados en el grupo I, que antes habíamos examinado.

El hecho de ofrecerles como recompensa final un diploma, se debe a la satisfacción personal que logran los alumnos al conseguir un contrato escrito donde se expresa o traduce su buen comportamiento. A su vez constituye un reforzador social puesto que se suele traducir en elogios verbales, atención o contacto físico por otros compañeros que no consiguieron esta recompensa final o por los mismos familiares del alumno.

A nivel grupal, si en las 9 sesiones que componen la U.D se da por iniciado la clase antes de que pasen los 5 minutos estipulados para el desplazamiento y cambio de ropa en vestuarios, los alumnos podrán elegir la temática de la última unidad didáctica que se realizará en el 3º trimestre.

Mediante este programa intentamos estimular al grupo en general y en especial a los grupos II y III. Respecto al grupo II, formado en su mayoría por alumnos con un nivel de aptitud para la E.F alto, consideramos que necesitan una alta estimulación para que su rendimiento sea óptimo. La oportunidad de elegir la temática de la última unidad didáctica del curso es una atractiva recompensa, como para disminuir el tiempo en vestuarios.

Ambos programas permiten cuantificar la emisión de conductas apropiadas, de manera individual y grupal. Además, la utilización de reforzadores “intermediarios” como los puntos, puede tener el efecto del reforzamiento social, puesto que los alumnos consiguen estos puntos que son anotados en la planilla teniendo acceso los alumnos a ella y sintiéndose reconocidos por profesor y resto de alumnos.

Debemos de tener en cuenta las motivaciones e intereses de los alumnos al establecer las recompensas finales, estando seguros de que el reforzador final sea significativo y atractivo para el alumno, pudiendo establecer diferentes alternativas al canjear los puntos o pudiendo pasar diversas encuestas para conocer con exactitud sus gustos.

2.4 Por otro lado, cada vez que se anote un punto a un alumno, por ser puntual, se le concederá un estímulo gratificante, es decir, un refuerzo positivo: ¡Bien hecho!, ¡aplaudir! (Buceña, 1998).

Un refuerzo positivo consiste en la presentación de un estímulo agradable después de la ejecución de la conducta deseada, con la intención de aumentar la probabilidad de que se emita en un futuro dicha conducta.

Figura 6. Acción del programa de reforzamiento sobre el alumno.

El programa de reforzamiento será inmediato y continuo, es decir, cada vez que el alumno realice la conducta deseada se le concederá el estímulo gratificante (razón fija).

En cambio se les concederá un estímulo aversivo (castigo positivo: ¡Qué horas son estas!) a los alumnos que lleguen tarde, siendo esta conducta castigada y disminuyendo la probabilidad de que se repita en el futuro.

2.5 Por último, y desde un punto de vista pedagógico, la parte inicial de la sesión se realizará de una manera atractiva y motivante para los alumnos influyendo positivamente en una disminución del tiempo en vestuarios, aumentando de esta manera el tiempo de compromiso motor de los alumnos. Por lo tanto, evitaremos el calentamiento tradicional, añadiendo juegos y pequeñas competiciones para activar el organismo, buscando la participación y la consecuente estimulación y atención de los alumnos (principio de interés).

La aplicación de estas técnicas han sido puestas en práctica a lo largo de la unidad didáctica de balonmano que se ha llevado a cabo desde el 25/2/2009 hasta el 25/3/2009.

Por tanto, las sesiones en que hemos puesto en práctica estas medidas han sido un total de nueve, donde hemos observado un cambio en la actitud de los alumnos y hemos registrado de manera cuantitativa los tiempos de inicio de las sesiones.

3. RESULTADOS.

Sesiones	Tiempo desplazamiento
25/02/2009	3:31
27/02/2009	4:11
04/03/2009	3:13
06/03/2009	3:23
11/03/2009	4:19
13/03/2009	3:45
18/03/2009	3:27
20/03/2009	3:51
25/03/2009	3:45

Tabla 2. Tiempos de inicio de la sesión a lo largo de las 9 sesiones de la U.D, una vez puestas en práctica las estrategias y técnicas mencionadas.

Tabla 3. Evolución del tiempo de inicio de la sesión, desde antes de tomar las medidas.

SESIONES	1	2	3	4	5	6	7	8	9	PREMIO
Alumno 1	X	X	X	X	X	X	X	X	X	X
Alumna 2	X	X	X					X	X	
Alumno 3	X	X	X	X	X	X	X	X	X	X
Alumna 4										
Alumna 5	X	X				X			X	
Alumna 6										

Alumna 7										
Alumno 8	X	X	X	X	X	X	X	X	X	X
Alumno 9										
Alumna 10	X	X	X	X	X					
Alumno 11	X	X	X	X	X	X	X	X	X	X
Alumno 12				X	X	X	X	X	X	
Alumna 13										
Alumno 14	X									
Alumno 15	X		X		X	X	X	X		
Alumno 16	X	X	X	X	X	X	X	X	X	X
Alumno 17										
Alumno 18										
Alumno 19			X				X			
Alumno 20	X	X	X	X	X	X	X	X	X	
Alumno 21				X	X	X	X	X		
Alumno 22		X	X	X	X	X	X	X	X	
Alumno 23		X	X	X	X	X	X	X	X	
Alumna 24	X	X		X					X	
CLASE	X	X	X	X	X	X	X	X	X	X

Tabla 4. Planilla del programa de economía de fichas utilizado a lo largo de la U.D y colgado en la pared del gimnasio

-El punto de inflexión o día que antes se ha empezado la sesión ha sido el 4/3/09 (3:13)

-El día que más tiempo se tardó en iniciar la clase antes del establecimiento de las técnicas y estrategias fue el 11/2/09 (7:32). El día que menos se tardó fue el 14/1/09 (4:41).

-El día que más se tardó en iniciar la clase después de haber tomado las medidas dichas fue el 27/3/09 (4:19). El día que menos se tardó fue el 4/3/09 (3:13).

-Es curioso que la fecha que menos se tardó en empezar la sesión antes del punto de inflexión sea mayor que el día que más se tardó con el establecimiento de las estrategias de intervención.

-Antes de establecer las estrategias la media de tiempo para empezar la sesión era de 6:32.

-Después de esto es 3:51. La diferencia es de casi 3 minutos.

Ahora examinaremos la planilla donde se recogen los datos del programa de economía de fichas ejecutado:

-Hasta 17 alumnos tienen algún positivo a lo largo de la Unidad Didáctica de Balonmano.

-7 alumnos (4 chicas y 3 chicos) no presentan ningún positivo.

-6 alumnos (todos varones) han obtenido el premio final, es decir, tienen un punto en todas las sesiones.

-Hasta 13 alumnos (11 chicos y 2 chicas) presentan positivo en más del 50% de las sesiones.

-Se ha obtenido la recompensa grupal al empezar la sesión siempre por debajo de los 5 minutos oficiales de desplazamiento y cambio de clase.

4. DISCUSIÓN.

A continuación examinaremos los resultados obtenidos en función de los grupos que habíamos establecido anteriormente:

Grupo I: alumnos/as que llegaban temprano a clase (9-11):

Han sido los principales beneficiarios de las estrategias de intervención tomadas. Estas medidas les han servido incluso para estimularlos más y llegar más temprano a clase. Ha sido muy curioso poder observarles como entraban corriendo, a modo de competición, con el objetivo de que el profesor les anotara un punto en la planilla y sentirse satisfechos consigo mismo.

Además de esto, el hecho de recibir además un estímulo gratificante o refuerzo positivo (¡Bien Hecho!) les hacía sentir bien y tenían conciencia que su buena conducta iba a ser calificada y recompensada.

Por otro lado la medida de empezar la sesión con un número de 12 alumnos, el mismo número que reciben puntos, les ha servido para no tener que esperar por el resto de sus compañeros y empezar de forma instantánea a realizar actividad física. Este hecho repercutió en un aumento de su motivación.

En cuanto al grupo de alumnas (4) que oscilaban entre el grupo I y II, presentan todas entre 4-5 puntos en el programa. Se observa, como he mencionado antes, un agradecimiento y satisfacción personal por el motivo de ver que su buen comportamiento es premiado. Sin embargo, en los juegos realizados en los calentamientos, su motivación y participación en clase sigue siendo baja.

Grupo II: alumnos que llegaban tarde a clase (8-11 alumnos):

Mediante estas medidas hemos logrado que algunos de estos alumnos (3-4) se pasen al primer grupo; el hecho de poder elegir la temática de la última unidad didáctica del curso, les ha servido de motivación, así como efectuar la parte específica del calentamiento con juegos y pequeñas competiciones. Estos alumnos, como hemos mencionado anteriormente, tienen una buena aptitud para la educación física y necesitan de una alta estimulación para que su rendimiento sea óptimo. Además tanto los "machos" y "machos junior" se suelen caracterizar por su alta competitividad y entusiasmo en el juego, favoreciendo estas medidas sus intereses personales.

Por otro lado el hecho de empezar la sesión con 12 alumnos les ha activado a cambiarse más rápidamente, dejando atrás su conducta tranquila y su pasotismo en vestuarios.

Grupo III: alumnas que tardaban un tiempo excesivo en cambiarse (4):

Si bien el hecho de empezar la clase con un número menor de alumnos y ver como sus compañeros realizaban las transiciones aula-vestuarios-gimnasio con una mayor celeridad, ha servido para que se apresuraran más en cambiarse, no existe un gran cambio de actitud en su comportamiento. Tampoco el saber que su impuntualidad es evaluada o las continuas reprimendas (castigo positivo) provoca ningún efecto en su conducta.

Por otro lado y debido a su poca motivación hacia la materia, las estrategias pedagógicas efectuadas tampoco han dado resultado.

Sin duda ninguna es el grupo más difícil de recuperar, debido a esa baja motivación hacia la materia y a la importancia de su aspecto corporal, fruto de la etapa evolutiva en la que están inmersas.

Una vez examinado los diferentes grupos en los que dividimos al grupo-clase en función de su puntualidad y su evolución una vez aplicada estas medidas, es necesario mirar al futuro, puesto que de nada habrá servido esta mejora en su puntualidad (conducta objetivo) si en la siguiente unidad didáctica vuelven a su comportamiento anterior. Para ello es conveniente seguir una serie de pautas:

- Hacer partícipes a los alumnos de su mejora en su comportamiento, de modo, que puedan sentir que el profesor está orgulloso de su buena conducta.

- Informarles que la puntualidad va a seguir siendo un criterio en la evaluación y que va a formar parte del bloque actitudinal.

- Se puede realizar otro programa de economía de fichas, con un reforzador final diferente o realizar la siguiente progresión: realizar un programa de razón fija-1, es decir, aplicando el reforzamiento cada vez que se emite la conducta-objetivo, pasando a un programa de razón fija-3, esperando a que la conducta apareciera tres veces antes de reforzarla con un punto. Esta progresión puede ser interesante con conductas ya aprendidas que se pretenden consolidar y mantener.

También se podría ampliar la razón en las condiciones del cambio de estos reforzadores intermedios por reforzadores finales (por ejemplo, exigiendo más puntos para la obtención del reforzador final).

- Lo mismo ocurre con la aplicación de refuerzos positivos. Empezaremos con un programa de razón fija baja (1 en primer lugar, y después: 2, 3, 4) contribuyendo en gran medida a que la conducta aumente con rapidez inicialmente y a que comience a consolidarse como conducta habitual.

-Por último, es necesario seguir realizando una primera parte de la sesión atractiva para el alumno y acorde a los principios constructivistas del aprendizaje, potenciando los aprendizajes significativos y elevando la motivación del alumno hacia la materia.

5. CONCLUSIONES.

A través de este trabajo hemos querido demostrar la importancia de una adecuada gestión del tiempo en el aula, concretamente en el inicio de la sesión, con el objeto de elevar los tiempos de compromiso motor y con el fin de establecer en nuestros alumnos unos valores de responsabilidad y de puntualidad al iniciar la sesión.

Para ello nos hemos ayudado de una serie de técnicas y estrategias de intervención, de carácter psicológico y pedagógico que nos ha permitido disminuir el tiempo de permanencia en vestuarios y que han provocado un cambio en la motivación de los alumnos de cara a la práctica de E.F.

Las técnicas basadas en el condicionamiento operante, que hemos utilizado: programa de economía de fichas, castigo y reforzamiento, son estrategias de intervención que pueden ser incorporadas a otro ámbitos, como el rendimiento, enriqueciendo y haciendo más eficaz el método habitual de trabajo de cualquier entrenador deportivo.

En nuestro campo la psicología (psicología educativa), es una excelente herramienta para mejorar el acto educativo y la utilización y conocimiento de estas técnicas por el profesor, le van a permitir entender mejor el comportamiento de sus alumnos, mejorar el control y gestión del aula y comprender las dificultades en el aprendizaje de sus alumnos.

REFERENCIAS BIBLIOGRÁFICAS.

AUSUBEL, D. (1983): "Psicología educativa: un punto de vista cognoscitivo". 2ª Ed. Trillas. México.

BARBA, J.J (2009): "Redefiniendo la autoridad en el aula. Posibilidades para una educación democrática". *Retos. Nuevas tendencias en Educación Física, Deporte y Recreación*, 15, 41-44.

BUCETA, J.M. (1998): "Psicología del entrenamiento deportivo". Dykinson. Madrid.

BUCETA, J.M.; LABRADOR, F.J y CRESPO, M.: Apuntes Master y Especialistas Universitarios en Psicología de la Actividad Física y del Deporte de la UNED.

CASTRO, M.J; PIÉRON, M. y GONZÁLEZ, M.A (2006): "Actitudes y motivación en Educación Física escolar". *Retos. Nuevas tendencias en Educación Física, Deporte y Recreación*, 10, 5-22.

EZQUERRO, M. (2008): Apuntes de la asignatura de Psicología del Entrenamiento Deportivo. INEF Coruña.

GRIFFIN, P. (1984): "Girls' participation patterns in a middle school team sport unit". *Journal of Teaching Physical Education*, 4, 30-38.

GRIFFIN, P. (1985): "Boys' participation styles in a middle school physical education team sport unit". *Journal of Teaching Physical Education*, 4, 100-110.

LATORRE, A. (2004): "La investigación-acción. Conocer y cambiar la práctica educativa. Graó. Barcelona.

LOZANO, L y VICIANA, J. (2002): "Las competencias docentes en E.F. Un estudio basado en la competencia de gestión del tiempo y la organización de la clase." En J. Viciana (Ed.), *Investigación en Educación Física y Deportes*, Reprografía Digital, Granada, 75-94.

MARTIN, G. y PEAR, J. (1999): "Modificación de la conducta. ¿Qué es y cómo aplicarla?". España: Prentice Hall.

PIÉRON, M. (1986): "Enseñanza de las actividades físicas y deportivas. Observación e investigación". UNISPORT. Málaga.

PIÉRON, M. (1988): "Pedagogía de la actividad física y el deporte". UNISPORT. Málaga.

PIÉRON, M. (1999): "Para una enseñanza eficaz de las actividades físico-deportivas". INDE. Barcelona.

SEYBOLD, A.M (1974): "Principios pedagógicos de la Educación Física". Kapelusz. Buenos Aires.

SIEDENTOP, D. (1988): "Aprender a enseñar la educación física". INDE. Barcelona.

Fecha de recepción: 19/6/2010

Fecha de aceptación: 15/9/2010

EmásF

Revista Digital de Educación Física

ISSN: 1989-8304 Depósito legal: J 864-2009

UNIDAD DIDÁCTICA BILINGÜE: DO YOU PLAY TENNIS?

Manuel Rodríguez Abreu

Licenciado en ciencias de la actividad física y del deporte. Universidad de Extremadura. (España).

Email: manuelrodriguezabreu@hotmail.com

RESUMEN

La siguiente unidad didáctica bilingüe dirigida a 4º de la ESO tiene como objetivo primordial la formación interdisciplinar del alumno, utilizando una lengua extranjera como es el inglés para la enseñanza de materias no lingüísticas, como es en nuestro caso la Educación Física. La trascendencia del tenis en España a raíz de la inclusión en el panorama tenístico internacional de la figura de Rafa Nadal y de otros jugadores nacionales de primer nivel en los últimos años, se ha incrementado enormemente. Por dicha razón nosotros como profesores de educación física debemos aprovechar la motivación intrínseca que genera el deporte de la raqueta entre nuestros alumnos, para alcanzar las ambiciosas metas educativas de la enseñanza bilingüe. Una de las señas características de nuestro planteamiento didáctico es la competición ya que es un elemento inherente del tenis, sin embargo aparece en nuestra propuesta de una manera adaptada al nivel de cada jugador, evitando posibles situaciones discriminatorias hacia los estudiantes menos hábiles. Mediante el uso de las nuevas tecnologías el alumno buscará información en Internet acerca de las grandes jugadoras de tenis de la historia, concienciando al alumnado de la importancia de la mujer en el mundo del deporte. Además gracias a las TIC los alumnos recopilarán un vocabulario específico de tenis en inglés que será utilizado en las clases, contribuyendo de esta manera a que nuestros discentes sean partícipes de su propio aprendizaje.

PALABRAS CLAVE:

Unidad didáctica, Bilingüismo, Tenis, TIC, Coeducación, competición adaptada.

1. INTRODUCCIÓN Y JUSTIFICACIÓN.

El dinamismo de nuestra sociedad se erige como una referencia fundamental a la hora de abordar la consecución de los fines educativos, persiguiendo como objetivo prioritario la búsqueda de una educación de calidad. En este sentido, los continuos cambios sociales demandan una modificación de nuestro modelo educativo para que se adapte a estas nuevas necesidades, y que elimine en lo posible las carencias existentes para equiparar nuestros resultados con los de los demás países de nuestro entorno. El último informe de la Organización de Cooperación y Desarrollo Económicos (OCDE) refleja que los alumnos de secundaria en España poseen un dominio de las lenguas extranjeras muy por debajo de la media Europea. La educación bilingüe permite la formación integral de los alumnos, aumentando su bagaje terminológico y del conocimiento del idioma en otras áreas, ya que se utiliza una lengua extranjera para la enseñanza de materias no lingüísticas.

