
1

UNIVERSIDAD TECNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACION

CARRERA DE CULTURA FISICA

Informe final del Trabajo de Graduación o Titulación previa a la

obtención del Título de Licenciado en Ciencias de la

Educación,

 Mención Cultura Física

TEMA

―LA PREPARACION TECNICA EN LA DISCIPLINA DEL FUTBOL,

INCIDE EN LA COMPETITIVIDAD DE LOS ESTUDIANTES DEL

COLEGIO TECNICO ―HUASIMPAMBA‖ DEL CANTON PELILEO AÑO

LECTIVO 2008 – 2009‖

AUTOR: ORTIZ GUEVARA EDGAR RODRIGO

TUTOR: VENEGAS JIMENEZ JOFFRE WASHINTON

2

Ambato – Ecuador

2009

Al Consejo Directivo de la Facultad de Ciencias

Humanas y de la Educación:

La com is ión de es tud io y ca l i f i cac ión de l i n f o rme de l

t raba jo de g raduac i ón o t i t u lac ió n , sob re e l t em a : ―LA

PREPARA CIO N TECNICAEN LA DISCIPL I NA DEL

FUTBOL, INC IDE EN LA COMPETIT IV IDAD DE LOS

ESTUDIANTES DEL COLEGIO TECNI CO

―HUASI MPAMBA ‖ DEL CANTON PEL ILEO AÑO LECT IVO

2008 – 2009 ‖ p resen tada po r e l S r . EDGA R RO DRIGO

ORTIZ GUEVA RA egresado de la ca r re ra de Cu l tu ra

F ís i ca , p romoc ión : Ma rzo - Ju l i o – 2009 una ve z

re v i sado e l t ra ba jo de Graduac ión o T i t u l ac ión ,

cons ide ra que d icho in f o rme i nve s t i ga t i vo reú ne los

re qu is i t os bás icos tan to técn icos como c ien t í f i cos y

re g lamen ta r ios e s tab lec ido s .

Po r l o t an to se au to r i za la p resen tac ión an te e l

o rgan ismo pe r t i n en te , pa ra lo s t rá m i tes pe r t i nen tes .

LA COMISIÓN

3

………………………………….

………………………………

LIC. MSC: Félix Anchundia Dr. César I.

Bohórquez Y.

APROBACIÓN DEL TUTOR DEL TRABAJO DE

GRADUACIÓN O TITULACIÓN

CERTIFICA

 Yo , Jo f f re W a sh ing ton Vene gas J iménez cc . 18015 2141 -

8 en m i ca l i dad de Tu to r de l T raba jo de Graduac ión o

T i tu lac ión , sob re e l t ema : ―LA P REPARACI ON TECNICA

EN LA D ISCIP L INA DEL FUT BOL, INCIDE E N LA

COMPETIT IV IDA D DE LOS ESTUDIANTES DEL COLEGIO

TECNICO ―HUAS I MPAMBA ‖ DEL CANTON PEL ILEO AÑO

LECT IVO 2008 – 2009 ‖Desa r ro l l ado po r e l egresado

EDGAR RODRIG O ORTIZ GUEVA RA cons ide ro qu e d icho

In f o rme Inves t i ga t i vo , reúne lo s re qu is i t os técn icos ,

c ien t í f i cos y re g lamen ta r io s , po r l o que au to r i zo la

p resen tac ión de l m ismo an te e l o rgan i smo pe r t i nen te ,

pa ra que sea some t ido a e va lu ac ión po r pa r te de la

com is ión ca l i f i cado ra des ignada po r e l H . Cons e jo

D i rec t i vo .

Amba to , 6 de nov iembre de 2009

4

………………………………….

Jo f f re W ash ing to n Venegas J imén ez

TUTOR

TRABAJO DE GRADUACIÖN O TITULACIÓN

AUTORÍA DE LA INVESTIGACIÓN

De jo cons tanc ia de que e l p resen te in f o rme es e l

resu l tado de la i nve s t i ga c ión de l au to r , qu ien basa do en

la e xpe r ienc ia p ro f es iona l , en lo s es tud io s rea l i zado s

du ran te la ca r re ra , re v i s ión b ib l i o g rá f i ca y de campo , ha

l l e gado a las co nc lus iones y re comendac iones de sc r i t as

en la i n ves t i gac ión . Las ideas , o p in iones y come n ta r io s

espec i f i cados e n es te in f o rme , son de exc lus i va

responsab i l i dad d e su au to r .