Las administraciones públicas reflejan la necesidad de una formación bilingüe incluyendo en el marco legislativo nacional a nivel educativo en el Real Decreto 1631/2006 una competencia específica en relación con el aprendizaje de lenguas extranjeras "Competencia en comunicación lingüística". A nivel autonómico por ejemplo, la Junta de Andalucía en su consejería de educación oferta el *plan de fomento del plurilingüismo: Una política lingüística para la sociedad andaluza*. Este programa responde a la necesidad de la sociedad andaluza de afrontar en óptimas condiciones el reto que representan los cambios tecnológicos, sociales y económicos que se han venido gestando en las tres últimas décadas y que han generado importantes expectativas de innovación, especialmente en el contexto de la educación, influyendo en la organización de los sistemas educativos.

Los contenidos básicos del área de Educación Física, asociados a un deporte como el tenis, pueden tratarse de manera interdisciplinar con otros contenidos vinculados al aprendizaje del inglés. Dichos contenidos se abordan fundamentalmente desde los procedimientos, consiguiendo así aumentar la riqueza del proceso de enseñanza y aprendizaje a través de esa interrelación, del enfoque global y de la posibilidad de extrapolación del método a otros ámbitos educativos y sociales. Concretamente, uno de los aspectos más importantes para la asimilación de este idioma se corresponde con el uso del lenguaje, es decir, con la comunicación oral y la adquisición de una adecuada competencia comunicativa. Además de utilizar el tenis como vehículo mediador del lenguaje, a través de los contenidos procedimentales se construyen situaciones en las cuales el conocimiento de un vocabulario específico permite su empleo en el contexto de la vida cotidiana. Al mismo tiempo, la práctica deportiva cooperativa y la autonomía concedida a los alumnos durante las sesiones, conjuntamente con el conocimiento de los conceptos específicos de este deporte en español e inglés, permite el establecimiento de situaciones de interacción entre los propios alumnos, favoreciendo de este modo una serie de experiencias comunicativas dinámicas que aumentan la motivación y por tanto, la permeabilidad hacia los nuevos aprendizajes.

Partiendo de esta relación, se plantea un enfoque integrador a través del desarrollo de una intervención educativa que vincule ambas áreas mediante una propuesta práctica basada en la enseñanza del Inglés, a través de contenidos

relacionados con la práctica deportiva en las sesiones de Educación Física, concretamente con un deporte como el tenis. Así, se exponen un conjunto de contenidos globales, -conceptos, procedimientos y actitudes-, susceptibles de ser desarrollados mediante su adaptación a cualquiera los niveles educativos. Al mismo tiempo, determinamos la metodología de enseñanza específica empleada para el tratamiento de estos contenidos, así como la relación de los mismos a través de relaciones interdisciplinares, en un intento de aproximar nuestra intervención a un enfoque integrador y globalizador que apoye desde este ámbito la consecución de esa educación de calidad planteada desde la LOE.

La interrelación entre las disciplinas de Educación Física y las lenguas extranjeras (Inglés) desde una perspectiva que permita el desarrollo de actividades conjuntas, de manera que se traten contenidos relacionados con las dos áreas de conocimiento dentro de las mismas sesiones, apoyándose una en la otra a la hora de desarrollar dichos contenidos a través de su jerarquización en conceptos, procedimientos y actitudes. Este novedoso planteamiento supone además un cambio importante en la metodología empleada en la impartición de ambas asignaturas, lo que requerirá un esfuerzo por parte del profesorado en el diseño de las actividades, con el fin de que realmente sirvan para cumplir con los objetivos establecidos. Al mismo tiempo, la novedad de las actividades contribuirá al aumento de la motivación en los alumnos, ya que evitará la posible monotonía establecida en las clases convencionales.

2. LOS OBJETIVOS DIDÁCTICOS Y SU RELACIÓN CON LOS OBJETIVOS GENERALES DE ÁREA Y ETAPA.

2.1. COMPETENCIAS BÁSICAS.

Decreto. 231/2007

Competencia en comunicación lingüística.
Competencia en el conocimiento y la interacción con el mundo físico.
Tratamiento de la información y competencia digital
Competencia social y ciudadana.

2.2. OBJETIVOS DE ETAPA.

Decreto. 231/2007

a) Adquirir habilidades que les permitan desenvolverse con autonomía en el ámbito familiar y doméstico, así como en los grupos sociales con los que se relacionan, participando con actitudes solidarias, tolerantes y libres de prejuicios.

Real Decreto 1631/2006

a) Asumir responsablemente sus deberes, conocer y ejercer sus derechos en el respeto a los demás, practicar la tolerancia, la cooperación y la solidaridad

entre las personas y grupos, ejercitarse en el diálogo afianzando los derechos humanos como valores comunes de una sociedad plural y prepararse para el ejercicio de la ciudadanía democrática.

c) Valorar y respetar la diferencia de sexos y la igualdad de derechos y oportunidades entre ellos. Rechazar los estereotipos que supongan una discriminación entre hombres y mujeres.

e) Desarrollar destrezas básicas en la utilización de las fuentes de información para, con sentido crítico, adquirir nuevos conocimientos. Adquirir una preparación básica en el campo de las tecnologías, especialmente las de la información y la comunicación.

k) Conocer y aceptar el funcionamiento del propio cuerpo y el de los otros, respetar las diferencias, afianzar los hábitos de ciudadano y salud corporales e incorporar la educación física y la práctica del deporte para favorecer el desarrollo personal y social. Conocer y valorar la dimensión humana de la sexualidad en toda su diversidad. Valorar críticamente los hábitos sociales relacionados con la salud, el consumo, el cuidado de los seres vivos y el medio ambiente, contribuyendo a su conservación y mejora.

2.3. OBJETIVOS DE ÁREA.

Decreto. 231/2007

3. Realizar tareas dirigidas al incremento de las posibilidades de rendimiento motor, a la mejora de la condición física para la salud y al perfeccionamiento de las funciones de ajuste, dominio y control corporal, adoptando una actitud de autoexigencia en su ejecución.

7. Conocer y realizar actividades deportivas y recreativas individuales, colectivas y de adversario, aplicando los fundamentos reglamentarios técnicos y tácticos en situaciones de juego, con progresiva autonomía en su ejecución.

8. Mostrar habilidades y actitudes sociales de respeto, trabajo en equipo y deportividad en la participación en actividades, juegos y deportes, independientemente de las diferencias culturales, sociales y de habilidad.

10. Adoptar una actitud crítica ante el tratamiento del cuerpo, la actividad física y el deporte en el contexto social.

2.4. OBJETIVOS DIDÁCTICOS.

1. Recopilar a través de las TIC un vocabulario específico de tenis en inglés y ponerlo en práctica en las distintas actividades de la unidad didáctica.

2. Investigar con la ayuda de las nuevas tecnologías las valoraciones que se hacen del deporte femenino y del cuerpo a través de los diferentes medios de comunicación.

3. Realizar juegos y actividades teniendo en cuenta los principios técnicos, tácticos y reglamentarios de tenis.

4. Valorar el tenis como una alternativa de ocio saludable adoptando una actitud de autoexigencia en relación con las posibilidades de rendimiento motor, así como en el dominio y control corporal en los distintos elementos técnico-tácticos básicos.

5. Participar en la organización y puesta en práctica de torneos de tenis adaptados, manifestando actitudes de cooperación, tolerancia y deportividad tanto cuando se adopta el papel de participante como el de espectador.

3. CONTENIDOS.

3.1 CONTENIDOS CONCEPTUALES.

- Retención del vocabulario específico de tenis en inglés y ponerlo en práctica en las actividades de la unidad didáctica.
- Análisis de los fundamentos teórico-prácticos del tenis, así como de los orígenes del mismo y de los jugadores y jugadoras más importantes en todos los tiempos de este deporte.

3.2 CONTENIDOS PROCEDIMENTALES.

- Recopilación a través de las TIC un vocabulario específico de tenis en inglés y ponerlo en práctica en las distintas actividades de la unidad didáctica.
- Práctica de los fundamentos técnicos, tácticos y reglamentarios de deportes de adversario que precisen la utilización de un implemento.
- Investigación a través de las nuevas tecnologías sobre la trascendencia que ha tenido la mujer en el mundo del tenis y sus repercusiones a nivel social y cultural.

3.3 CONTENIDOS ACTITUDINALES.

- Manifestación de actitudes de cooperación, tolerancia y deportividad tanto cuando se adopta el papel de participante como el de espectador en las competiciones y actividades de tenis.
- Valoración el tenis como una alternativa de ocio saludable adoptando una actitud de autoexigencia en relación con las posibilidades de rendimiento motor, así como en el dominio y control corporal en los distintos elementos técnico-tácticos básicos.

4. CRITERIOS DE EVALUACIÓN.

1. Recopilar a través de las nuevas tecnologías un vocabulario específico de tenis en inglés y ponerlo en práctica en las distintas actividades de la unidad didáctica.

Este criterio servirá para que los alumnos se sientan protagonistas de su propio aprendizaje. Los discentes recopilarán e incluirán en su vocabulario durante las sesiones términos en inglés relacionados con los deportes de lucha, aumentando su bagaje terminológico en inglés. El vocabulario será supervisado por el profesor, para verificar su exactitud e idoneidad para las clases de educación física.

2. Manifestar una actitud crítica ante las prácticas y valoraciones que se hacen del deporte femenino y del cuerpo a través de los diferentes medios de comunicación.

Con este criterio se pretende que el alumnado, a partir del análisis de la información que ofrecen los medios de comunicación: prensa, revistas para adolescentes, Internet, radio, TV, aborde temáticas vinculadas al deporte y al cuerpo, vigentes en la sociedad y analice de forma crítica temas como la imagen corporal, los estilos de vida en la sociedad actual, los valores de las diferentes vertientes del deporte o la violencia y la competitividad.

3. Realizar juegos y actividades teniendo en cuenta los principios técnicos, tácticos y reglamentarios de tenis.

En relación con los contenidos procedimentales, se valorará la implicación del alumnado y la participación activa en los juegos y actividades propuestas por el profesor.

4. Valorar el tenis como una alternativa de ocio saludable adoptando una actitud de autoexigencia en relación con las posibilidades de rendimiento motor, así como en el dominio y control corporal en los distintos elementos técnico-tácticos básicos.

Con este criterio de evaluación se pretende que el alumno conozca alternativas de ocio saludable y además que se muestre autoexigente con su rendimiento motor así como en el dominio y el control corporal a la hora de realizar los distintos elementos técnico-tácticos abordados en las sesiones.

6. Participar en la organización y puesta en práctica de torneos de tenis adaptados al nivel de los compañeros de clase.

El alumnado colaborará en la organización de situaciones deportivas competitivas de tenis participando activamente en las mismas. En estos encuentros, autogestionados por el propio alumnado, se valorará en cuanto a la organización aspectos como la iniciativa, la previsión y la anticipación ante posibles desajustes; en cuanto a la práctica, aspectos como la participación activa, la colaboración con los miembros de un mismo equipo y el respeto por las normas y por los adversarios.

5. EDUCACIÓN EN VALORES.

- Educación para la paz: Se plantearán actividades que promuevan actitudes de colaboración y respeto, tanto a compañeros como adversarios, así como situaciones que requieran la colaboración y la cooperación entre los alumnos. El método de la Respuesta Física Total será fundamental en este sentido, al emplear el movimiento y la comunicación como vehículos de integración y socialización
- Educación para la salud: El carácter lúdico de la propuesta utiliza la práctica del tenis como instrumento de mejora de la salud, no sólo a nivel físico, sino también psicológico y social. La dinamicidad de las actividades implica a los alumnos de forma activa, facilitando el desarrollo de estos contenidos.
- Educación para la igualdad de oportunidades entre ambos sexos: Este tema se considera con especial cuidado, revelándose como elementos importantes para su adecuado tratamiento la distribución espacial de los alumnos durante las sesiones prácticas. De este modo, planteamos cambios de actividad y de compañero cada nuevo ejercicio, con la finalidad de evitar situaciones discriminantes con el sexo opuesto.
- Educación del consumidor: Las actividades que se planteen en la interrelación del Inglés con la Educación Física y en concreto con el tenis, se desarrollarán en espacios reducidos y con pocos materiales (raquetas, pelotas y goma elástica) inculcando así en los alumnos el sentido de la adecuada valoración de los recursos disponibles.

6. TEMPORALIZACIÓN.

Todas las sesiones de nuestra UD serán teórico-prácticas, al principio de cada clase, en la pizarra del gimnasio se explicará que es lo que se va a realizar en esa clase y se fundamentará teóricamente con una breve explicación que no debe superar los 5 minutos.

TEMPORALIZACIÓN	
SESIÓN	NOMBRE: ENGLISH // ESPAÑOL
1º	Introduction of bilingual teaching unit. Basics elements of tennis.
	Introducción a la unidad didáctica bilingüe. Elementos básicos del tenis.
2º	Familiarity with the basic skills of tennis.
	Familiarización con las habilidades básicas del tenis.
3º	Introduction to the Background game of forehand.
	Iniciación al juego de fondo de derecha.
4º	Introduction to the background game of backhand.
	Iniciación al juego de fondo de revés.
5º	Introduction to the adapted competition.
	Iniciación a la competición adaptada.

6º	The volley
	La volea.
7º	The service.
	El servicio.
8º	Evaluation. The adapted mini-competition
	Evaluación. La mini-competición adaptada.

7. ACTIVIDADES DE ENSEÑANZA-APRENDIZAJE.

UNIDAD DIDÁCTICA BILINGÜE: DO YOU PLAY TENNIS?		
Curso: 4º ESO	Duración: 60´	Nº 1
Nombre de la sesión:	Introduction to tennis.	
Material/Recursos Didácticos	<ul style="list-style-type: none"> - Hoja de vocabulario de inglés. - 25 raquetas. - 25 pelotas. 	
Metodología:	Asignación de tareas.	
Objetivos de la sesión:	<ul style="list-style-type: none"> - Introducir las rutinas de la unidad didáctica. - Conocer el vocabulario en inglés de la unidad didáctica. - Realizar ejercicios de familiarización con el tenis. 	
T	Actividad.	Aspectos clave.
10´	<p>Presentación: El profesor presenta la unidad didáctica bilingüe, haciendo hincapié en la importancia de comunicarse en todo momento en inglés durante las sesiones, tanto al dirigirse a los compañeros como al profesor. Breve reseña histórica del tenis, y una introducción de los elementos reglamentarios y técnico-tácticos básicos que vamos a abordar a lo largo de la unidad didáctica. Reparto de fotocopias (Anexo 1) para la familiarización con el vocabulario en inglés que será utilizado en la unidad didáctica.</p>	<p>Para un correcto desarrollo de la unidad didáctica bilingüe es imprescindible ser estricto en lo que al uso del inglés se refiere. En todo momento los alumnos deben comunicarse en inglés, y utilizar el vocabulario específico de tenis para que paulatinamente se vayan familiarizando con la nueva terminología.</p>
10´	<p>Calentamiento General:</p> <ul style="list-style-type: none"> • Calentar todo el cuerpo para aumentar la temperatura muscular y sanguínea y estirar los músculos y el tejido conectivo. • Relacionarlo directamente con el tenis. • Adaptarlo al jugador. • Combinar intensidad y duración sin causar fatiga. • Realizarlo lo más próximo posible al inicio de la sesión o de la actividad. 	<p>En la primera sesión el calentamiento lo dirigirá el profesor e incluirá ejercicios de calentamiento específicos de tenis.</p>

	<p><u>Ejercicio de calentamiento específico de tenis:</u> Cada alumno con una raqueta se va desplazando por el espacio, el profesor irá diciendo acciones que tienen que realizar los alumnos: Jump! Groups of five! Touch the net! Run Toward the Server line!</p>	
10´	<p><u>Actividad nº 1:</u> En grupos de 5 alumnos, se les entrega una hoja con el vocabulario específico del tenis, incluyendo todos los elementos que forman parte del juego: pelota (ball), raqueta (racket), empuñadura (grip), compañero (partner), adversario (adversary or opponent), pista de tenis (tennis court), red (net) y líneas de la pista (lines of court or court's lines). Tras poner en común este vocabulario, uno del grupo verbaliza una de las palabras y los demás deben correr hasta situarse en el lugar indicado o cerca del mismo. Después cambian de roles.</p>	<p>Muy importante el cambio de roles para que exista dinamismo en la tarea.</p>
10´	<p><u>Actividad nº 2:</u> Realizar botes o toques (sin raqueta) indicando el profesor la parte del cuerpo que tienen que utilizar para ello: pierna (leg), mano (hand), dedos (finger), pie (foot), codo (elbow), brazo (arm), antebrazo (forearm), etc.</p>	<p>Introducir la operación matemática con la suficiente antelación al golpe del compañero.</p>
10´	<p><u>Actividad nº 3:</u> Por parejas, cada alumno con una raqueta y una pelota, se desplazan por el espacio realizando diferentes botes, toques y formas de desplazamiento. Cuando el profesor verbalice una preposición de lugar - encima (on), por encima (over), en (in), debajo de (under), entre (between), en frente de (in front of), etc.-, la pareja debe inventar una situación que exprese esa preposición sin dejar de realizar botes o toques.</p>	<p>Favorecer las relaciones sociales dentro del grupo, podemos posicionar a alumnos que no tengan buena relación.</p>
5´	<p><u>Estiramientos:</u></p> <p>Fase de estiramiento: Un ejercicio para cada una de las principales áreas musculares / articulares:</p> <ul style="list-style-type: none"> • Cuello, hombros, codos, muñecas, tronco, parte inferior de la espalda, caderas, tobillos. • Mantener cada estiramiento durante 15-30 seg. y completar como mínimo tres veces cada uno. 	<ul style="list-style-type: none"> • Siéntete cómodo. Nunca sientas dolor. • Hay que sentirlo en la porción central más voluminosa del músculo. • Hazlo progresivamente. • No rebotar al final del estiramiento. • Respirar lenta y rítmicamente. • Concentrarse en los músculos agonistas. • Estirar antes y después de cada entrenamiento.