5

…………………………………………..

EDGAR RODRIGO ORTIZ GUEVARA

C.C. 180359418-1

AUTOR

AGRADECIMIENTO

 A m i D ios dueño de la v ida , po r pe rm i t i rme a lcan za r

con é x i t o m is me t as .

 A la Un i ve rs idad técn ica de Amb a to po r da rme la

opo r tun idad de supe ra rme y en r i quece rme de

conoc im ien to s .

 A todos m is f am i l i a res ce rcano s que sup ie ron

comprende r m i a usenc ia y es f ue rzo con e l f i n de

cump l i r m is idea les

 A l D r . Gon za lo L i zano d i gno am igo y m aes t ro qu ien

b r indo todo e l ap oyo pa ra en r i que ce r es te t raba jo .

6

 A l D r . Jo f f re Venegas d is t i n gu ido maes t r o que con

nob le za y en t us iasmo , me supo gu ia r co n

responsab i l i dad y mucha sab idu r ía , pa ra hace r

pos ib le l a rea l i zac ión de es te t ra ba jo .

DEDICATORIA

A m i esposa D iana , que s iempre con f ió y me apoyo

incond i c iona lmen te , e l l a que con su tenac idad además de

un es f ue rzo pe rmanen te y en t re g a to ta l en todo s lo s

momen tos de m i v ida .

A m i pe queño Ad r ian que mu y p ro n to es ta rá f í s i ca men te

p resen te ha s ido e l se r que me ha mo t i vado y m e ha

dado la f ue rza pa ra a l can za r l o p ro pues to .

7

UNIVERSIDAD TECNICA DED AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE

LA

EDUCACIÓN

CARRERA DE: CULTURA FÍSICA

RESUMEN EJECUTIVO

TEMA:

―LA P REPARA CI ON TECNICAE N LA DIS CIPL I NA DEL

FUTBOL, INC IDE EN LA COMPETIT IV IDAD DE LOS

ESTUDIANTES DEL COLEGIO TECNI CO

―HUASI MPAMBA ‖ DEL CANTON P EL ILEO AÑO LECT IVO

2008 – 2009 ‖

AUTOR: EDGAR ORTIZ

TUTOR: Dr. JOFFRE VENAGAS

8

RESUMEN: nues t ra in ves t i gac ión es tá basada en e l

pa rad igma de l Cons t ruc t i v i sm o Soc ia l Cr i t i co –

P ropos i t i vo que busca f o rmar ind i v iduos c r í t i cos ,

c reado re s , compromet idos con e l camb io , con pod e r de

dec is ión , i nno va do res , mu l t i f acé t i cos , con capac idades ,

cond ic iones e i n te reses que p ond rán a l se rv i c io de

nuevas gene ra c iones en e l Co le g io Técn ico

―Huas impamba‖ y l o que es mas a d i spos ic ión de f u tbo l

en d i f e ren tes s i t u ac iones donde tengan que ap l i ca r t odas

las técn icas a qu í e xp l i cadas , con todo lo an tes d i cho

ven ce r ob s tácu l o s , supe ra r ba r re ras y l l e ga r a a l canza r

l o que e l f u tbo l ac tua l e x i ge y as í demos t ra r que

cam inamos de la mano con la e vo luc ión de l f u tbo l .

ÍNDICE GENERAL

Por tada .

Aprobac ión de es tud io y ca l i f i cac ión .

 Aprobac ión de l tu to r .

Au to r ía .

Ded ica to r ia .

Agradec im ien to .

Resumen e jecu t ivo…………………………………………………

Índ ice Genera l .

Índ ice de cuadros e I lus t rac iones…………………………….

Pág.

i

i i

i i i

i v

v

v i

v i i

v i i i

x iv

9

In t roducc ión .

PLANTEAMIENTO DEL PROBLEMA.