5'	<p><u>Vuelta a la calma:</u></p> <p>A lo largo de toda la unidad didáctica la vuelta a la calma será igual en todas las sesiones, exceptuando la última. El profesor propondrá al grupo el día anterior que busquen información en inglés sobre una tenista femenina, española o extranjera y uno a uno los alumnos irán dando datos de la tenista mientras el profesor indica los ejercicios de vuelta a la calma que consistirán en ejercicios de relajación, masajes, toma de pulso, etc. Al ser hoy la primera sesión el profesor hablará en inglés sobre nuestra tenista <i>Aranca Sánchez Vicario</i>.</p>	<ul style="list-style-type: none"> • El cuerpo ha de adaptarse y recuperarse cuando vuelve a la normalidad. • La vuelta a la normalidad no es instantánea • La vuelta a la calma ayuda a prevenir la rigidez muscular • Previene la formación excesiva de ácido láctico en los músculos
-----------	--	---

UNIDAD DIDÁCTICA BILINGÜE: DO YOU PLAY TENNIS?

Curso: 4º ESO	Duración: 60'	Nº 2
Nombre de la sesión:	Familiarity with the basic skills of tennis.	
Material/Recursos Didácticos	<ul style="list-style-type: none"> - Tizas para marcar campos - Goma elástica para delimitar la red. - 25 raquetas, 25 pelotas. 	
Metodología:	Asignación de tareas.	
Objetivos de la sesión:	<ul style="list-style-type: none"> - Mejorar la pronunciación en inglés. - Fomentar situaciones de comunicación en inglés. - Aprender la dinámica del tenis. - Favorecer un clima social que propicie una práctica deportiva agradable. 	

T	Actividad.	Aspectos clave.
10'	<p><u>Calentamiento General:</u></p> <ul style="list-style-type: none"> • Calentar todo el cuerpo para aumentar la temperatura muscular y sanguínea y estirar los músculos y el tejido conectivo. • Relacionarlo directamente con el tenis. • Adaptarlo al jugador. • Combinar intensidad y duración sin causar fatiga. • Realizarlo lo más próximo posible al inicio de la sesión o de la actividad. <p><u>Ejercicio de calentamiento específico de tenis:</u> El ejercicio consiste en que mientras todos los alumnos están desplazándose trotando por la pista, el profesor dirá un elemento de la pista de tenis en inglés y rápidamente tendrán que ir a tocarlo realizando sprints. Por ejemplo el profesor puede decir: Net! Court's lines!, etc.</p>	<p style="text-align: center;">Al ser la primera sesión el calentamiento lo dirigirá el profesor, marcando las pautas a seguir en el mismo.</p>
10'	<p><u>Actividad nº 1:</u> Por parejas, uno enfrente de otro, con la red -goma o cinta de plástico en sentido longitudinal de la pista polideportiva- y uno con</p>	<p>La pronunciación debe ser lo más correcta posible, debemos insistir en ello para</p>

	<p>raqueta. El compañero que lanza la pelota con la mano debe indicar la empuñadura (east or continental), el tipo de golpe (backhand or forehand) y el lado de golpeo (right or left), construyendo una frase sencilla en presente simple. "You must strike to drive east grip, with forehand and by the right".</p>	<p>el desarrollo correcto del ejercicio.</p>
15'	<p><u>Actividad nº 2:</u> En la misma disposición espacial, dividimos el espacio propio en cuatro zonas numeradas del 1 al 4. En situación de intercambio - o in intercambio en función del nivel de juego- con el compañero, le pedimos antes de cada golpeo, que exprese en voz alta el número al que va a dirigir su envío -one, two, three, four-. Posteriormente, introducimos una operación matemática sencilla y es el compañero que no golpea el que indica ese lugar de envío (Por ejemplo: four minus two, three plus one, two times one, etc.).</p>	<p>Introducir la operación matemática con la suficiente antelación al golpe del compañero.</p>
10'	<p><u>Actividad nº 3:</u> En situación de intercambio, antes de cada golpeo es obligatorio calificar a nuestro compañero con un adjetivo de aprecio: bonito (nice), maravilloso (wonderful), guapo (good-looking, beautiful, pretty), inteligente (intelligent), atractivo (attractive), etc.</p>	<p>Favorecer las relaciones sociales dentro del grupo, podemos posicionar a alumnos que no tengan buena relación</p>
5'	<p><u>Estiramientos:</u></p>	
10'	<p><u>Vuelta a la calma:</u></p>	

UNIDAD DIDÁCTICA BILINGÜE: DO YOU PLAY TENNIS?		
Curso: 4º ESO	Duración: 60'	Nº 8
Nombre de la sesión:	Evaluation. The adapted mini-competition	
Material/Recursos Didácticos	<ul style="list-style-type: none"> - Tizas para marcar campos - Goma elástica para delimitar la red. - 25 raquetas, 25 pelotas. 	
Metodología:	Asignación de tareas.	
Objetivos de la sesión:	<ul style="list-style-type: none"> - Mejorar la pronunciación en inglés. - Fomentar situaciones de comunicación en inglés. - Aprender a competir respetando a los adversarios. - Favorecer un clima social que propicie una práctica deportiva agradable. 	
T	Actividad.	Aspectos clave.
10'	<p><u>Calentamiento General:</u></p> <ul style="list-style-type: none"> • Calentar todo el cuerpo para aumentar la temperatura muscular y sanguínea y estirar los músculos y el tejido conectivo. 	

	<ul style="list-style-type: none"> • Relacionarlo directamente con el tenis. • Adaptarlo al jugador. • Combinar intensidad y duración sin causar fatiga. • Realizarlo lo más próximo posible al inicio de la sesión o de la actividad. <p><u>Ejercicio de calentamiento específico de tenis:</u> El ejercicio consiste en realizar los gestos técnicos que vaya indicando el profesor, sin la necesidad de utilizar raquetas ni pelotas sólo realizando el gesto. Por ejemplo el profesor puede pedir que los alumnos emulen los siguientes golpes: “Dropshot”, “Smash”, “Serve”, “Volley” “Lob”...</p>	
25´	<p>Competición adaptada al espacio por parejas. Se pide a cada grupo de cuatro alumnos, que antes de comenzar a jugar, construyan un diálogo sencillo por escrito, que deben escenificar posteriormente (roles: 2 jugadores, 1 árbitro y 1 público) y que incluya las siguientes palabras y expresiones: sorteo (draw), cara (face or heads), cruz (tails), lado del campo (left or hand side), saque (service), sacador (server), resto y restar (return of a ball or to return sevice), buena suerte (good lucky), ánimo, vamos, venga, (cheer up, come on, go it) y eres el mejor (you are the best). Deben intentar utilizar también el vocabulario aprendido durante las demás actividades.</p>	<p>Se valorará positivamente el fair play así como la organización de forma autónoma de los alumnos.</p>
5´	<u>Estiramientos:</u>	
10´	<p><u>Vuelta a la calma:</u></p> <p>Realizar un pequeño debate entre los alumnos mientras realizamos la vuelta a la calma, preguntándoles sobre las siguientes cuestiones:</p> <ul style="list-style-type: none"> • What is the role of women in sport? • Why not televised women´s tennis on TV? • Why are some athletes are better known by her beauty than for their achievements? 	
10´	<p><u>Valoración del proceso de enseñanza-aprendizaje:</u></p> <p>Rellenar individualmente un cuestionario por parte del alumnado sobre la Unidad Didáctica. Anexo III.</p>	

8. ORGANIZACIÓN.

En la UD vamos a utilizar una organización formal en el mayor número de actividades y una informal cuando la actividad lo permita.

Los agrupamientos más habituales serán: el gran grupo y parejas. Los grupos y las parejas estarán determinados por el profesor, atendiendo a criterios de conocimiento del deporte y de nivel de ejecución de los distintos gestos técnico-tácticos registrados en la evaluación inicial de principios de curso.

Para aumentar el tiempo de compromiso motor estableceremos una serie de rutinas en las sesiones: Al llegar a clase los alumnos se sientan frente a la pizarra para seguir la explicación del profesor. Siempre que el profesor levante la mano se para la actividad porque quiere decir que se va a dar paso a la siguiente actividad y la explicará o hará alguna aclaración sobre la tarea que están ejecutando.

9. RECURSOS DIDÁCTICOS.

Lo ideal para llevar a cabo esta unidad didáctica sería contar con un polideportivo cercano y poder usar sus pistas de tenis. Si no se cuenta con esta facilidad, dos redes de tenis y dos pistas de fútbol, asfaltadas o sin asfaltar podrían servirnos también. Si se carece de redes o similar, con cinta elástica y una cuerda o goma atada a un poste puede hacer la función de red. Como material indispensable necesitaremos una raqueta por alumno y unas 50 pelotas aproximadamente para desarrollar todas las clases.

10. ATENCIÓN A LA DIVERSIDAD.

En este apartado sólo manifestar que se atenderá a la diversidad del alumnado, ya que como norma general los grupos suelen ser muy heterogéneos. Aplicaremos adaptaciones al nivel de los alumnos mediante distintos recursos, adaptaciones en los ejercicios, enseñanzas recíprocas y la microenseñanza. Esto se producirá según las necesidades de la sesión.

11. METODOLOGÍA.

La interrelación de las áreas de Educación Física y las lenguas extranjeras requiere el uso de una metodología de enseñanza que permita el aprendizaje de los contenidos de ambas disciplinas de manera conjunta a través del movimiento. El método idóneo para ello es la Respuesta Física Total (Total Physical Response), desarrollado por James Asher e implantado en multitud de centros educativos a nivel mundial. Las características fundamentales de este método son las siguientes:

- La adquisición de habilidades en el segundo lenguaje pueden ser rápidamente asimiladas si el profesor estimula el sistema kinestésico-sensorial de los estudiantes. Asher cree que la comprensión del lenguaje hablado debe ser desarrollada antes de la expresión oral del mismo.

- La comprensión y retención se obtienen mejor mediante el movimiento (movimiento total del cuerpo de los estudiantes) en respuesta a una secuencia de comandos. Asher cree que la forma imperativa del lenguaje es una herramienta poderosa que puede ser utilizada para la comprensión del lenguaje, así como para manipular su comportamiento. Muchas de las estructuras gramaticales del lenguaje a aprender pueden asimilarse mediante el uso del tono imperativo.
- No forzar a los estudiantes a hablar antes de que estén listos. Asher cree que el lenguaje a aprender debe ser interiorizado, así el habla emergerá automáticamente. El profesor deberá decidir cuando alentar la participación oral de sus estudiantes.

En relación con el empleo del canal kinestésico como elemento fundamental para el desarrollo de las destrezas docentes en ambas áreas, citamos la teoría desarrollada por Gardner (1999), en la cual afirma la existencia de diferentes variables intelectuales asociadas con el funcionamiento del cerebro, como son: aptitudes verbales y lingüísticas, aptitudes matemáticas y lógicas, aptitudes musicales, aptitudes visuales y espaciales, aptitudes del cuerpo y movimiento, aptitudes interpersonales, naturales y existenciales.

Así, la Inteligencia Kinestésica o de movimiento está relacionada con el aprendizaje mediante la realización de movimientos, la manipulación de objetos, los deportes, el teatro y la invención o construcción de modelos o diseños. El alumno con inteligencia kinestésica generalmente se divierte con actividades físicas como el teatro, el baile y además con actividades prácticas. Cualquier actividad que utilice la Respuesta Física Total refuerza la inteligencia corporal. Además, combinamos esta metodología con una enseñanza basada en el descubrimiento y en la resolución de problemas, evitando el trabajo analítico y favoreciendo en todo momento la participación e implicación activa del alumno, con el fin de lograr aprendizajes eficaces desde el punto de vista cognitivo, motor y socio-afectivo.

Por tanto, el método de Respuesta Física Total se presenta como una metodología de enseñanza idónea para conseguir los objetivos planteados en nuestra propuesta de interrelación de la Educación Física y el inglés.

Una vez fundamentada la metodología de la unidad didáctica a nivel teórico, a nivel práctico vamos a utilizar el siguiente abanico metodológico para hacer frente al proceso de enseñanza-aprendizaje en su totalidad.

- **Modificación del mando directo:** Aprovecharemos este estilo para corregir los aspectos más técnicos al inicio de la Unidad Didáctica.
- **Asignación de tareas:** Este estilo nos ayudará a dar un poco de autonomía al alumno, siempre supervisado por el profesor.
- **Enseñanza recíproca:** Nos serviremos de la motivación que provoca esta metodología para que se impliquen más en la tarea del aprendizaje del servicio y el revés ya que son los gestos técnicos más complicados de ejecutar.
- **Microenseñanza:** Con este estilo aprovecharemos para repasar y afianzar la técnica. Solana (2003)

12. EVALUACIÓN.

La evaluación es una parte fundamental de cualquier proceso educativo. Esta analizará el grado de consecución de los objetivos propuestos en la UD. La evaluación se llevará a cabo mediante 3 formas:

La 1ª se producirá por observación directa de las clases, en las que el profesor irá reflejando sus observaciones en la hoja del alumno una vez que ha concluido la clase.

La 2ª se producirá mediante un examen teórico-práctico por parejas, en la cual mediante sorteo le tocará alguno de los contenidos dados en la UD, este con ayuda del compañero lo explicará y hará alguna demostración.

La última será una autoevaluación, en la cual el alumno reflejará la nota que el cree que se merece, si la nota coincide o se encuentra 0,5 puntos arriba o debajo de la que nosotros le vamos a dar, este obtendrá 1 punto extra.

12. 1. CALIFICACIÓN.

- **Conceptos:** 30%. Un 10% vendrá dado del examen teórico. El otro 20% de la utilización del inglés para comunicarse con los compañeros y el profesor en las clases de educación física, incluyendo el uso correcto del vocabulario específico de inglés recopilado por los alumnos y el aportado por el profesor (Anexo I).
- **Procedimientos:** 50%. Este saldrá de un 20% del examen práctico y un 30% las observaciones del profesor: entre las que se valorará la participación activa, actitud de superación personal y la organización y colaboración en la competición adaptada de tenis.
- **Actitudes:** 20%. Un 10% se obtendrá de las observaciones del profesor, teniendo en cuenta: Asistencia y puntualidad, Realización de las actividades propuestas en clase. Y el 10% restante de la puntuación en el ludograma por cada uno de los alumnos que a continuación se detalla (Anexo II).
- **Autoevaluación:** (Anexo III) 10% extra.

12. 2. EL LUDOGRAMA.

El Ludograma del que va a partir nuestra observación y toma su inicio del siguiente planteamiento táctico: *Es importante jugar en línea con el compañero.*

El juego de asimilación táctica sería el siguiente: Pareja contra pareja; divididas dos pistas polideportivas longitudinalmente a una altura de 2 m. mediante unas gomas, y formando a través de conos un total de doce terrenos de juego, cada uno de los cuales medirá 5 m. de ancho por 10 m. de largo, y con una separación entre terreno de juego y terreno de juego de 1 m. de distancia; lanzar con las manos un balón de voleibol, de abajo arriba, por encima de la goma, desde el lugar en que se ha recepcionado el mismo, mientras que los contrincantes no pueden moverse del lugar desde donde lanzaron el balón hasta que los primeros hayan iniciado su correspondiente lanzamiento. Cada jugador estará unido a su

compañero mediante una cuerda colocada a la altura de la cintura, separados a una distancia de 3 m.; en el medio de la citada cuerda se encontrará una anilla metálica, de tal forma que si los integrantes de una pareja se juntan excesivamente, la anilla sonará al impactar con el suelo. Este juego facilita el aprendizaje de jugar en línea con el compañero.

La primera columna del ejemplo práctico hace referencia a los aspectos para observar y se refiere concretamente al número de errores que un determinado jugador puede cometer por el hecho de no respetar los espacios de su compañero o las situaciones en las que sería más ventajoso el que su compañero cogiese el balón.

La segunda columna hace referencia a una primera observación, donde cada veinte segundos (ayudados para controlar dicho tiempo por un cronómetro o reloj que emita un sonido cada ese tiempo). Transcurrido el mismo, anotaremos en la casilla correspondiente la puntuación que de 0 a 3 hemos asignado al jugador en función de su actuación, a saber: respetar los espacios del compañero, perder el punto por juntarse mucho con su compañero, y tocar la anilla el suelo, cuando, en realidad, ese balón debería haberlo cogido el otro jugador. El "0" se identificará con que la colaboración con el compañero es mala; el "2", con que es regular; y el "3", con que es buena.

La segunda y tercera observaciones tienen el mismo objetivo y duración que la primera.

La última columna se incorpora con el fin de que en ella se indique el total del grado de participación con el compañero que se constituye en el sujeto de la observación, sumando el total de puntos obtenidos a través de las tres observaciones.

El tiempo total de duración del juego de todos los alumnos, así como de la observación de, en nuestro ejemplo práctico, cuatro alumnos concretos, será de cuatro minutos.

A través de esta observación de los objetivos afectivos, considerados por la propia Ley de Ordenación General del Sistema Educativo como aspecto fundamental para un correcto proceso de enseñanza-aprendizaje, no hemos dejado de practicar, sin embargo, otros aspectos de clara transferencia a situaciones tácticas, aunque, por supuesto, debido a las limitaciones técnicas de la mayoría de alumnos que se encuentran en la iniciación al tenis, facilitadas para otorgarles la posibilidad de asimilarlas a través de la enseñanza mediante la búsqueda.

13. REFERENCIAS BIBLIOGRÁFICAS.

Blázquez, D. (1990) "Evaluar en Educación Física" Barcelona: Inde.

DECRETO 231/2007, de 24 de abril, por el que se establece el Currículo de Educación Secundaria Obligatoria para la Comunidad Autónoma de Andalucía.

Fuentes, J. P., y Gusi, N. (1996). "Iniciación jugada a la técnica y a la táctica en el tenis. Espacios reducidos y poco material". Cáceres: Copegraf.

Fuentes, J. P; Rodríguez, M. (2010). "El ludograma como instrumento de evaluación de los contenidos actitudinales. Propuesta para 4º de ESO mediante el tenis". Lecturas educación física y deportes [Revista digital]. Año 15 - Nº 144. Buenos Aires. Mayo 2010.

Hernández, J. L. y Velázquez, R. (2004) "La evaluación en educación física, Investigación y práctica en el ámbito escolar". Barcelona: Graó.

Littlewood, W. (1996). *La enseñanza comunicativa de idiomas*. Madrid: Cambridge university press.

REAL DECRETO 1631/2006, de 29 de diciembre, por el que se establecen las enseñanzas mínimas correspondientes a la Educación Secundaria Obligatoria.

Rodríguez, M. (2010). "El área de educación física en la enseñanza secundaria Bilingüe". Lecturas educación física y deportes [Revista digital]. Año 15 - Nº 143, Buenos Aires. Abril 2010.

Sanz, D. (2004). "El tenis en la escuela". Barcelona: Paidotribo.

Solana, A. M. (2003) "Análisis y valoración de la responsabilidad de los alumnos de bachillerato utilizando la microenseñanza para el aprendizaje de los deportes". Tesis Doctoral inédita. Universidad de Granada.

VVAA. (2003). "Gran Diccionario Oxford español- inglés / english-spanish". Oxford university press. Oxford.

14. ANEXOS.

ANEXO I.

INSTRUCTIONS	
ENGLISH	SPANISH
Be quiet, please!	Guarda silencio, por favor.
Cheat! / Don't cheat!	¡Trampa! ¡No hagáis trampa!
Come forward a bit.	Ve un poquito hacia delante.
Don't cross the line!	¡No pases la línea!
Go, go, go!	¡Vamos, vamos, vamos!
Go to the corner.	Ve a la esquina.
Hurry up!	¡Date prisa!
It's my / your / his / her turn.	Es mi / tu / su turno.
Let's go out to the playground.	Salgamos al patio.
Let's go to the gym.	Vamos al gimnasio.
Make a line/ circle.	Haced una fila/círculo.
One behind the other.	Uno detrás de otro.
One, two, three,...	Contar el número de alumnos en inglés.
Pay attention and listen to the explanation.	Poned atención y Escuchad la explicación.
Ready, steady, go!	¡Preparados, listos, ya!
Sit on the ground.	Sentaos en el suelo.
Skip / Jump / Hop!	¡Salta!
Stand face to face.	En parejas cara a cara.
Stand in the middle.	Permanece en el centro.
Stay behind the line.	Detrás de la línea.
We won. / The winner is _____. / The winners are _____.	Ganamos. El ganador es _____. Los ganadores son _____.
We're going to divide the class into two groups	Vamos a dividir la clase en dos grupos.
We're going to start our PE lesson.	Vamos a empezar la sesión de EF.
You're in / out.	Sigues jugando o estas eliminado.

TENNIS VOCABULARY	
ENGLISH	SPANISH
Advantage	Ventaja.
Adversary or opponent.	Adversario u oponente.
Ball.	Pelota.
Court.	Pista de tenis.
Court's Lines.	Líneas de la pista de tenis.
Deuce.	Iguales.
Double.	Doble.
Draw.	Sorteo.

Face or heads	Cara.
Fair play.	Juego limpio.
Game.	Juego
Grip.	Empuñadura.
Left or hand side.	Lado del campo.
Match point.	Punto para partido.
Net.	Red.
Out!	¡Fuera! (cuando la bola bota fuera de la pista).
Partner.	Compañero.
Racket.	Raqueta.
Ready!	Dispuesto (respuesta del restador significando que esta atento al saque).
Return of a ball or to return a service.	Resto o restar.
Server.	Sacador
Service.	Saque.
Striker out.	Restador.
Tails.	Cruz.
Umpire.	Juez.

GIVING REGARDS	
ENGLISH	SPANISH
Excellent!	¡Excelente!
Fantastic!	¡Fantástico!
Great!	¡Magnífico!
Marvellous!	¡Maravilloso!
Right!	¡Bien!
Very good!	¡Muy bien!
Very well done!	¡Muy bien hecho!
Wonderful!	¡Maravilloso!
You are the best!	¡Eres el mejor!

ANEXO II

FICHA EVALUACIÓN ACTITUDINAL LUDOGRAMA						
Nombre alumno 1:						Nº:
Nombre alumno 2:						Nº:
Nombre alumno 3:						Nº:
Nombre alumno 4:						Nº:
Nº	Aspectos para observar	1. ^a Observación 20"	2. ^a Observación 20"	3. ^a Observación 20"	N.º de errores Total	

1	Nº de errores por no respetar los espacios del compañero.				
2	Nº de errores por no respetar los espacios del compañero.				
3	Nº de errores por no respetar los espacios del compañero.				
4	Nº de errores por no respetar los espacios del compañero.				

ANEXO III

FICHA AUTOEVALUACIÓN ALUMNADO			
Nombre:			Nº:
Responde las siguientes cuestiones marcando una de las tres opciones que aparecen en la ficha.	Siempre 😊	A veces 😐	Nunca 😞
1. He participado activamente en todas las tareas que se proponían en clase.			
2. He aprendido cosas nuevas que antes no sabía.			
3. Me encuentro a gusto cuando estoy en clase.			
4. Ayudo a mis compañeros de clase en las sesiones.			
5. Ayudo a colocar el material durante la sesión.			
6. Ayudo a recoger el material al final de la sesión.			
7. Respeto a mis compañeros.			
8. Respeto el material con el que jugamos.			
9. Las tareas propuestas por el profesor me parecen adecuadas.			
10. Mis compañeros me echan una mano cuando no realizo bien las actividades.			

Fecha de recepción 19/8/2010
Fecha de aceptación: 18/9/2010

EmásF

Revista Digital de Educación Física

ISSN: 1989-8304 Depósito legal: J 864-2009

“DE LAS HABILIDADES Y DESTREZAS BÁSICAS AL DEPORTE COLECTIVO. Una Aplicación práctica con el balonmano para el primer ciclo de la Educación Primaria”

Autor: Rubén Navarro patón

Técnico de deportes
Email: rubennp77@yahoo.es
España

RESUMEN

El área de Educación Física plantea la tarea docente desde una perspectiva abierta a nuevos horizontes en el que el objetivo principal es el de facilitar al niño/a una multitud de experiencias y de estímulos enriquecedores que, por un lado mejoren sus habilidades motrices, y por otro, se mejoren sus vivencias individuales y grupales, favoreciendo así el desarrollo motor, afectivo, cognitivo y social, y en definitiva, contribuyendo al desarrollo integral del niño/a (objetivo principal de la Educación Primaria).

La idea de este artículo nace de la necesidad de ofrecer a los maestros un documento con el que puedan desarrollar con sus alumnos algunas sesiones a cerca del desarrollo de las habilidades y destrezas básicas a través de un deporte colectivo como el balonmano en el primer ciclo de la Educación Primaria, dentro del área de Educación Física.

PALABRAS CLAVE:

Habilidades y destrezas básicas, balonmano, Educación Física, Educación Primaria.

INTRODUCCIÓN.

Como primera parte de las tres de las que se compone esta propuesta, en las siguientes páginas se intenta plasmar, de una manera lo más explícita posible, la evolución de las Habilidades y Destrezas Básicas del niño/a desde los 6 -12 años y cómo la E.F. interviene en su desarrollo.

Esta propuesta se centra en el trabajo de la evolución de aquellas Habilidades y Destrezas Básicas que mayor incidencia tendrán en una futura práctica del balonmano. Se hará mediante la elaboración de varias Unidades Didácticas dirigidas a este fin y clasificadas en los tres ciclos de Educación Primaria. Todo ello sin perder de vista que estas U.D. se engloban en una programación anual que ordena, en cierta manera, todas y cada una de las experiencias psicomotoras que en esta etapa le podamos facilitar, sabiendo que todas ellas ayudarán al conocimiento de sí mismo, a formar un correcto esquema e imagen corporal, afirmación de la lateralidad, orientación y estructuración espacio – temporal, coordinación, equilibrio, respiración, control tónico- postural, mejora de las capacidades físicas básicas, precisión... aspectos básicos en la formación de un individuo completo y preparado para la iniciación posterior en cualquier disciplina deportiva.

FUNDAMENTACIÓN TEÓRICA Y PLANTEAMIENTO DIDÁCTICO

El Real Decreto 1513/2006, del 7 de diciembre, establece las enseñanzas mínimas de la Educación Primaria. Este Real Decreto, se ha realizado en base y a partir de la Ley Orgánica 2/2006, de 3 de mayo, de educación. (L.O.E.). En él se establece el siguiente entroncamiento curricular:

1. El marco general de las enseñanzas mínimas:

▪ Principios generales:

- ▶ La Educación primaria tiene carácter obligatorio y gratuito. Comprende seis cursos académicos, que se seguirán ordinariamente entre los seis y los doce años de edad. Con carácter general, los alumnos y las alumnas se incorporaban al primer curso de la Educación primaria en el año natural en el que cumplan seis años.
- ▶ La Educación primaria comprende tres ciclos de dos años cada uno y se organiza en áreas con un carácter global e integrador. Por tanto todas las asignaturas deben tener relación, favoreciendo la integración de conocimientos de las distintas áreas del currículum.

▪ Fines:

La finalidad de la Educación primaria es proporcionar a todos los niños y niñas una educación que permita afianzar su desarrollo personal y su propio bienestar, adquirir las habilidades culturales básicas relativas a la expresión y comprensión oral, a la lectura, a la escritura y al cálculo, así como desarrollar habilidades sociales, hábitos de trabajo y estudio, el sentido artístico, la creatividad y la afectividad.

2. Las competencias básicas de educación.

Las competencias básicas es un término retomado por la LOE, que se podría definir como el conjunto de habilidades del saber (cognitivas), saber hacer (procedimentales) y saber estar (actitudinales) desde una perspectiva global, integradora e indisociable, que favorecerán al alumno su desarrollo personal y social, dentro de su contexto natural y vital, que le facilitará integrarse en la vida adulta y desarrollar la capacidad de aprender a lo largo de toda la vida. Al final de la educación obligatoria el alumno debe alcanzar los objetivos pero también desarrollar las capacidades básicas. Por decirlo de alguna forma, estas capacidades buscan la relación de todos los objetivos y contenidos del currículo educativo, así si en Educación Física se enseña a correr, si lo transferimos a una competencia, sería adaptar esta tarea a un contexto con transferencia real y transversal para el momento actual y para la vida futura, como por ejemplo, correr para marcar un gol en un partido de balonmano, correr para coger el autobús, saber entrenar la carrera para preparar una oposición de bombero, o correr para rescatar a una persona. Estas competencias básicas son:

1. Competencia en comunicación lingüística.
2. Competencia matemática.
3. Competencia en el conocimiento e interacción con el mundo físico.
4. Tratamiento de la información y competencia digital.
5. Competencia social y ciudadana.
6. Competencia cultural y artística.
7. Competencia para aprender a aprender.
8. Autonomía e iniciativa personal.

Más adelante, se concreta como el área de Educación Física contribuye a la consecución de de estas 8 competencias básicas.

Por otro lado, en dicho decreto, se hace referencia a las 7 áreas de conocimiento que se han de impartir a lo largo de toda la etapa de primaria. Estas son:

- Conocimiento del medio natural, social y cultural.
- Educación artística.
- Educación Física.
- Lengua y literatura gallega.
- Lengua y literatura castellana.
- Lengua extranjera.
- Matemáticas.

3. El área de Educación Física.

Esta área, que tiene en el cuerpo y en la motricidad humana los elementos esenciales de su acción educativa se orienta, en primer lugar, al desarrollo de las capacidades vinculadas a la actividad motriz y a la adquisición de elementos de cultura corporal que contribuyan al desarrollo personal y a una mejor calidad de vida.

No obstante, el currículo del área va más allá de la adquisición y el perfeccionamiento de las conductas motrices. El área de Educación Física se muestra sensible a los acelerados cambios que experimenta la sociedad y pretende dar respuesta, a través de sus intenciones educativas, a aquellas necesidades, individuales y colectivas, que conduzcan al bienestar personal y a promover una vida saludable, lejos de estereotipos y discriminaciones de cualquier tipo.

La enseñanza de la Educación física en estas edades debe fomentar especialmente la adquisición de capacidades que permitan reflexionar sobre el sentido y los efectos de la actividad física y, a la vez, asumir actitudes y valores adecuados con referencia a la gestión del cuerpo y de la conducta motriz. En este sentido, el área se orienta a crear hábitos de práctica saludable, regular y continuada a lo largo de la vida, así como a sentirse bien con el propio cuerpo, lo que constituye una valiosa ayuda en la mejora de la autoestima. Por otra parte, la inclusión de la vertiente lúdica y de experimentación de nuevas posibilidades motrices puede contribuir a establecer las bases de una adecuada educación para el ocio. Las relaciones interpersonales que se generan alrededor de la actividad física permiten incidir en la asunción de valores como el respeto, la aceptación o la cooperación, transferibles al quehacer cotidiano, con la voluntad de encaminar al alumnado a establecer relaciones constructivas con las demás personas en situaciones de igualdad. De la misma manera, las posibilidades expresivas del cuerpo y de la actividad motriz potencian la creatividad y el uso de lenguajes corporales para transmitir sentimientos y emociones que humanizan el contacto personal.

4. Los objetivos y bloques de contenidos.

Dentro de la Educación Primaria se establecen 14 objetivos generales de Etapa. El que tiene relación directa con la Educación Física es el siguiente: *“Valorar la higiene y la salud, aceptar y aprender a cuidar el propio cuerpo y el de los otros, respetar las diferencias y utilizar la Educación Física y el Deporte como medios para favorecer el desarrollo personal y social”*.

Dentro de cada área se establecen unos objetivos específicos de las mismas. En el caso de la Educación Física, existen 8 objetivos que se citan a continuación:

1. *Conocer, aceptar y valorar el propio cuerpo y la actividad física como medio de exploración y disfrute de las propias posibilidades motrices, de relación con las demás personas y como recurso para organizar el tiempo libre.*

2. *Utilizar las propias capacidades motrices, habilidades y destrezas y el conocimiento que el alumnado posee de la estructura y funcionamiento del cuerpo para adaptar el movimiento a las circunstancias y condiciones de cada situación.*
3. *Utilizar los recursos expresivos del cuerpo y del movimiento de manera estética, creativa, comunicando sensaciones, emociones, ideas y estados de ánimo.*
4. *Regular y dosificar el esfuerzo, asumiendo un nivel de auto exigencia acorde con las posibilidades de cada uno y la naturaleza de la tarea a realizar.*
5. *Apreciar la actividad física para el bienestar, manifestando una actitud responsable hacia su propio cuerpo y de respeto hacia los demás, reconociendo los efectos de la actividad física, la higiene corporal, de la alimentación y de los hábitos posturales sobre la salud y la calidad de vida.*
6. *Participar en actividades físico-deportivas compartiendo proyectos, estableciendo relaciones de cooperación para alcanzar objetivos comunes, resolviendo por medio del diálogo los conflictos que puedan surgir y evitando la discriminación por características personales, de género, sociales y culturales.*
7. *Conocer y valorar la diversidad de actividades físicas, lúdicas y deportivas como elementos culturales, mostrando una actitud crítica, tanto desde la óptica de participante como desde la de público.*
8. *Adquirir, elegir y aplicar las reglas para resolver problemas motores y actuar de manera eficaz y autónoma en la práctica de actividades físicas, deportivas y artístico –expresivas.*

Por otro lado y siguiendo el camino marcado por la LOE, en el R.D. 1513/2006, de 7 de diciembre, por el que se establecen las enseñanzas mínimas de la Educación Primaria, se señalan una serie de **bloques de contenidos** para cada uno de los ciclos de la Educación Primaria. Estos son:

- **El cuerpo. Imagen y Percepción.**
- **Habilidades y destrezas.**
- **Actividades físicas artístico-expresivas.**
- **Actividad física y salud.**
- **Juegos y actividades deportivas.**

A continuación se realiza una secuenciación de **contenidos para el primer ciclo de la Educación Primaria** y señalan en **negrita** los que tienen relación con el **balonmano**:

El cuerpo: Imagen y percepción

1. Conocimiento de las partes del cuerpo propio y el de los demás.
2. Utilización, percepción, identificación y representación del propio cuerpo y el de los demás.
3. Toma de conciencia global y segmentaria del cuerpo en reposo, conciencia postural, prestando más atención a los miembros superiores y al eje corporal.
4. Interiorización de las posibilidades de movimiento de carácter segmentario en situaciones estáticas y dinámicas con manejo de instrumentos.
5. Afirmación de la lateralidad corporal (izquierda y derecha respecto a sí mismo).
6. Relaciones topológicas básicas (dentro, fuera, arriba, abajo, delante, detrás, etc.).
7. Apreciación de dimensiones espaciales: agrupación y dispersión de objetos, llenar espacios, etc.
8. Orientación en el espacio en relación a sí incluso a los demás en un espacio conocido e inmóvil.
9. Respiración (inspiración, expiración) por boca y nariz, torácica y la diafragmática, tono y relajación global.
10. Control de la respiración en situación dinámica y de reposo.
11. Percepciones espacio-temporales, estructuras rítmicas simples.
12. Reconocimiento y adaptación a diferentes duraciones. Apreciación de distancias respecto de uno mismo, de otro o de un objeto.
13. Sincronización del movimiento corporal a estructuras rítmicas sencillas.
14. Percepción y estructuración del espacio en relación con el tiempo de los desplazamientos propios y con móviles.
15. Coordinación óculo-motriz: Coordinación visomotora con manos y pies en situaciones estáticas y desplazamientos simples.
16. Coordinación dinámica general mediante:
 - Desplazamientos simples, variando el número de apoyos y superando obstáculos en situación estática.
 - Tropa en suspensión en alturas pequeñas.
 - Equilibrio estático y dinámico: sin objetos, sobre objetos estables e inestables, llevando objetos en situaciones simples.
17. Actitud de respeto para el propio cuerpo.
18. Desarrollo de la autoestima y autosuficiencia (confianza en sí mismo y autonomía personal).