Contextua l izac ión.

Formulac ión de l Prob lema.

Preguntas d i rec t r i ces………………………………..

De l imi tac ión de l Prob lema.

De l imi tac ión Tempora l .

De l imi tac ión Espac ia l .

Jus t i f i cac ión .

Ob je t ivos.

Ob je t ivo Genera l .

Ob je t ivos Espec í f i cos .

CAPÍTULO I I .

MARCO TEÓRICO..

Antecedentes invest iga t ivos……………………………….

Fundamentac ión Lega l………………………………………

Fundamen tac ión ax io lóg i ca…….

Fundamen tac ión Teó r i ca….……… ………… ……… …..

Categor ías Fundamenta les…………………………………

 1

3

3

7

7

8

8

8

8

11

11

11

12

 12

12

12

14

14

16

10

CAPITULO I I I .

METODOLOGÍA DE LA INVESTIGACIÓN.

Enfoque…………………………………………….…………..

Moda l idad Bás ica de la Invest igac ión .

T ipo de Invest igac ión………………………………………..

Pob lac ión y Mues t ra…………………………………………

Operac iona l izac ión de Var iab les………………………….

Plan de reco lecc ión de la in fo rmac ión…………………..

P la de Procesamiento de la in fo rmac ión…….……….. .

CAPITULO IV .

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS….

Aná l is is de datos……………………………………………..

Aná l is is de las encuestas y e n t rev is tas ap l icadas….

CAPITULO V.

Conc lus iones.

Recomendac iones.

CAPITULO VI .

35

35

35

35

36

36

38

40

40

41

41

41

42

52

52

53

 54

11

PROPUESTA ALTERNATIVA.

Tema.

Datos In format ivos………………………………………….

In t roducc ión………………………………………………………..

An teceden tes .

Jus t i f i cac ión .

Ob je t ivos .

Genera l .

Espec í f icos .

Aná l is is de fac t ib i l idad…………… ……………………………

Fac t ib i l idad admin is t ra t iva .

Fac t ib i l idad lega l .

Fac t ib i l idad económica .

Fact ib i l idad soc ia l…………………………………………

Medios técn icos……………………………………………

Programa de Preparac ión Técn ica……………………….

Operac iona l izac ión de la propuesta…..…………………

Plan de e jecuc ión .

MATERIALES DE REFERENCIA …………………………..

B ib l iogra f ía……………………………………………………..

Cronograma…………………………………………………….

54

54

54

55

56

56

57

57

57

58

58

58

59

59

60

63

109

110

112

112

114

12

Recursos………………………………………………………..

Anexos….……………………………………………………….

115

116

ÍNDICE DE CUADROS E ILUSTRACIONES Pág.

Var iab le independ iente………………………………………

16

Var iab le i ndepend iente………………………………………

16

13

Poblac ión y Mues t ra….……………………………………..

37

Operac iona l izac ión de V. independ iente……………….

 38

Operac iona l izac ión de V. depend iente……… ………….

 39

Tabu lac ión y Gra f ico de la pregunta uno……..

 42

Tabu lac ión y Gra f ico de la pregunta dos……..

 43

Tabu lac ión y Gra f ico de la pregunta t res……..

 44

Tabu lac ión y Gra f ico de la pregunta cu at ro……..

 45

Tabu lac ión y Gra f ico de la pregunta c inco……..

 46

Tabu lac ión y Gra f ico de la pregunta se is……..

 47

Tabu lac ión y Gra f ico de la pregunta s ie te……..

 48

Tabu lac ión y Gra f ico de la pregunta ocho……..

 49

Tabu lac ión y Gra f ico de la pregunta nueve……..

 50

Tabu lac ión y Gra f ico de la pregunta d iez……..

 51

14

Medios Técn icos………………………………………….

 60

Obje t ivos……………… …………………………………….

 61

Progres ión en e l juego y F ina l i zac ión………… ……..

 62

Seña les……………………… ………………………………

 63

Gráf icos de Con tro l de l ba lón…………… …………….

 64

Grá f icos de l Pase de l ba lón…………… ………………

 69

Gráf icos de Pases y Contro l de l ba lón…………… .. .

 74

Grá f icos de la Conducc ión de l ba lón………… ………

 76

Gráf icos de Con tro l , Pase y Contro l de l ba lón……

 84

Grá f icos de l d r ib l i ng con ba lón…………… ………….

 86

Grá f icos de l Remate ……………………… ……………

 91

Gráf icos de técn icas para Golero……………………

 100

Operac iona l izac ión de la propuesta……… ………..

 109

Cronograma……………………………………… ……..

 114

15

INTRODUCCIO N

En e l ámb i to depo r t i vo es tud ian t i l es tá inmerso muchos

depo r tes s iendo uno de e l l os e l f ú tbo l además de se r uno

de los depo r tes más comp le tos es uno de los m ás

p rac t i cados po r l os es tud ian te s en las d i f e ren tes

ins t i t uc ione s de l pa ís , pa ra ju ga r lo e s nece sa r io tene r

16

a lguna s des t re za s y hab i l i dades que cada pe rsona posee

y tamb ién las adqu ie re du ran t e su v ida y p o r e l

en t renam ien to .

Duran te los ú l t imos años ha e x i s t i do una e vo lu c ión en

cuan to a l f ú tbo l t écn icamen te ha b lando los depo r t i s tas

debe es ta r p repa rados pa ra pode r j u ga r un pa r t i do de

f ú tbo l , habe r desa r ro l l ado sus d es t re za s y hab i l i dades

pa ra ap l i ca r la s e n la can cha , no se t ra ta de tecn o log ía

s ino de t raba ja r con d i f e ren tes e je r c i c ios que nos a yudan

a me jo ra r l a t écn ica ind i v idua l y po r cons igu ien t e de l

equ ipo .

Debemos rea l i za r l as cosas c ien t í f i camen te pa ra a yuda r

y es t imu la r a l es tud ian te y sob re todo sabemos qu e las

cosas es tán b i en rea l i zadas , de jando de lad o e l

emp i r i smo p rac t i cado po r muchos años y que inc l us i ve

que se lo p rac t i ca en la ac tua l ida d .

El p re sen te t ra ba jo va encam inado a la a yud a de l

me jo ram ien to de la t écn ica ind i v i dua l de l f ú tbo l en los

es tud ian tes de l a i ns t i t uc ión , p a ra que a lcan ce n un

rend im ien to óp t imo du ran te las pa r t i c ipac iones en los

d i f e ren tes to rneos en lo s cua les p a r t i c ipan . Lo s ca p í tu los

que cons tan en e l p resen te t raba jo , nos pe rm i t i rá n una

v i s ión amp l ia y o rdenada de l t rab a jo en cues t ión a l cua l

l o de ta l l amos en se is cap í tu lo s .

En e l cap í tu lo I se de ta l l a e l p rob lema , p lan team ien to de l

p rob lema mo t i vo de l p re sen te t raba jo , su

con te x tua l i zac ión además de la de l im i ta c ión de l ob je to

17

de in ves t i gac ión , l a j u s t i f i ca c ión d e l t raba jo as í co mo los

ob je t i vo s de l m ismo .

En e l cap í tu lo I I oc upa e l marco teó r i co donde

comprende la f undamen tac ión le ga l y l as ca te go r ías

f undamen ta les co mp le tamen te de ta l l adas .

En e l cap í tu lo I I I se encuen t ra la me todo log ía , que

aba rca e l en f oqu e , l a moda l idad b ás ica de in ves t i gac ión ,

e l t i po o n i ve l de in ves t i gac ión , p ob lac ión y mues t ra , l a

ope rac iona l i zac ión de va r iab les , e l p lan de reco lecc ió n

de in f o rmac ión as í como o e l p roce sam ien to de la m i sma .

En e l cap í tu lo I V todo lo re lac i onado con e l aná l i s i s ,

i n te rp re tac ión y ve r i f i cac ión de los resu l tados de nues t ro

t raba jo .

En e l cap i tu lo V aqu í vamos a encam ina rnos a las

conc lus iones y a las recomenda c iones de l t raba jo de

in ves t i gac ión .