Habilidades motrices

1. Desplazamientos:

- Mejorar la progresión de un punto a otro del espacio utilizando como medio el movimiento corporal.
- Realización de carreras cortas.
- Utilización y manejo de formas sencillas de desplazamiento en espacios conocidos.

1. Saltos: Desarrollar del despegue del suelo como consecuencia de una extensión fuerte de una o ambas piernas.
2. Giros: Giros en los ejes ideales (longitudinal, vertical, anteroposterior y transversal).
3. Lanzamientos y recepciones con cierta precisión de mano a pie.
4. Colaboración, participación e interés en toda actividad motora, aceptando los resultados y situaciones contrarias que se produzcan.
5. Autonomía y confianza en sus propias habilidades motoras.

Actividades físicas artístico- expresivas

1. Cuerpo, el gesto y el movimiento como instrumentos naturales de expresión y comunicación.
2. Utilización del gesto para expresar ideas, sensaciones y estados de ánimo.
3. Imitaciones de personajes conocidos y de situaciones cotidianas.
4. Asociación entre ritmo y movimiento natural.
5. Armonización del ritmo y el movimiento disociando las partes del cuerpo.
6. Baile y la danza: Ejecuciones de bailes sencillos.
7. Valoración de los recursos expresivos mostrando interés por mejorarlo.

Actividad física y salud

1. Cuidado del cuerpo, hábitos básicos de higiene corporal, alimentación, control postural, vestuario, etc.
2. Autonomía para vestirse y desnudarse.
3. Adopción de hábitos de higiene corporal y actitud postural.
4. Uso idóneo de espacios en entornos habituales.
5. Adopción de las medidas básicas de seguridad en el uso de espacios y materiales.
6. Toma de conciencia de las situaciones de riesgo para sí mismos y para los demás.
7. Gusto por el cuerpo y su cuidado.
8. Comprensión de la relación de la actividad física con el bienestar.

Juegos y deportes

1. Juegos sensoriales.

2. Juegos gestuales no específicos.
3. Las reglas en el juego organizado y su aplicación.
4. Iniciación en los juegos básicos de cooperación /oposición.
5. Práctica de juegos de patio, libres y organizados.
6. Participación en el juego respetando las reglas y las diferencias de los demás.
7. Actitud de diversión y participación, no de competición.
8. Aceptación de las normas de juego y del papel que le corresponde en el mismo.
9. Valoración del juego como medio de disfrute y de relación con las demás personas.

CONTRIBUCIÓN DE LA EDUCACIÓN FÍSICA A LA CONSECUCCIÓN DE LAS COMPETENCIAS BÁSICAS.

En este apartado, se establece la contribución del área de Educación Física al desarrollo de cada una de las ocho Competencias Básicas propuestas por la nueva Ley educativa. Las competencias de Educación Física se detallan a continuación:

Competencia en comunicación lingüística

- Utilizar el lenguaje como medio de comunicación oral y escrita.
- Comprender, componer y utilizar los textos.
- Expresarse de forma adecuada.
- Conocer el vocabulario específico del área.
- Obtener gran variedad de intercambios comunicativos en las actividades físicas lúdicas.

Competencia en el conocimiento y la interacción con el mundo físico

- Valorar el conocimiento del cuerpo y de sus capacidades motrices y expresivas.
- Entender y valorar la actividad física como elemento indispensable para preservar la salud.
- Adquirir el hábito de practicar actividad física de forma regular.
- Adquirir hábitos saludables de alimentación, de higiene y de cuidado del cuerpo.
- Comprender la relación entre alimentación y actividad física.
- Desarrollar actitudes críticas ante el fenómeno del sedentarismo.
- Explorar de manera sensorial el espacio y aplicar la información obtenida a sus actividades motrices.

- Desarrollar el sentido de la orientación y saber utilizar diferentes recursos para orientarse.

- Tener habilidad para interactuar con el espacio circundante.
- Manipular aparatos para realizar actividades físicas.
- Apreciar la naturaleza y percibir su valor como fuente de información.
- Mostrar actitudes de respeto hacia los demás y hacia uno mismo.

Competencia matemática

- Realizar mediciones.
- Interpretar distintos intervalos de espacio y tiempo de una manera práctica y vivenciada.
- Comprender las diferencias claras de conceptos tales como el tamaño, cantidad, peso.

Tratamiento de la información y competencia digital

- Transformar la información en conocimiento.
- Trasladar las órdenes verbales al plano motor (prescindiendo de la imitación).
- Transmitir información a través del lenguaje corporal.
- Analizar la expresividad corporal y entender los mensajes que a través de ella se transmiten.
- Utilizar la información recibida a través de los gestos y de las posturas para la elaboración de estrategias de juego en las actividades físico- lúdico- recreativas.

Competencia social y ciudadana

- Utilizar la actividad física para facilitar la relación, la integración y el respeto.
- Aceptar y respetar las reglas del juego acordadas entre todos.
- Asumir las diferencias en la actividad física, así como las posibilidades propias y ajenas.
- Participar, tomar decisiones y comportarse con responsabilidad.
- Trabajar en equipo, cooperando y asumiendo responsabilidades.
- Valorar el trabajo y las aportaciones de los demás, sin discriminar por razones de sexo, clase, origen o cultura.
- Valorar el esfuerzo y los logros obtenidos por las personas afectadas de discapacidad física o mental en sus actividades físicas, laborales y cotidianas.
- Habitarse a cuidar y a mantener el orden en las suyas pertenencias y en su contorno.
- Cuidar y conservar los materiales.
- Comprender y valorar la importancia de respetar las normas de tráfico.

Competencia cultural y artística

- Expresar ideas, sensaciones y sentimientos utilizando como recursos el cuerpo y

el movimiento.

- **Apreciar las manifestaciones culturales de la motricidad humana (juegos tradicionales, danza).**
- **Experimentar con el lenguaje del cuerpo.**
- **Experimentar formas de comunicación a través de la danza expresiva.**
- **Interesarse por las formas de comunicación no verbal.**
- **Desarrollar la iniciativa, la imaginación y la creatividad.**
- **Apreciar las iniciativas y las aportaciones de los demás.**
- **Utilizar las manifestaciones artísticas como fuentes de enriquecimiento y disfrute.**
- **Conocer la riqueza cultural mediante la práctica de diferentes juegos y danzas.**

Competencia para aprender a aprender

- **Conocerse a sí mismo, las propias posibilidades y carencias a través de las actividades físicas y expresivas.**
- **Desarrollar el sentimiento de competencia o eficacia personal.**
- **Favorecer la motivación, la confianza en uno mismo y el gusto por aprender.**
- **Ser consciente del que puede hacer por sí mismo y del que puede hacer con la ayuda de los demás.**
- **Adquirir recursos de cooperación en actividades físicas comunes.**
- **Facilitar la adquisición de recursos de cooperación en actividades expresivas (danza, mimodrama).**
- **Manejar de forma eficaz los recursos y las técnicas adquiridas en el desarrollo de sus habilidades motrices.**
- **Utilizar los conocimientos adquiridos en situaciones diferentes.**
- **Afrontar la toma de decisiones de manera racional.**

Autonomía e iniciativa personal

- **Organizar de forma individual y colectiva actividades físicas lúdicas y actividades expresivas.**
- **Desarrollar los valores personales de la responsabilidad y de la perseverancia.**
- **Desarrollar las habilidades sociales del respeto a los demás, la cooperación y el trabajo en equipo.**
- **Ser capaz de buscar soluciones a los problemas formulados y de llevarlas a la práctica.**
- **Desarrollar la iniciativa y la creatividad.**
- **Esforzarse por conseguir resultados creativos, originales y sinceros en su expresividad.**
- **Tener una visión estratégica de los desafíos para cumplir los objetivos de los**

juegos y de otras actividades físicas, y motivarse para lograr el éxito.

- Utilizar las actividades físicas y el lenguaje corporal para ampliar y mejorar sus relaciones sociales.

CRITERIOS DE ADAPTABILIDAD PARA LA ATENCION A LA DIVERSIDAD EN EDUCACIÓN FÍSICA.

La necesidad de ofrecer a todos los alumnos el máximo de oportunidades educativas, y sobre todo en Educación Física, supone tratar con detenimiento el tema de la Atención a la Diversidad.

Ante esta situación, lo que suele acontecer es que el alumno con una determinada minusvalidez, acuda al patio o al gimnasio con sus compañeros y se “integre” con su presencia física pero no participativa en las tareas o los juegos que allí se desarrollan. El profesor y sus compañeros aceptan de buen grado su presencia y así se cumple con el principio y deber de llevar a efecto a integración. Nuestra propuesta camina por otros rumbos bien distintos, pues atribuido por una integración real, en la que la implicación de los elementos personales del hecho educativo se muestre participativo y activo en el proceso de integración.

Para ellos es preciso hacer notar que, debido a la especificidad del área de Educación Física es, en la mayor parte de los casos, la imaginación del profesor, conector de su realidad inmediata, lo que intervendrá y dará respuesta la cada caso o situación concreta que se formule, y con el feed-back recibido enriquecerá su oferta ante noticias y diversas situaciones que surgen en el día a día (Arráez y Cols, 1995).

Exponen a continuación unos criterios de adaptabilidad que, sin duda orientan al profesor en la planificación y desarrollo de sus clases, actuando como facilitadores del proceso de enseñanza-aprendizaje de las tareas propias de la Educación Física.

1. Adaptaciones/modificaciones en el medio de aprendizaje:

- Variar y multiplicar el material: balones de diferentes tamaños y texturas, con colores vivos, etc. que en definitiva faciliten la percepción y aumenten las experiencias sensoriales.
- Reducir la altura de la red para los juegos: se facilita y simplifica el gesto.
- Reducir distancias en desplazamientos o lanzamientos.
- Eliminar fuentes de distracción.

2. Adaptaciones/modificaciones en la metodología:

- Utilizar apoyos verbales:
- Palabras justas en número, acomodadas y destacando las importantes.
- Explicaciones concretas y breves.
- Explicaciones colocadas segundo la sucesión natural en el tiempo.

- La mayor complejidad de la tarea menor cantidad de explicación previa.
- Palabras de ánimo que refuercen el éxito.
- Recurrir a los apoyos visuales:
- Demostración del movimiento para su imitación: modelos.
- Demostración del movimiento adaptado para su imitación: modelos. Prestar apoyos físicos.
- Situar al niño/a en la posición ideal de partida para realizar el movimiento.
- Oponerle fuerza de resistencia para hacerlo interiorizar el movimiento.
- Conducirlo de la mano lo pones espacio.
- Progresión adaptada en los juegos con balón.
- Rodar-botar-lanzar.
- La altura en los pases (más fácil bajos que altos. Ej.: altura del vientre, luego altura de la cabeza).
- Estructuración idónea de las fases de aprendizaje.
- Andar o rodar en lugar de correr.
- Descomponer en fases. Ej.: coger balón-parar, ejecutar lanzamiento, etc.
- Relación entre explicación y ejecución. Conceder tiempo de asimilación y comprensión.
- Modificación del número de decisiones. Serán más reducidas sus posibilidades.

2. Adaptaciones/modificaciones en la tarea:

- En relación con las reglas: Ejemplos:
 - Que el balón pueda rodar en lugar de ser lanzado, echar más veces antes de ser recogido o devuelto, etc.
 - Que se pueda coger con una o las dos manos, en lugar de ser devuelto con golpeo.
 - Reducción del número de puntos o de tantos para ganar.
 - Reducir el tiempo de juego.
 - Prohibir devolver el balón a lo que pasó, para fomentar el número de participantes en el juego.
 - Aumentar o disminuir el número de jugadores en función del espacio.
 - Permitir ayudas externas. Permitir más tiempo de retención.

UNIDAD DIDÁCTICA PARA EL PRIMER CICLO DE EDUCACIÓN PRIMARIA

1. Título:

Título: Mi amigo el balón	Trimestre: 3º
Bloque de contenidos: Habilidades motrices	
Estilos de enseñanza: Asignación de tareas y resolución de problemas	

2. Justificación:

Dentro de las habilidades motrices nos encontramos con los lanzamientos y recepciones, el manejo de objetos, lo que requiere trabajar la coordinación global y segmentaria. Global porque las actividades se realizan en movimiento, combinadas con desplazamientos, y segmentaria porque el manejo de móviles implica una relación entre la visión y los miembros superiores e inferiores, amén de una buena percepción espacio-temporal, lateralidad y control corporal como componentes del esquema corporal.

En el 1º Ciclo trabajaremos de forma global estas habilidades, creando una base que servirá para un trabajo específico posterior.

3. Objetivos didácticos:

El alumno/a será capaz de:

- Desarrollar las habilidades motrices básicas.
- Conocer y experimentar distintos lanzamientos y recepciones individualmente y en posiciones estáticas.
- Lograr lanzar objetos y recibir de uno mismo y de un compañero.
- Mejorar la capacidad de manipular objetos.
- Desarrollar la precisión en el lanzamiento de objetos.
- Coordinar la carrera con el bote y mejorar esta destreza.

4. Contenidos:

- Lanzamientos y recepciones.
- Bote.
- Manipulación de objetos.
- Coordinación segmentaria.
- Realización de lanzamientos variados.
- Realización de manejos de distintos móviles y en distintas situaciones.
- Realización de conducciones.

- Valoración del propio esfuerzo y de la mejora.
- Aumento de la confianza en sí mismo.
- Interés por mejorar y por el trabajo en equipo.

5. Criterios de evaluación:

- Lanza un móvil con la mano con un gesto global y coordinado.
- Recepciona móviles adecuadamente.
- Lanza y recepciona en distintas posturas y con diferentes móviles.
- Lanza y recepciona consecutivamente una pelota contra la pared y con un compañero.
- Desplazarse con bote de forma coordinada.
- Instrumentos de evaluación:
- Utilizaremos un Registro anecdótico para anotar los aspectos más relevantes en la evaluación inicial.

6. Temporalización: (Nº de sesiones y contenidos)

Nº	TEMÁTICA
1.	Lanzamos y recogemos distintas cosas.
2.	Yo te paso, tú me pasas.
3.	Pasamos, botamos, nos movemos
4.	¡¡¡Qué puntería!!!
5.	Circuito de consolidación

7. Desarrollo de las sesiones.

CICLO Y/O CURSO: 1º CICLO

TRIMESTRE: 3º

UNIDAD DIDÁCTICA: MI AMIGO EL BALÓN

FECHA:

TEMÁTICA: Lanzamos y recogemos distintas cosas

Nº DE SESIÓN: 1ª

Objetivo/s de la sesión:

- Manipular diferentes objetos
- Lanzar y recepcionar diferentes móviles

MATERIAL: hojas de periódico, pelotas de espuma diámetro 16cm, pelotas tenis

INSTALACIÓN: pabellón o pista polideportiva

INFORMACIÓN:

En esta sesión se indicarán a los alumnos/as los contenidos que se van a tratar en la misma, es decir, manipulaciones de diferentes objetos, así como lanzarlos y recepcionarlos. Es importante exponer de una forma clara, breve y motivante el objetivo general de la sesión.

ANIMACIÓN:

- “Robar rabos”. Cada alumno con una hoja de periódico la enrosca y se la coloca a modo de rabo, hay que intentar quitar rabos y que no te lo quiten.

PARTE PRINCIPAL:

- Con la hoja de periódico la desenroscamos y hacemos una bola de papel, juego libre.
- “Guerra de bolas”, con las bolas se las tiran unos a otros, sólo se puede tener una bola en las manos.
- “Quién llega en menos lanzamientos”, con la bola todos al fondo de la pista, hay que llegar al otro fondo tirando la bola y avanzando hasta donde haya caído para volver a lanzarla, esta vez con la otra mano.

-----REPARTIMOS PELOTAS DE TENIS-----

- ♦ Juego libre.
- ♦ La lanzamos y la recogemos; la lanzamos un bote y la recogemos; la lanzamos contra la pared.
- ♦ Por parejas: situados frente a frente y separados por la línea divisoria de medio campo pase y devolución, si no cae dan los dos un paso atrás, se van alejando hasta que fallen

-----REPARTIMOS PELOTAS ESPUMA-----

3. Juego libre.
4. Nos desplazamos lanzarla al aire y recogerla, sin bote, con bote, contra la pared,

5. "Camareros", cada uno con una pelota la llevan a modo de bandeja sobre la palma de la mano sin agarrarla ni pegarla al cuerpo, con la mano libre intentan tirarle la pelota a los demás y que no se la firen.

VUELTA A LA CALMA:

- ♦ Recogida del material.
- ♦ Por parejas masajes, uno tumbado y el otro pasa la pelota por toda la espalda.

ANÁLISIS DE RESULTADOS:

Se comentan los problemas de la sesión: Actividades que resultaron más complicadas, más motivantes..., así como la consecución de los objetivos y contenidos planteados de la sesión.

OBSERVACIONES

CICLO Y/O CURSO: 1º CICLO

TRIMESTRE: 3º

UNIDAD DIDÁCTICA: MI AMIGO EL BALÓN

FECHA:

TEMÁTICA: Yo te paso, tú me pasas.

Nº DE SESIÓN:

2ª

Objetivo/s de la sesión:

- Realizar lanzamientos y recepciones en movimiento
- Desplazarse manejando un balón.
- Cooperar con los demás.

MATERIAL: pelotas plástico 16cm de diámetro

INSTALACIÓN: pabellón o pista polideportiva

INFORMACIÓN:

En esta sesión se indicarán a los alumnos/as los que se van a trabajar pases y recepciones dinámicas, así como la cooperación entre compañeros.