En e l cap í tu lo V I l a p ropues ta de l d i seño de un p rog rama

de p repa rac ión t écn ica pa ra los es tud ian tes de l Co le g io

Técn ico ―Huas impamba‖ .

A l f i na l es ta rá co n s tando la b ib l i og ra f ía y l os ane xo s

CAPÍTULO I

PROBLEMA

18

TEM A.

LA PREPARA CIO N TECNICA, EN LA DISCIPL INA DEL

FÚTBOL , INC IDE EN LA COMPETIT IV IDAD DE LOS

ESTUDIANTES DEL COLEGIO TÉCNI CO

―HUASI MPAMBA ‖ DEL CANT ÓN P EL ILEO AÑO LECT IVO

2008 - 2009 .

PL ANTE AMIE NTO DEL P RO BLE MA .

Contex tua l i zac ión .

La neces idad de camb io en la i ns t i t uc ión pa ra me jo ra r

l as pa r t i c ipac ion es de los es tud ian tes se le cc io nes de

f ú tbo l en las d i f e ren tes ca te go r ías den t ro d e las

pa r t i c ipac iones e n in te r co le g ia les , hace que se ana l i ce

los p rob lemas de la p repa rac ión té cn ica en la i n s t i t uc ión ,

además , se da cuen ta que a n i ve l na c ion a l l os

es tud ian tes de la s d i f e ren tes ins t i t uc iones edu ca t i vas a

n i ve l de secunda r ia es tán p repa rad os técn i camen te .

Pues to que en la ac tua l idad es muy nece sa r io una buena

p repa rac ión técn i ca y su c omp lemen to , a n i ve l de Pa ís se

ha dado una me jo r ía no tab le de la s ins t i t uc ione s que han

pues to én f as is en la p re pa rac ión técn ica de sus

se lecc ionados en es ta d i s c ip l i na .

As í t amb ién se d es taca a las ins t i t uc iones que t i en en la

pos ib i l i dad de t raba ja r en s i t i os adecuados pa ra

en t renam ien to (canchas) como ta mb ién los imp le men tos

y sob re todo e l t raba jo rea l i zado an te s de la

19

par t i c ipac ión ha con l le vado a una me jo r ía de la t écn ica

y po r ende de las pa r t i c ipac ión de po r t i va .

Es c ie r to tamb ién que todav ía ex is ten ins t i t u c iones

donde no se ha rea l i zado n in gún t raba jo pa ra pode r tene r

a lguna me jo r ía depo r t i va , t am b ién e x i s ten do cen tes

p reocupados po r e l t raba jo de sus ins t i t uc iones es tán

t raba jando pa ra más ade lan te ob tene r l os r esu l tados

deseados depo r t i vamen te hab land o .

En la p ro v in c ia ex is te un po rcen ta je de a vance en

cuan to a la p repa rac ión té cn ica de las ins t i t uc iones pe ro

no en e l número deseado po r t odo s , ha e x i s t i do y s i gue

hab iendo una sup remac ía de la s in s t i t u c iones con e l

pode r económico su f i c ien tes de tene r cas i t odo lo

necesa r io pa ra pode r t raba ja r a demás que toda s las

ins t i t uc ione s es tá n den t ro de l can t ón Amba to en la zona

u rbana , donde se obse rva un m ayo r t raba jo en todo

sen t ido s iendo más no to r io en lo t écn ico .

El aspec to té cn i co de las se lecc iones de f ú tbo l de los

co le g io s de la p ro v in c ia ha s id o uno de los f ac to re s

p reponde ran tes p a ra la v i c to r ia de los m ismos , as í m ismo

las zona que menos avan ce ha ten ido en lo depo r t i vo

son la ru ra l y can tona l po r supues t o que la más a f ec tada

resu l ta l a ru ra l . E l hecho m ismo de es ta r

geo grá f i camen te le jos de la zona u rbana t rae cons igo

20

una se r ie de p ro b lemas como la desp reocupac ión p o r e l

t raba jo té cn i co d e sus se lecc ionad os .