ANIMACIÓN:

- "Mancha", queda uno que tiene una pelota, para librarse tiene que tocar a otro con la pelota sin lanzarla. Según avance el juego introducir más pelotas.

PARTE PRINCIPAL:

- “Pasamos”, todos desplazándose libres por el campo con una pelota, a la señal cambiar la pelota con otro, no se puede repetir.
 - Variante, por parejas, a la señal buscamos a nuestra pareja y se la pasamos
 - Variante, sólo una pelota por pareja, a la señal le pasamos la pelota y nosotros quedamos sin ella
- Por parejas uno frente a otro, realizar pase:
 - Sin bote
 - Con bote
 - Por encima de la cabeza
 - A la altura de la cintura
- Variante, cada pase y devolución correcta dar un paso atrás cada uno.
- Desplazarse por la sala botando el balón, a la señal dejarlo en el suelo y coger otro
 - Variante, dejarlo en el suelo y coger el de la pareja
 - Variante, a la señal sentarse y levantarse sin dejar de botar
 - Variante, a la señal botar con una mano y otra alternativamente

VUELTA A LA CALMA:

- Recogida del material.
- “Estamos serios”, grupos de 5, se miran fijamente, el primero que se ría cuenta un chiste.

ANÁLISIS DE RESULTADOS:

Se comentan los problemas de la sesión: Actividades que resultaron más complicadas, más motivantes..., así como la consecución de los objetivos y contenidos planteados de la sesión.

OBSERVACIONES

CICLO Y/O CURSO: 1º CICLO
UNIDAD DIDÁCTICA: MI AMIGO EL BALÓN
TEMÁTICA: Pasamos, botamos, nos movemos

TRIMESTRE: 3º
FECHA:
Nº DE SESIÓN: 3ª

Objetivo/s de la sesión:

- Mejorar destreza de bote en movimiento
- Adaptar el pase y la recepción a las condiciones del entorno

MATERIAL: pelotas plástico 16 cm de diámetro, aros
INSTALACIÓN: pabellón o pista polideportiva

INFORMACIÓN:

En esta sesión se va a trabajar y afianzar el desplazamiento con el balón por medio del bote, así como la adaptación del pase-recepción en función de diferentes factores, con colaboración, con oposición, etc.

ANIMACIÓN:

- “Cazadores”, queda uno con una pelota, para librarse tiene que tocar a alguien lanzándola, según avanza el juego introducir más cazadores.

PARTE PRINCIPAL:

- “Botamos”, todos por el espacio botando la pelota siguiendo líneas del campo.
- “Quitamos pelotas” libres por el espacio botando el balón, con la otra mano intentar quitar el balón de los demás sin perder el control del balón.
- Pasamos el balón, cada pareja con un balón, se desplazan libres por el campo, a la señal pasarse el balón con el bote.
 - Variante, cada uno con un balón, a la señal intercambiarlo
- “El reloj”, grupos de 6, uno frente a los otros cuatro con el balón, realizar pases y devolver al director, el pase tiene que ser igual que el que nos envía el director (por arriba, con bote, ...)
- Por parejas con un aro en el medio, realizar pases con bote según la secuencia:
 - Bote delante del aro
 - Bote en el aro
 - Bote después del aro
- Por parejas contra la pared, uno lanza, otro recoge y lanza alternativamente.
 - Variante, con un aro entre los niños y la pared: bote delante del aro, bote en el aro, bote después del aro.

VUELTA A LA CALMA:

- Recogida del material
- “El Rey del silencio”, grupos de 6, uno es el Rey, indica con la mano quién se tiene que levantar y sentarse junto a él sin hacer ningún ruido, el que falle se vuelve a sentar.

ANÁLISIS DE RESULTADOS:

Se comentan los problemas de la sesión: Actividades que resultaron más complicadas, más motivantes..., así como la consecución de los objetivos y contenidos planteados de la sesión.

OBSERVACIONES

CICLO Y/O CURSO: 1º CICLO
UNIDAD DIDÁCTICA: MI AMIGO EL BALÓN
TEMÁTICA: ¡¡¡Qué puntería!!!

TRIMESTRE: 3º
FECHA:
Nº DE SESIÓN: 4ª

Objetivo/s de la sesión:

- Lanzar con precisión
- Combinar bote y lanzamiento

MATERIAL: pelotas plástico 16 cm diámetro, aros, conos, bancos suecos
INSTALACIÓN: pabellón o pista polideportiva

INFORMACIÓN:

En esta sesión se va a trabajar los diferentes tipos de lanzamiento, buscando la precisión. Además se trabajará la fase de desplazamiento con bote con finalización en lanzamiento a portería.

ANIMACIÓN:

- ♦ “Pita bote”, dividir el grupo en dos, cada subgrupo juega en un área de balonmano, uno queda y tiene que tocar a otro sin dejar de botar el balón, el resto escapa, si los tocan o salen del área quedan.

PARTE PRINCIPAL:

- ♦ Por parejas separados 4 m, uno sujeta el aro a la altura del suelo, luego de la cintura y luego por encima de la cabeza, el compañero lanza intentando meter el balón por el aro en las tres posiciones, después cambiar y repetir alejándose un paso si no se falló ningún lanzamiento. Variante, igual pero venir botando y lanzar.
- ♦ Por parejas cada uno con una pelota, uno la lanza vertical hacia arriba y el otro intentar darle lanzando la suya.
- ♦ Por parejas, uno lanza su pelota rodando y el otro intenta darle lanzando la suya
- ♦ Grupos de 6, colocar 6 conos encima de un banco sueco y realizar 6 lanzamientos aproximadamente a 4m de distancia, lanzar una vez cada uno.
- ♦ Grupos de 6 contra la pared, ir botando, a cuatro metros lanzar contra la pared, recoger el rebote y pasar al siguiente. Variante, colocar un aro apoyado en la pared para trabajar el lanzamiento bajo.

VUELTA A LA CALMA:

- ♦ Recogida del material.
- ♦ “La patata caliente”, todos sentados en corro pasarse rápido una pelota, cuando el profesor diga ¡¡¡YA!!! el que la tenga pierde y tiene que cantar una canción.

ANÁLISIS DE RESULTADOS:

Se comentan los problemas de la sesión: Actividades que resultaron más complicadas, más motivantes..., así como la consecución de los objetivos y contenidos planteados de la sesión.

OBSERVACIONES

CICLO Y/O CURSO: 1º CICLO
UNIDAD DIDÁCTICA: MI AMIGO EL BALÓN
TEMÁTICA: Circuito de consolidación

TRIMESTRE: 3º
FECHA:
Nº DE SESIÓN: 5ª

Objetivo/s de la sesión:

- Trabajar y consolidar el bote, pase y recepción y lanzamientos.

MATERIAL: aros, conos, bancos suecos
INSTALACIÓN: pista polideportiva o pabellón

INFORMACIÓN:

En esta sesión se trabajar la consolidación del pase-recepción, bote con desplazamiento hacia portería y finalización con lanzamiento.

ANIMACIÓN:

- ♦ Todos botando un balón e intentando quitárselo a los demás.

PARTE PRINCIPAL:

- ♦ Organización del circuito:
 - Nº de estaciones 6
 - Tiempo en cada estación 2´
 - Nº de vueltas 2
 - Componentes de cada subgrupo 4
 - Estaciones
 - cada uno con una pelota realizar un zigzag con 6 conos botando y volviendo por un lateral
 - lanzar contra la pared y colocarse el último, recoge el siguiente y lanza
 - Por parejas separados un metro pasarse el balón sin bote y devolverlo, si no cae paso atrás, cuando cae volver a empezar
 - Banco sueco con 6 conos, lanzar una vez cada uno a 4m de distancia, el que falle recoge los conos que hay en el suelo

- Por tríos, uno en el medio con el aro, los demás se pasan el balón metiéndolo por el aro, el que falle coge el aro.
- En fila, desplazarse hacia la pared, lanzar y colocarse el último, el siguiente recoge el pase, un turno con bote antes de la pared y otro turno sin bote.

VUELTA A LA CALMA:

- ♦ Recogida del material.
- ♦ “A mi me gusta...”, en corro, el que empieza dice “A mí me gusta comer ...” y añade el nombre de una fruta, el siguiente repite y añade otra fruta, así hasta que uno falle y tenga que cantar una canción.

ANÁLISIS DE RESULTADOS:

Se comentan los problemas de la sesión: Actividades que resultaron más complicadas, más motivantes..., así como la consecución de los objetivos y contenidos planteados de la sesión.

OBSERVACIONES

BIBLIOGRAFÍA

ALONSO, P. (1994). La Educación Física y su didáctica. Madrid. ICCE.

ANNICCHIARICO, R. (2005). Manual de didáctica de la Educación Física. Santiago de Compostela: CopyNino.

ANTÓN GARCÍA, J. (1990). Fundamentos y etapas del Aprendizaje. Madrid. ED. GYMNOS.

ANTÚNEZ, S., DEL CARMEN, L., IMBERNÓN, F., PARCERISA, A., & ZABALA, A. (1995). Del Proyecto educativo a la programación de aula. Barcelona. Grao.

ARRAREZ, J. M. y ZURITA, F (1995). La atención a la diversidad y las adaptaciones curriculares en el marco de la L.O.G.S.E. Propuesta para el área de Educación Física. En Actas al II Congreso Nacional de Educación Física y XIII de escuelas Universitarias de Magisterio. Universidad de Zaragoza. Zaragoza. Pp81-93

ARRAEZ, J. M.; MARTIN, J.; ORTIZ, M.; TORRES, J. (1995). Aspectos básicos de la Educación Física en Primaria. Wanceulen. Sevilla

BAYER, C. (1986). La enseñanza de los juegos colectivos deportivos. Barcelona. Hispano-Europea.

BÁRCENAS GONZÁLEZ, D. y ROMÁN SECO J.D. (1991). Balonmano. Técnica y metodología. Madrid. Ed. Gymnos.

BAYER, C. (1986). La enseñanza de los juegos deportivos colectivos. Barcelona. ED. Hispano Europea, S.A.

BAYER, C. (1987). Técnica del Balonmano. Barcelona. ED. Hispano Europea, S.A.

BLÁZQUEZ, D. e. (1995). La iniciación deportiva y el deporte escolar. Barcelona. INDE.

BLÁZQUEZ, D. (1990). Evaluar la Educación Física. Barcelona. INDE.

CAMERINO, O; CASTAÑER, M. (2001). De la renovación pedagógica a un enfoque global sistémico de la Educación Física. En B. VÁZQUEZ, O. CAMERINO, M. GONZÁLEZ, F. DEL VILLAR, J. DEVIS, & P. SOSA, Bases educativas de la Actividad Física y el Deporte (págs. 85-102). Madrid. Síntesis.

CARREIRO DA COSTA, F. (1996). Condições e factores de ensino-aprendizagem e conducta motoras significativas: uma análise a partir da investigação realizada em Portugal, Sociedade Portuguesa. Boletim de Educação Física, nº14 .

CASTAÑER, M., & CAMERINO, O. (1996). La Educación Física en la Enseñanza Primaria. Barcelona. INDE.

CASTELLANO ARENCIBIA, L. (1983). Prebalonmano a cuatro. Litografía Súper-Graf, Gran Canaria.

- CERCEL, P. (1980). Ejercicios para las fases de juego. Bucares. Ed. Sport Turism.
- CZERWINSKI, J. (1993). El Balonmano. Técnica, táctica y entrenamiento. Barcelona. ED. Paidotribo.
- CHINCHILLA, J., & ZAGALAZ, M. (1997). Educación Física y su Didáctica en Primaria. Jaen. Jabalcuz.
- CONTRERAS, O. (1998). Didáctica de la Educación Física. Un enfoque constructivista. Barcelona. INDE.
- CONTRERAS, O. (2000). Hacia una Educación Física que tenga en cuenta la diversidad. En E. y. RIVERA, Educación Física ante los retos del nuevo milenio (págs. 13-22). Granada. Adhara.
- CONTRERAS, O., DE LA TORRE, E., & VELÁZQUEZ, R. (2001). Iniciación Deportiva. Madrid. Síntesis.
- DECRETO 130/2007, del 28 de junio (D.O.G.de 9 de julio de 2007) por el que se establece el currículo de la Educación Primaria en la Comunidad Autónoma de Galicia.
- DELGADO NOGUERA, M. (1991). Los Estilos de enseñanza en la Educación Física. Propuesta para una Reforma de la Enseñanza. Granada. ICE de la Universidad de Granada.
- DEVIS, J. (1996). Educación Física, deporte y currículum. Investigación y desarrollo curricular. Madrid. Editorial VISOR.
- FERNÁNDEZ, E. et al. (2002) Didáctica de la Educación Física en la Educación Primaria. Madrid. Editorial Síntesis.
- FERNÁNDEZ HUERTA, J. (1974). Didáctica. Madrid. UNED.
- FERNÁNDEZ, J., RUIZ, M., & FUSTER, M. (1997). Los materiales didácticos de Educación Física. Sevilla. Wanceulen.
- GALERA, A. (2001). Manual de didáctica de Educación Física I. Barcelona. Paidós.
- GARAIGORDOBIL, M. (2003). Juegos cooperativos y creativos para grupos de niños de 8 a 10 años. Madrid. Pirámide.
- GARCÍA RUSO, H. (1994). Diferentes perspectivas acerca de la teoría curricular en el campo de la Educación Física. En VV.AA., Actas del I congreso Nacional de Educación Física de Facultades de CC. de la Educación y XXII de Escuelas Universitarias de Magisterio. Sevilla: Wanceulen.
- GARCIA RUSO, H. (1997). La formación del profesorado en Educación Física: problemas y expectativas. Barcelona. Inde.

- HERNÁNDEZ MORENO, J. (1994).** Fundamentos del deporte. Análisis de las estructuras del juego deportivo. Barcelona. ED. INDE.
- KISSLING, R. (1995).** 1000 ejercicios y juegos de Balonmano. Barcelona. ED. Hispano Europea, S. A.
- LASIERRA, G.; PONZ, J. M.; DE ANDRÉS, F. (1999).** 1013 ejercicios y juegos aplicados al Balonmano Vol. I y II (Fundamentos y ejercicios individuales). Barcelona. ED. Paidotribo.
- LE BOULCH, J. (1991).** El deporte educativo. Barcelona: Editorial Paidós.
- LLEIXA, T. (2003)** Educación Física hoy. Realidad y cambio curricular. Barcelona. Inde.
- MARCOS BECERRO, J. (1990).** Salud y deporte para todos. Madrid. Ed. EUEMA.
- MECD (2003).** Los fundamentos teórico- didácticos de la Educación Física. Madrid. MECD
- MOSSTON, M. (1982).** La enseñanza de la Educación Física. Barcelona. Ed. Paidós.
- MOSSTON, M., & ASHWORTH, S. (1993).** La enseñanza de la Educación Física. La reforma de los estilos de enseñanza. Barcelona. Ed. Hispano Eurpoea.
- PALACIOS, J. (1995).** Xogos Motores. Santiago de Compostela. LEA.
- PIERÓN, M. (1988).** Didáctica de las actividades físicas y deportivas. Madrid. Gymnos.
- REAL DECRETO 1513/2006,** de 7 de diciembre, por el que se establecen las enseñanzas mínimas de la Educación primaria. BOE 293 (43053 – 43102) MECD
- ROMERO, S., DE PABLO, J., COLAS, P., BUZÓN, O., BARRAGAN, R. (2007).** Educación Física, Deporte y Nuevas Tecnologías. Málaga. Consejería de Turismo, Comercio y Deporte de la Junta de Andalucía.
- RUÍZ, L. (1978).** Aprendizaje de las habilidades motrices. Buenos Aires. Paidós.
- RUÍZ, L. (1995).** Competencia Motriz. Elementos para comprender el aprendizaje motor en Educación Física. Madrid. Gymnos.
- RUÍZ, L. (1994).** Deporte y aprendizaje. Madrid. Ed. VISOR.
- RUIZ, L. (1987).** Desarrollo motor y actividades físicas. Madrid. Gymnos.
- SÁNCHEZ BAÑUELOS, F. (1988).** Bases para una Didáctica de la Educación Física y el Deporte. Madrid. Gymnos.
- SÁNCHEZ BAÑUELOS, F. (2002).** Didáctica de la Educación Física (en primaria). Madrid. Prentice Hall.

SINGER, R. (1986). El aprendizaje de las acciones motrices en el deporte. Barcelona. Ed. Hispano Europea.

STENHOUSE, L. (1984). Investigación y desarrollo del currículum. Madrid. Ed. Morata.
TORO, S., & ZARCO, J. (1995). Educación Física para niños y niñas con necesidades educativas especiales. Málaga. Aljibe.

V.V.A.A. (2000). Alternativas y factores para la mejora del aprendizaje. Madrid. ED. GYMNOS.

VV.AA. (2009). La educación física en la sociedad actual. Sevilla. Wanceulen.

ZABALA, A. (1993). Diseño y desarrollo curricular (5ª ed.). Madrid. Narcea.

ZABALA, A. (1990). El currículum en el Centro Educativo. Barcelona. ICE Universidad de Barcelona.

ZAGALAZ, M. (2001). Corrientes y tendencias de la Educación Física. Barcelona. INDE.

ZAGALAZ, M. (2002). Los enfoques curriculares en la enseñanza de la Educación Física. En VV.AA., Didáctica de la Educación Física (págs. 27-44). Madrid. Prentice Hall.

ZAGALAZ, M., ARTEAGA, M., & CACHON, J. (1998). Diferencias entre didáctica general y didáctica de la Educación Física en el currículum del maestro especialista. En VV.AA., Actas del Congreso Internacional de Educación Física (págs. 194-198). Almería. Editorial Española.

Fecha de recepción: 4/5/2010
Fecha de aceptación: 19/9/2010

EmásF

Revista Digital de Educación Física

ISSN: 1989-8304 Depósito legal: J 864-2009

UNIDAD DIDÁCTICA “DANZAS DEL MUNDO”

Jesús López Pacheco

Profesor de Educación Física
en el I.E.S “Herminio Almendros” de Almansa
Email: jelopa@msn.com

RESUMEN

El objeto de esta Unidad Didáctica (UU.DD) es la presentación de una propuesta práctica de trabajo, dentro de la Programación Didáctica (Aula) de la materia de Educación Física para tercero de E.S.O.

A través de esta Unidad Didáctica (¡Danzas del Mundo!) se intenta llamar la atención de nuestro alumnado sobre la importancia de las danzas y los bailes como medio de acercamiento, comunicación y expresión de las diferentes sociedades y culturas. De esta manera, se pretenden desarrollar los recursos expresivos del cuerpo, mediante la exploración de las posibilidades que tiene el ritmo y el movimiento para la expresión, fomentando la participación y la creatividad en bailes y/o danzas sencillas.

PALABRAS CLAVE:

Ley Orgánica de Educación (L.O.E); Real Decreto (R.D); Unidad Didáctica (UU.DD); Educación Secundaria Obligatoria (E.S.O)

1. INTRODUCCIÓN.

En la nueva realidad curricular que nuestra materia presenta con la L.O.E., se orienta la Educación Física hacia la *Educación Integral*. En este sentido, tal y como se recoge en la introducción de la materia de Educación Física en el R.D 1631/2006 de enseñanzas mínimas para la E.S.O, se debe contribuir tanto a desarrollar las capacidades instrumentales y a generar hábitos de práctica continuada de la actividad física, como vincularla a una escala de valores actitudes y normas, y al conocimiento de los efectos que tiene sobre el desarrollo personal.

Veamos, pues, como a través de esta UU.DD se contribuye al desarrollo de cada uno de los diferentes elementos curriculares.

2. OBJETIVOS, COMPETENCIAS BÁSICAS, CONTENIDOS Y CRITERIOS DE EVALUACIÓN.

2.1. OBJETIVOS.

A través de esta UU.DD vamos a contribuir a la consecución de los Objetivos Generales de Etapa establecidos por el R.D. 1631/2006, fundamentalmente al:

- **I.** *“Apreciar la creación artística y comprender el lenguaje de las distintas manifestaciones artísticas, utilizando diversos medios de expresión y representación”.*
- **k.** *“Conocer y aceptar el funcionamiento del propio cuerpo y el de los otros, respetar las diferencias, afianzar los hábitos de cuidado y salud corporales e incorporar la educación física y la práctica del deporte para favorecer el desarrollo personal y social...”.*

De esta manera, esta UU.DD contribuye a la consecución de varios Objetivos Generales de Materia, especialmente con el:

- **9.** *“Practicar y diseñar actividades expresivas con o sin base musical, utilizando el cuerpo como medio de comunicación y expresión creativa”.*
- **1.** *“Conocer los rasgos que definen una actividad física saludable y los efectos beneficiosos que esta tiene para la salud individual y colectiva”.*

Concretando estos objetivos generales, la UU.DD conduce a la consecución de los siguientes objetivos específicos:

- Conocer y practicar bailes y danzas colectivas de diferentes países.
- Participar de forma natural, desinhibida, activa y consciente en los bailes y danzas, independientemente del nivel y habilidad.
- Valorar las diversas danzas y bailes como medio comunicación y expresión, así como parte del patrimonio cultural y acercamiento entre los pueblos.
- Mejorar el sentido del ritmo adaptando el movimiento corporal a estructuras sonoras de distinta intensidad, duración y velocidad.
- Desarrollar los aspectos de relación con los demás a través de la práctica de diversos bailes y danzas, fomentando actitudes de tolerancia y respeto.

- Colaborar de forma activa y constructiva en la elaboración y realización de diferentes bailes y danzas, potenciando la cooperación y el trabajo en equipo.
- Impulsar la imaginación y la creatividad.

2.2. COMPETENCIAS BÁSICAS.

De las ocho competencias básicas que señala el R.D. 1631/2006, esta UU.DD desarrolla especialmente la:

- **6. Competencia Cultural y Artística:** supone conocer, comprender, apreciar y valorar críticamente diferentes manifestaciones culturales y artísticas, utilizarlas como fuente de enriquecimiento y disfrute y considerarlas como parte del patrimonio de los pueblos. Por otro lado, contribuye a adquirir una actitud abierta hacia la diversidad cultural.
- **5. Competencia Social y Ciudadana:** supone desarrollar habilidades sociales de cooperación, igualdad y trabajo en equipo, facilitando la integración y fomentando el respeto.

2.3. CONTENIDOS.

De los cuatro bloques entorno a los cuales se organizan los contenidos de la materia, se trabaja principalmente uno de ellos, el bloque 3, Expresión Corporal, en el que se hallan incorporados los contenidos destinados a aprender a expresar y a comunicar mediante el cuerpo, emociones, sentimientos e ideas a través de diferentes técnicas.

Entre los principales contenidos a trabajar de manera específica en esta UU.DD, debemos señalar la:

- Aceptación del valor socio-cultural y de relación entre personas de las danzas colectivas de diferentes países.
- Conocimiento y ejecución de bailes y danzas populares y/o del mundo, de práctica individual, por parejas o colectivas.
- Exploración y utilización de diferentes ritmos como elementos de expresión y comunicación, adaptándolos a diferentes espacios, tiempos e intensidades.
- Directrices a seguir para la elaboración de diseños coreográficos: Elaboración y representación grupal de una danza colectiva
- Cooperación y aceptación de las funciones atribuidas dentro de una labor de grupo.
- Predisposición a realizar los bailes y danzas con cualquier compañero/a.

2.4. CRITERIOS DE EVALUACIÓN

Entre los principales indicadores de que disponemos para valorar, tanto el grado de adquisición de las competencias básicas, como el desarrollo de las capacidades expresadas en los objetivos generales de la materia, vamos a tomar como referencia los criterios de evaluación expresados en el R.D. 1631/2006 para 3^{er} curso de la E.S.O, principalmente con el:

- **6.** *“Realizar bailes por parejas o en grupo, indistintamente con cualquier miembro del mismo, mostrando respeto y desinhibición” (objetivo 9).* Poniendo especial atención a si:
 - Participa de forma natural, activa y consciente y desinhibida en la realización de las danzas propuestas.
 - Conoce diversas danzas y bailes del mundo y valora su contenido expresivo, cultural y de relación.
 - Es capaz de realizar las danzas aprendidas ajustándose a los parámetros: intensidad, espacio y tiempo.
 - Interacciona con sus compañeros y compañeras, respetándose y adaptándose a cada uno de ellos.
 - Participa y colabora activa y constructivamente en la elaboración y representación grupal de una danza colectiva.

- **1.** *“Relacionar las actividades físicas con los efectos que producen en los diferentes aparatos y sistemas del cuerpo humano, especialmente con aquéllos que son más relevantes para la salud (objetivo 1).* Sobre todo si:
 - Conoce y valora las repercusiones que la práctica de la danza y el baile tienen sobre las condiciones de salud y calidad de vida, y en la autonomía personal.
 - Intenta superarse en la realización de los diferentes bailes, valorando sus posibilidades y la de los demás.

3. METODOLOGÍA.

La intervención docente en esta UU.DD debe ir en todo momento dirigida a conseguir la máxima participación e implicación del alumnado en la actividad. Por ello, la mayor parte de las danzas se han simplificado en cuanto a su ejecución.

En general, comenzaremos con Estilos de Enseñanza Tradicionales, como la Modificación Mando Directo y Asignación de Tareas, basados en la Técnica de Enseñanza por Instrucción Directa o Reproducción de Modelos para los primeros pasos y explicaciones de todos los bailes, y para la explicación de determinadas fases que interesa resaltar o que presentan mayor dificultad. Posteriormente avanzaremos hacia Estilos de Enseñanza que impliquen Cognoscitivamente al alumnado como el Descubrimiento Guiado y Resolución de Problemas, basados en la Técnica de Enseñanza de Búsqueda o Indagación, donde el alumnado descubra y proponga nuevas alternativas a las formaciones, pasos, figuras, vueltas o desplazamientos. Finalmente, y en la búsqueda de la elaboración y realización grupal de una danza colectiva se tenderá hacia Estilos de Enseñanza que favorezcan la Socialización, la Participación y promuevan la Creatividad.

En cuanto a las Estrategias en la Práctica, la presentación del modelo se deberá realizar en su contexto real de aplicación de forma global, por medio de una demostración poniendo énfasis en la información relevante para el aprendizaje. No obstante, en el caso de algunas fases de la danza que presenten mayor dificultad se utilizará una estrategia analítica, enseñando paso a paso y uniéndolas hasta hacer la danza completa.

Las sesiones constarán de 3 partes:

- Parte Inicial, donde se realizará el momento de encuentro, y una breve introducción del trabajo a realizar en la sesión, seguida de una danza sencilla de animación.
- Parte Principal, se realizarán danzas relacionadas con el objetivo principal de la sesión.
- Parte Final, donde se realizará alguna danza lenta, seguida de una breve reflexión del trabajo realizado a lo largo de la sesión, y el aseo personal.

4. EVALUACIÓN.

La evaluación del proceso de enseñanza del ALUMNADO deberá ser continua, organizándose en una:

- Evaluación Inicial, realizada en la primera sesión de la UU.DD, mediante la observación del alumnado para determinar el nivel de habilidad y predisposición del alumnado, y así adaptar en la medida de lo posible la orientación de las actividades.
- Evaluación Formativa, que tendrá lugar durante el proceso de aprendizaje, mediante la observación sistemática del alumnado, tanto de manera individual como colectiva, respecto a sus capacidades de solucionar las tareas propuestas, y para adaptar y readaptar lo programado a los avances del grupo.
- Evaluación Final o Sumativa, que se realizará al final de la UU.DD, a través del montaje coreográfico presentado por cada grupo, para comprobar el desarrollo de las capacidades alcanzadas por el alumnado respecto a las iniciales.

4.1. PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN

Entre los *Procedimientos de Evaluación* que podemos utilizar para obtener información sobre el alumnado disponemos, tanto de Procedimientos de *Apreciación de Observación Directa e Indirecta* a través de un *Registro Anecdótico* y *Listas de Control* respectivamente, como *Procedimientos de Experimentación* mediante *Pruebas Objetivas, Trabajos y Pruebas de Ejecución*.

Y en cuanto a los *Instrumentos de Evaluación* que podemos utilizar:

- *Cuaderno/Dossier del Alumnado*: En él deberán ir anotando las danzas y bailes realizadas en clase, valorando cada una de las mismas y aportando su opinión personal, así como cualquier otro documento relacionado con ellas que consideren interesante incluir.
- *Ficha sobre la danza y/o baile elaborado por el grupo al que pertenezca*.
- *Práctica y realización activa y responsable en las clases*: Se valora el esfuerzo, la responsabilidad, la cooperación y solidaridad y el afán de superación a través de la observación directa, el registro anecdótico y lista de control.

- *Pruebas prácticas.*- Realización de una danza grupal inventada donde el alumno/a aplique los conocimientos adquiridos.
- *Ficha personal de Registro:* donde se anotará su participación, compañerismo, asistencia, respeto a las normas de higiene, respeto al material, empatía, esfuerzo por superarse, puntualidad, indumentaria, comportamiento,..., a través de la observación directa, el registro anecdótico, y una escala de estimación.

Evidentemente, a cada uno de los apartados anteriores, habría que asignarles el porcentaje de valoración correspondiente para su calificación.

Asimismo, deberemos tener presente la evaluación del PROCESO DE ENSEÑANZA y de la PROPIA PRÁCTICA DOCENTE en cuanto a la adecuación de los objetivos didácticos propuestos y su grado de consecución; la significatividad real de los contenidos; si las actividades y recursos empleados son los adecuados y nos conducen a conseguir los aprendizajes propuestos; si la intervención didáctica permite establecer relaciones óptimas entre todos los componentes del proceso de enseñanza y aprendizaje; y por último, si la propia evaluación está siendo válida.

5. SECUENCIACIÓN DE SESIONES

En esta UU.DD se propone una secuencia de 8 sesiones, estructuradas de la siguiente manera:

1ª SESIÓN: ¡VAMOS A BAILAR!

El objetivo de la sesión irá encaminado a observar en el alumnado el nivel y grado habilidad en los movimientos, su adaptación espacio-temporal, predisposición hacia el trabajo, participación, respeto hacia los compañeros, disfrute, etc.; y provocar la desinhibición, implicación y aceptación de estas actividades.

Para ello, se propondrán danzas de Europa muy sencillas que comportan características muy diferenciadas en cuanto a disposición inicial, pasos, movimientos corporales, estructura rítmico-espacial, etc., capaces de ejecutarse casi directamente.

- PARTE INICIAL (20 min.)

Se produciría el momento de encuentro con el alumnado y se realizaría la *explicación de la UU.DD*, entregándoles una ficha resumen sobre las danzas que se van a tratar, y una evaluación inicial donde cada alumno/a reflejara sus experiencias anteriores con cualquier tipo de actividad rítmica y sus expectativas u opinión respecto a esta UU.DD

A continuación se explicaría la danza “PEQUEÑA FARANDOLA” (FRANCIA) y se ejecutaría directamente con la música. [ANEXO I]

- PARTE PRINCIPAL (25 min.)

Se explicarían las partes de que consta la siguiente danza, en este caso, la “MARCHA DE LOS CAZADORES” (Centro Europa), practicándose en primer lugar el “paso de vals” en pareja; luego la danza de manera simplificada (1ª vez), y finalmente adaptada a la danza original (2ª vez) [ANEXO II]

A continuación se explicaría brevemente la danza “MINOESJHA” (Rusia/Holanda), y mientras se escucharía la música de fondo realizando percusiones mediante palmadas, siguiendo el ritmo. Posteriormente, la danza se realizaría una primera vez, donde el “líder” será el profesor; y otra segunda vez en grupos de unos 8 alumnos estableciendo un turno de “líder” dentro de cada grupo. [ANEXO III]

- PARTE FINAL (10 min.)

Se explicarían brevemente las dos partes de que consta la danza “MANA VU” (Israel), practicando la Parte A, y posteriormente ejecutando todo con la música. [ANEXO IV]

2ª SESION: ¡WELCOME TO AMÉRICA!

Se realizarán danzas y bailes de América con el objetivo de ampliar el conocimiento y práctica de nuevos ritmos, pasos, figuras y movimientos corporales, característicos de dichas sociedades y culturas.

- PARTE INICIAL (10 min.)

Se comenzará con un baile de animación, concretamente con el “CARNAVALITO” (Argentina/Perú), cuyo paso básico es el “paso de rengo” [ANEXO V]

- PARTE PRINCIPAL (35 min.)

Se comenzará con la explicación del baile de “LA RASPA” (México), practicando la Parte A con la música y con percusiones para determinar el ritmo a seguir, y posteriormente se ejecuta la danza al completo. [ANEXO VI]

A continuación se realizaría un breve visionado del baile “BLUEGRASS POPURRI” (U.S.A) explicando las diferentes evoluciones, ritmo y pasos que se van a ir realizando. Pasando a ejecutar el baile siguiendo las secuencias del video. [ANEXO VII]

Posteriormente, y en grupos de 4-6 alumnos propondrán diferentes evoluciones posibles, realizando una puesta en común, y estableciéndose una secuencia de las evoluciones propuestas, realizándolas todo el grupo.

- PARTE FINAL (10 min.)

Se explicaría brevemente la danza “HUAYNO (Bolivia), pasando a realizarla directamente, siendo en un primer momento el “líder” el profesor/a, para poco a poco ir pasando a ejercer de “líderes” otras parejas, las cuales deberán ir proponiendo diferentes movimientos y acciones. [ANEXO VIII].

3ª SESION: ¡PIENSO ... LUEGO BAILO!

El planteamiento de esta sesión se basa en la propuesta realizada por M^a José Álvarez Barrio en su artículo "Prohibido el mando directo: ¡Vamos a bailar!". En este sentido, se propone una "Técnica por Indagación" donde el alumnado será el auténtico protagonista de su aprendizaje, siendo ellos a través de su ingenio, su imaginación, su conocimiento y sus habilidades, quienes se enseñan.

Para ello, se dividiría la clase en grupos de 6 aproximadamente, entregándoles la ficha "Descubrir las pistas y seleccionar los problemas" del baile "TROICA" (Rusia), y posteriormente se ejecutaría el baile diseñado por cada uno de los grupos.

"DESCUBRIR LAS PISTAS Y SOLUCIONAR LOS PROBLEMAS"

INSTRUCCIONES DEL DISEÑO.

1. Debéis leer detenidamente esta ficha, para llevar a cabo el diseño del baile.
2. Deberéis escuchar atentamente la pieza musical para decidir las partes que configuran el baile.
3. Debéis colaborar, dialogar y respetar en todo momento las decisiones que se toman en el grupo, permitiendo ser escuchado y escuchando a tus compañeros/as del grupo.
4. Manos a la obra, tenéis 5 minutos para decidir cuantas partes tiene el baile y la música
5. Tenéis 10-15 minutos para diseñar el baile con tus compañeros/as.

PISTAS

- Los que bailan son tres, de los cuales uno coge las manos de su compañero.
- El conjunto total de los bailarines, configurados por subgrupos de tres, deberán representar un círculo que visto desde arriba (vista cenital) parecen los rayos de sol.

Pasos y Figuras:

- I. Marcha hacia delante. ¿Cuántos tiempos? ¿Cuántos pasos?
Marcha hacia atrás ¿Cuántos tiempos? ¿Cuántos pasos?
- II. Mantenemos en el sitio el "paso de vasko" ¿Cuántos tiempos? ¿Cuántos pasos?
Desplazamos hacia la derecha ¿Cuántos tiempos? ¿Cuántos pasos?
Mantenemos en el sitio el "paso de vasko" ¿Cuántos tiempos? ¿Cuántos pasos?