Tomando en cuen ta lo i ns t i t u c ion a l nos damos cuen ta

que tampoco ha ex is t i do un ve rda de ro t raba jo com o pa ra

camb ia r es ta rea l ida d ha n s ido p rác t i camen te

abandonados a su sue r te l os s e lecc ionados de es te

depo r te pues to que luego de su e sco g i tam ien to no se ha

t raba jado con l os es tud ian tes se lecc ionados e n lo

t écn ico y buscan do un ob je t i vo .

Las au to r idade s no han sen t ido l a neces i dad de camb io

de reno vac ión pa ra empeza r con e l m ismo , es to demanda

de un es f ue rzo con jun to de tod os los in vo luc rad o s

au to r idades , p ro f eso res , es tud ian tes en ge ne ra l ,

se lecc ionados y p ad res de f am i l i a .

Además de todo lo an tes menc ion ado tamb ién debemos

tomar en cuen ta que los ma te r ia les nece sa r ios p a ra e l

t raba jo no han s i do f ac i l i t ados a su deb ido t i empo .

Todo es to sumado e l poco t raba jo en lo t écn ico po r l os

p ro f eso res de l á rea de cu l tu ra f í s i ca pues to que se ha

t raba jado una o dos ve ces an tes de los encuen t ros de

f ú tbo l y po r ende de la pa r t i c ipac ión , rep resen tand o a la

i ns t i t uc ión ha l l evado a l f raca so depo r t i vo en es ta

d i sc ip l i na de l f ú tbo l .

21

22

FORMUL ACIÓ N DEL PRO BLE M A.

¿Cómo inc ide la p repa rac ión t écn i ca en la d i sc ip l i na de l

f ú tbo l en la compe t i t i v idad de los es tud ian tes de l Co leg io

Técn ico ―Hua s im pamba ―de l can tón Pe l i l eo año l ec t i vo

2008 - 2009?

Preguntas d irectr ices.

- ¿La metodología a usarse en la preparac ión técn ica

de l fú tbo l inc ide en la adqu is ic ión y me jo r ía de la

m isma?

- ¿Debe e l docente de Cu l tura F ís ica apoyarse en un

p rograma para p reparac ión técn ica de f ú tbo l?

- ¿La re lac ión teor ía - p rác t ica con t r ibuye a que e l

estud ian te per fecc ione su técn ica?

23

DELI MIT ACI ÓN DEL OBJE TO DE I NVESTIG ACI ÓN.

Espac ia l . - E l p resen te t raba jo se lo rea l i za r á e n e l

Co le g io Técn i co ―Huas impamba‖ p e r tenec ien te a l can tón

Pe l i l eo P ro v in c ia de Tungu rahua .

Tempora l . - l a i n ve s t i ga c ión la re a l i za remos en e l Año

Lec t i vo 2008 – 20 09 .

Uni dad de inves t igac ión . - La in ve s t i gac ión de l p ro b lema

se ap l i ca rá a l 100% con los es tud ian tes de l Co leg io

Técn ico ―Huas impamba‖ .

Uni dad de obs er vac i ón . - Se a p l i ca rá a e s tud ian tes ,

maes t ros y au t o r idades po r med io de encues tas y

p re gun tas .

JUSTI F IC ACI ÓN .

Los resu l tados nega t i vos ob ten idos en las

pa r t i c ipac iones d e la i ns t i t u c ión , nos ha pues to ana l i za r

muchos aspec t os espec ia lmen te los técn ico s , l a

neces idad de camb io de una t rans f o rmac ión to ta l an te

es ta rea l idad n os ha l l e vado a busca r so luc ion es a l

p rob lema , d i chas so luc iones nos a yuda r án a co r to y l a rgo

p la zo , me jo ra rán las pa r t i c ipac io nes depo r t i vas de la

I ns t i t u c ión , y sob re todo e le va r á e l au toes t ima de

es tud ian tes , p ro f eso res y au to r ida des .

Dado es to s i e x i s te un t raba jo ade cuado y c ien t í f i co que

ac túe d i rec tame n te en la t é cn ica ind i v idu a l y po r

cons igu ien te en la t écn ica d e equ ipo de los

se lecc ionados de la i ns t i t uc ión , se ob tend rá un a van ce

24

muy impor tan te y s i gn i f i ca t i vo t écn icamen te hab lando

con los e s tud ian t es .

Med ian te e l t raba jo d ia r io van a o b tene r mayo r des t re za

ind i v idua l y c o le c t i va en la t écn ica , t odo nues t ro t r aba jo

es de v i t a l imp or tanc ia po rque se me jo ra rá m uchos

aspec tos espec ia lmen te la t écn ica que es en lo qu e se

debe en f oca r .

Una ve z desa r ro l l ado los a spec t os técn i cos se t end rá

una g ran u t i l i dad , es ta u t i l i dad se rá d i rec ta e ind i re c ta

pa ra pe rsonas re lac ionadas con e l depo r te as í como

tamb ién ins t i t uc i ones púb l i ca s y p r i vada s , p r imera men te

los es tud ian tes como depo r t i s tas se bene f i c ia r án p ues to

que e l t raba jo le s se rv i rá a e l l o s , l uego v iene e l Co leg io

como Ins t i t u c i ón , po r l a so c iedad donde e l l os se

desenvue l ven y p o r es ta r l i gados con e l depo r te en es te

caso e l f ú tbo l , ayuda rá a lo s equ ipo s de f ú tbo l de l

Can tón , que pue s es tán re lac ion ados d i re c tamen t e con

las L i ga s Can ton a les .

Además todo e l t raba jo desa r ro l l a do se rv i rá a todo s los

equ ipo s tan to a n i ve l ama teu r com o p ro f es iona l dado que

en nues t ro med io e x i s ten va r io s e qu ipos p ro f es iona les en

d i f e ren tes ca te go r ías , dond e lo s depo r t i s tas p ueden

l l e ga r a t raba ja r con bases técn icas , i nd i re c ta men te

se r ian lo s ben e f i c iados de l t raba jo rea l i zado . La

in ves t i gac ión qu e es tamos rea l i zando se to rna muy

novedosa y a cep tada po rque en l a i ns t i t uc ión no se ha

l l e vado a cabo un t raba jo en e l cua l se t ra te de camb ia r

25

l a s i t uac ión depo r t i va de los es tud ian tes y po r ende de la

i ns t i t uc ión m isma .

Con la acep tac ió n de au to r idades , p ro f eso res y a l umnos

que a r r imar án e l hombro , se t raba ja rá pa ra en un fu tu ro

no muy le jano o b tene r e l impac t o pos i t i vo desea do po r

t odos y sob re tod o e l camb io tan a nhe lado .

Dicho impac to de f in i t i vamen te es t a rá re f le jándo se en los

resu l tados pos te r io res a l t raba jo , v i c to r ias , t r i un f os ,

l og ros ob ten idos en base a l es f ue rzo de todo s , n o so lo

se re f le ja rá en l o depo r t i vo tamb ién en lo ps ico l óg i co

pues to que se rv i rá como mo t i vac ión pa ra e le va r e l

au toes t ima , t an to de es tud ian tes como de p ro f esores y

au to r idades .

El t raba jo l l e vad o a e f ec to es f ac t ib le po rque los gas to s

es ta rán a ca rgo d e l i n ve s t i gado r .

E l apo yo de la s au to r idades de l P lan te l es to ta l , pues to

que son pe rsona s que gus tan de l depo r te y sob re todo

desean que su s es tud ian tes e s t én inm iscu idos en é l .

Tamb ién ex is te la ape r tu ra p a ra e l t raba jo de los

p ro f es iona les de Cu l tu ra F ís i ca d e la I ns t i t u c ión p ues to

que es tán inmersos en la rea l idad de l p lan te l .

26

OBJETIVOS .

OBJETIVO GENE R AL.

 De te rm ina r l a i nc idenc ia de la p re pa rac ión técn ica

en la d i s c ip l i na de l f ú tbo l en la compe t i t i v idad d e

los es tud ian tes d e l Co le g io Técn i co ―Hua s impamba‖ .

OBJETIVOS ESP ECÍF I COS.