Desplazamos hacia la izquierda ¿Cuántos tiempos? ¿Cuántos pasos?
(Importante: en este desplazamiento, la persona del trío que está cogiendo las manos de sus compañeros se desplaza hacia delante, para coger las manos de los compañeros que se encuentran delante)

PREGUNTAS A CONTESTAR

- ¿Cómo se organiza el grupo? Estructura básica de comienzo del baile. Dibuja la figura.
- ¿Qué pasos hay que realizar para que cuadren con la música? Descríbelos y pon un nombre significativo a cada uno de ellos.
- ¿Cuántos cambios se realizan a lo largo de la pieza musical?
- ¿Cuántas veces se repite la estructura básica del baile en toda la pieza musical?
- Descríbelo y representa gráficamente las partes (figuras) de la estructura básica.

Posteriormente se explicaría el baile original [ANEXO IX] y se compararía con las propuestas de cada uno de los grupos.

4ª SESION: "¡CREAMOS NUESTRA DANZA!"

Esta sesión estaría dedicada principalmente a impulsar la imaginación, creatividad, improvisación y capacidad de comunicación del alumnado. Para ello se les propondrán diferentes danzas en las que los diferentes movimientos, gestos, figuras, etc. Van a partir del propio alumnado.

- PARTE INICIAL (10 min.)

Comenzaríamos con un baile de animación titulado "CON UN PIE YO BAILO". Consiste en un baile con desplazamientos y movimientos libres, en el que en determinados momentos, la letra de la canción va indicando las diferentes partes del cuerpo que se deben ir movilizand.

<http://www.youtube.com/watch?v=hUhoCAj5HaM>

Continuaríamos con otro baile, "LA SERPIENTE" donde todo el grupo todo el grupo en fila va realizando los desplazamientos, figuras y movimientos que va realizando la "cabeza de la serpiente". El profesor irá cortando la serpiente por diferentes partes dando lugar a diferentes serpientes más pequeñas con sus correspondientes "cabezas". Cuando se indique "cambio" el cabeza de serpiente pasará a cola, quedando otro/a como "cabeza".

Por ejemplo: <http://www.youtube.com/watch?v=IRAilE7Zl1g>

- PARTE PRINCIPAL (35 min.)

- "DANZA AFRICANA". Se comenzaría reproduciendo alguna música de percusión realizando los movimientos propuestos por el profesor. Posteriormente y en grupos de unos 8, deberán ir proponiendo diferentes alternativas de movimientos, figuras, desplazamientos, gestos, etc. que deberán ir concretando en una pequeña coreografía que luego compartirán con sus compañeros. La coreografía de cada grupo deberá hacer referencia a cada uno de los diferentes elementos naturales, fuego, aire, tierra y agua.

Por ejemplo: <http://www.youtube.com/watch?v=t7Rrt9bJg9A&feature=related>

<http://www.youtube.com/watch?v=jOZvcMI4xO8>

- El punto de partida es una danza tradicional “YAN PETIT” (sur de Francia) [ANEXO X] (<http://www.youtube.com/watch?v=5btw4-lxml>) con forma adicional (en cada estrofa se añade un elemento más). Los pasos a seguir, serían los siguientes:

- ▶ Se comenzaría realizando la danza todos en corro imitando al profesor.
- ▶ Posteriormente, y dispersos por el espacio, el alumnado irá experimentando e investigando diferentes posibilidades de equilibrio corporal.
- ▶ Se juntarían en grupos de unos 8, bailando de nuevo la danza, aportando cada uno de ellos una posición de equilibrio en cada estrofa.
- ▶ Con esas posiciones de equilibrio propuestas, cada grupo deberá crear una coreografía, pero con una música bien diferente, en este caso, una de J.S. Bach, Air de la Suite N°3 (<http://www.youtube.com/watch?v=E2j-frfK-yg>). Para ello, y sobre todo, habrá que tener muy en cuenta, el orden en que se realicen las posiciones y la transición de una a otra.
- ▶ Finalmente se bailarían las coreografías para poder compartirlas y disfrutarlas con los demás grupos.

- PARTE FINAL (10 min.)

Se haría una breve reflexión sobre el trabajo realizado. Además, se les explicarían, también, las condiciones para la realización del montaje coreográfico previsto para la sesión siguiente, debiendo tener los grupos mixtos de unos 6 a 8 componentes formados antes de que acabara la sesión y, a ser posible, seleccionada la danza, de entre las aportadas por el profesor, o alguna otra elegida libremente por ellos.

Entre algunos de los criterios que se podrían tener en cuenta, para valorar la coreografía, podríamos señalar:

- duración mínima;
- música seleccionada por el grupo;
- posición de partida y final;
- pasos variados;
- evoluciones y figuras;
- movimientos simultáneos, alternativos y sucesivos;
- elementos realizados en parejas, trío, combinaciones, etc.;
- temática.
- variación con respecto a la original.

5ª y 6ª SESION: “¡DISEÑAMOS NUESTRO BAILE!”
--

La sesión estaría dedicada a la preparación de la composición coreográfica de una danza seleccionada, junto con su descripción, como trabajo final de la UU.DD. Para ello, el Gimnasio/Pabellón/Sala lo dividiríamos en tantas zonas como grupos tuviéramos, aportándoles un ordenador portátil, para escuchar, visionar y anotar en un documento en formato electrónico (Word, PowerPoint, etc.) la danza por ellos seleccionada.

El profesor prestará especial atención al comportamiento de los componentes del grupo, su actitud ante el trabajo, las aportaciones que hacen, los problemas de relación que pudieran aparecer, etc. Y tratar de ayudar en todo lo posible, revisando de vez en cuando el trabajo de cada grupo, para realizar las correcciones oportunas, dar ideas o simplemente alentar y animar.

7ª SESION: "¡EXPOSICIÓN DEL TRABAJO!"

En primer lugar, los diversos grupos entregarían el archivo en formato digital con la Ficha descriptiva del montaje coreográfico. Posteriormente, se fijaría el orden de intervención de cada grupo, dejando que ensayen la coreografía antes de su ejecución. A continuación, se procedería a la exposición de los montajes coreográficos.

Para la valoración del montaje coreográfico, además de los criterios de composición establecidos por cada docente, podríamos también considerar:

- la propia autoevaluación del alumnado de su propio trabajo;
- la coevaluación, para valorar el trabajo de los compañeros.

8ª SESION: "¡AHORA NOS TOCA A NOSOTROS!"

Para finalizar la UU.DD cada grupo enseñará ("Enseñanza Recíproca") a los otros grupos su coreografía, para posteriormente realizar cada baile todos juntos.

Si fuera posible (previa autorización por escrito de los padres o tutores legales) se grabaría la realización de cada baile por parte de todo el grupo, y se procedería a su visionado.

Finalmente, se podría pasar una encuesta final, para la valoración de la unidad.

6. ANEXO. Descripción de los bailes y danzas.

ANEXO I. "PEQUEÑA FARANDOLA" (Francia) http://www.youtube.com/watch?v=IHaiWoHO0CM		
FORMACIÓN INICIAL	Cogidos de la mano, en posición V, formando un círculo y mirando hacia el centro.	

INTRODUCCIÓN	Todos permanecen inmóviles en la formación inicial.	
PARTE A	Pasos de marcha en sentido inverso a las agujas del reloj (S.I.A.R) empezando con el pie izquierdo con balanceo de brazos hacia dentro y fuera del círculo,	

PARTE B	Cruce de brazos derechos con la chica de la derecha, girando en 8 pasos saltados en S.A.R, y cambio con brazos izquierdos girando otros 8 pasos saltados en S.I.A.R.	

----------------	--	---

ANEXO II “MARCHA DE LOS CAZADORES” (Centro Europa)
<http://www.youtube.com/watch?v=6G9cHQLcx0k>

PASO DE VALS (ritmo ternario)	<p>Chico (♂): paso con el pie izquierdo, juntar el pie derecho, cambio de peso al pie izquierdo; paso con el pie derecho, juntar pie izquierdo, y cambio de peso al pie derecho.</p> <p>Chica (♀): Al revés de lo indicado para el chico</p>	
FORMACIÓN INICIAL	(1ª vez) Cogidos de la mano, en posición V, formando un círculo y mirando hacia adelante (S.A.R/S.I.A.R)	

	(2ª vez) Dos círculos concéntricos, con los chicos afuera mirando hacia el S.I.A.R y las chicas dentro, mirando hacia el S.A.R.	

PARTE A	(1ª vez) 32 pasos de marcha en S.A.R, y otros 32 en S.I.A.R	

	(2ª vez) 32 pasos en S.I.A.R para los chicos y en S.A.R para las chicas, y otros 32 al revés.	

PARTE B	(1ª vez) 16 tiempos en “paso de vals” con la chica de la derecha, y otros 16 con la chica de la izquierda	(♂): 4 pasos hacia el centro del círculo y otros 4 hacia afuera (♀): al revés
	(2ª vez) 16 tiempos en “paso de vals” con la chica que tengamos enfrente, y otros 16 con quien está a su derecha	(♂): 8 pasos girando en S.A.R, y otros 8 en S.I.A.R (♀): al revés

ANEXO III. “MINOESJHA” (Rusia/Holanda)
<http://danzasdelmundo.wordpress.com/category/45-minoesjka-holanda/>

<p>FORMACIÓN INICIAL</p>	<p>Cogidos de la mano, en posición V, formando un círculo y mirando hacia el centro</p>	

<p>INTRODUCCIÓN</p>	<p>2 “paso-toca” derecha-izquierda. Paso lateral con la pierna derecha, junto la izquierda; paso lateral con la izquierda y junto la derecha</p>	
<p>PARTE A</p>	<p>16 pasos de marcha en S.I.A.R. En el último paso se quedan mirando hacia el centro</p>	

<p>PARTE B</p>	<p>El “líder” (se puede situar en el centro, o quedarse en su sitio), improvisa al ritmo de la música (16 tiempos) los movimientos que quiera, mientras los demás siguen el ritmo con las palmas</p> <p>Ahora (en otros 16 tiempos musicales) los compañeros repiten los mismos movimientos que ha realizado el “líder”</p>	

<p align="center">ANEXO IV. “MANA VU” (Israel) http://www.youtube.com/watch?v=8RokyvOEenA&feature=related</p>		
<p>FORMACIÓN INICIAL</p>	<p>Cogidos de la mano, en posición W, formando un círculo y mirando hacia el centro</p>	

<p>INTRODUCCIÓN</p>	<p>Se realizan ligeros balanceos de brazos hacia adelante y atrás</p>	
<p>PARTE A</p>	<p>Tocar con la punta del pie derecho siguiendo la secuencia delante-lado-detrás-juntar. Y lo mismo con la izquierda. Se repite dos veces</p>	
<p>PARTE B</p>	<p>2 pasos laterales hacia la derecha y otros dos hacia la izquierda, con ligero balanceo de brazos en el mismo sentido del desplazamiento. Se repite 2 veces.</p>	

<p align="center">ANEXO V. “CARNAVALITO” (Argentina/Perú) http://danzasdelmundo.wordpress.com/category/32-carnavalito-argentina/</p>	
<p align="center">“Paso de rengo”. Secuencia :</p> <ul style="list-style-type: none"> - 1º paso con la derecha, paso con la izquierda, paso con la derecha y saltar sobre el pie derecho levantando la rodilla izquierda - 2º paso con la izquierda, paso con la derecha, paso con la izquierda y saltar sobre el pie izquierdo levantando la rodilla derecha 	

Todo el grupo en fila cogidos con las manos en V, se van desplazando siguiendo al “líder” con “paso de rengo”. De manera que, en la parte musical lenta sin salto, y en la parte más viva saltando con un pie y levantando la rodilla contraria, al tiempo que se elevan los brazos en el momento del salto.

Poco a poco, se puede ir rompiendo el grupo, formándose cadenas más pequeñas. Al indicar la señal de “cambio de líder”, el primero de la fila se va al final de la misma, convirtiéndose en nuevo “líder” el situado en primer lugar de la fila.

ANEXO VI. “LA RASPA” (México) http://www.youtube.com/watch?v=TsTmJklIfU		
FORMACIÓN INICIAL	Dos filas enfrentadas, chicas a un lado y chicos a otro.	
PARTE A	Se realiza cuatro veces la secuencia: tres saltos alternos (pierna derecha delante-pierna izquierda detrás; pierna izquierda delante – pierna derecha detrás) y pausa.	
PARTE B	Cruce de brazos derechos con la chica de enfrente, girando en 4 tiempos con pasos saltados en S.A.R, y cambio con brazos izquierdos girando en otros 4 tiempos con pasos saltados en S.I.A.R.	
PARTE C	16 saltos de manera alterna derecha-izquierda elevando la rodilla contraria a la vez que se dan palmadas por debajo de la pierna que se eleva. A la vez nos desplazamos hacia adelante los primeros 8 saltos, y hacia atrás los otros 8.	

ANEXO VII. “BLUEGRASS POPURRÍ” (POLONESA) http://www.youtube.com/watch?v=LyJIEYh_fPQ&feature=related	
Fila de parejas cogidos en V se van realizando diferentes evoluciones (paseo en círculo, túneles, zig-zag, línea,...) utilizándose diferentes pasos (carrera, doble salto, elevaciones de rodilla, paso lateral, paso de polca, etc.). Es, pues, un baile muy abierto de posibilidades de ejecución. Algunas de las posibles evoluciones, podrían ser:	

ANEXO VIII. "HUAYNO" (Bolivia)

<http://www.youtube.com/watch?v=UitXRSmTD54>

Corro de parejas con chicos dentro, cogidos "en paseo" mirando en la dirección de la danza (S.I.A.R). El baile se realiza con un paso incesante derecha-izquierda de correr con pequeños pasos, muy cerca del suelo, "pisando", con el peso del cuerpo más bien hacia los talones. Hay un "líder" que avisa tanto de los cambios de dirección (S.A.R - SIAR; hacia adentro – hacia fuera) como de diferentes figuras (giros con la pareja de diferentes maneras), ya que no se sigue la frase de la melodía

ANEXO IX. TROIKA (original)

<http://danzasdelmundo.wordpress.com/category/30-troika-rusia/>

FORMACIÓN INICIAL	Círculo de tríos, con dos chicas y un chico colocado en medio	
PARTE A	<p>Se dan 6 pasos avanzando en S.I.A.R, comenzando con el pie derecho. Luego se dan tres golpes en el sitio (derecho, izquierdo, derecho)</p> <p>Ahora se dan otros 6 pasos, pero comenzando con el izquierdo, y terminando los golpes con izquierdo, derecho, izquierdo</p>	
PARTE B	<p>En el sitio, la chica de la derecha pasa por debajo del arco que forman el chico y la otra chica. El chico pasa detrás de ella.</p> <p>Lo mismo que anteriormente, pero pasando la chica de la izquierda</p>	

<p>PARTE C</p>	<p>Se agarran por los hombros y marcan 16 pasos en S.A.R llevando siempre el pie derecho por delante y marcando los pasos impares</p> <p>Igual, pero ahora en S.I.A.R, y siendo el pie izquierdo el que va por delante y el que lleva el peso del cuerpo.</p>	

	<p>Los chicos se desplazan en S.I.A.R hacia la pareja de chicas que tiene delante y se comienza de nuevo con la Parte A</p>	

<p align="center">ANEXO X. "YAN PETIT" http://www.youtube.com/watch?v=C00ew3nABdE</p>		
<p>INTRODUCCIÓN</p>	<p>Danza de forma acumulativa en corros, en posición de V</p>	

<p>PARTE A</p>	<p>16 pasos en S.I.A.R</p>	

<p>PARTE B</p>	<p>B1</p>	<ul style="list-style-type: none"> - El 1^{er} solista hace un movimiento/pose, todos le imitan simultáneamente. - Reverencia/saludo (cada uno a su manera) - Una vuelta en S.A.R
<p>B2</p>	<ul style="list-style-type: none"> - Todos hacen el movimiento del 1^{er} solista - El 2^o solista hace su movimiento, todos le imitan simultáneamente - Reverencia y vuelta 	<p align="center">EJEMPLOS</p>

<p>B3-B7</p>	<p>Igual, en cada estrofa se repiten los movimientos realizados por los solistas, añadiendo un nuevo movimiento que propone la siguiente persona.</p>	<p align="center">EJEMPLOS</p>

7. REFERENCIAS BIBLIOGRÁFICAS.

ÁLVAREZ, M.J. "Prohibido el mando directo: ¡Vamos a bailar!". Disponible en web: http://www.expresiva.org/AFYEC/Articulos/X012_Prohibido_mandodirecto.pdf

CATEURA, M.; SABATÉ, M., y SOLER, M. (1991). "Música para toda la enseñanza. Lenguaje y audición". Barcelona: IBIS.

MARTÍN, J., y SÁNCHEZ, J. (2002). "Bailes del mundo, una propuesta de bailes populares para educación primaria". Barcelona: Paidotribo

REAL DECRETO 1631/2006, de 29 de diciembre, por el que se establecen las enseñanzas mínimas correspondientes a la Educación Secundaria Obligatoria. España: B.O.E, viernes 5 enero de 2007, número 5, página 677.

RODRÍGUEZ, B. "Danzas del mundo". Disponible en web: <http://danzasdelmundo.wordpress.com/>

ROMANCE, A.R. (1999). "Danzas del mundo [Cd]". Madrid: Gymnos

SOTELO, A.A. (1991). "Danzas y bailes folclóricos de todo el mundo (aplicables a la enseñanza)". Islas Canarias: Universidad de la Laguna.

ZAMORA, A. (2001). "Danzas del mundo". Madrid: CCS

ZAMORA, A. (2005). "Danzas del mundo, vol.2". Madrid: CCS

ZAMORA, A. "Danzas del mundo". Disponible en web: <http://angelzamora.net/>

Fecha de recepción: 30/7/2010

Fecha de aceptación: 20/9/2010