 D ia gnos t i ca r l a p repa rac ión té cn i ca en la d i sc ip l i na

de l f ú tbo l en la compe t i t i v idad d e los es tud ian te s

de l Co le g io Técn i co ―Huas impamba ‖ .

 Ana l i za r l as cond ic ione s f ís i ca s en la p repa rac ión

técn ica en la d i sc ip l i na de l f ú tbo l en la

compe t i t i v idad de los es tud ian tes d e l Co le g io

Técn ico ―Huas impamba‖ .

 D iseña r un p ro grama de p repa rac ión técn ica en la

d i sc ip l i na de l f ú tbo l pa ra me jo ra r l a compe t i t i v ida d

de los es tud ian tes de l Co leg io Técn ico

―Huas impamba‖ .

27

CAPÍTULO II .

MARCO TEÓRICO

VARIABLE INDEPENDIENTE

ANTECE DENTES INVESTIG AT I VO S.

En e l Co le g io Técn ico ―Huas impa mba ―no se ha rea l i zado

una in ves t iga c ió n sob re la p rep a rac ión té cn ica , en la

d i sc ip l i na de l f ú tbo l y su inc idenc ia en la compe t i t i v idad

de los es tud ian te s de l Co le g io Técn ico ―Huas impamba‖ .

FUND AME NT ACI ÓN LEG AL.

E l t raba jo de inves t igac ión es tá amparado en la

Const i tuc ión de la Repúb l ica :

Sección Sexta Cul tura Fís ica y T iempo Libre.

ART.381; E l estado protegerá , p romoverá y coord inar á la

Cu l tu ra F ís ica que comprende e l deporte , la educación y la

recreac ión, como act iv idades que con t r ibuyen a la sa lud ,

fo rmac ión y desarro l lo in tegra l de las personas; impu lsará

e l acceso masivo a l depor te y a las act iv idades depor t ivas

a n ive l fo rmat ivo , bar r ia l y pa rroqu ia l ; ausp ic iará la

p reparac ión y par t ic ipac ión de los depor t is tas en

competenc ias naciona les e in te rnac iona les , que inc luyen

28

Juegos Ol ímp icos y Parao l ímp icos; y fomentar á la

par t ic ipac ión de las personas con d iscapac idad.

El estado garan t iza rá los recursos y la in f raest ruc tu ra

necesar ia para estas act iv idades. Los recursos se

su je ta rán a l con t ro l es ta ta l , rend ic ión de cuentas y

deberán d is t r ibu i rse de fo rma equ i ta t iva.

Así m ismo en su par te lega l por la Ley de Educac ión

(Cod i f icac ión de la ley de e ducación f ís ica , deportes y

recreac ión cap í tu lo I)

ART. 1 . Esta ley regu la e l e je rc ic io de la educac ión f ís ica,

los deportes y la recreac ión, como act iv idades format ivas

de l hombre.

ART.2 . La p lan i f icac ión, o rganizac ión, e jecuc ión,

coord inac ión y co n t ro l de la educación f ís ica , los depor tes

y la recreac ión, const i tuyen func iones ob l igato r ias de l

estado , que e je rcerá e l Min is te r io de Educac ión y Cu l tu ra a

t ravés de l Consejo Nac iona l de Deportes y la D i recc ión

nac iona l de Educac ión , F ís ica, Depor tes y recreac ión.

ART.3 . Es ob je t ivo p r imord ia l de esta ley con t r ibu i r , por

medio de la act iv idad f ís ica. A la fo rmac ión in tegra l de la

29

persona en todas sus edades, para e l cumpl im ien to e f icaz

de sus ob l igac iones como miembro de la soc iedad.

Además se encuent ra amparada en la Ley de Educac ión

F ís ica, Deportes y Recreac ión aprobada e l 29 de jun io de l

2005 . En e l t í tu lo 1 , a r t ícu lo 2 , l i te ra l a .

“a) P roteger, est imula r , p romover y coord inar las

act iv idades f ís icas, dep ort ivas y de recreac ión de la

pob lac ión ecuator iana as í como p lan i f i ca r , fomentar y

desar ro l la r e l depor te , la ed ucac ión f ís ica y la recreac ión .

Fundamentac ión Axiológica

El p resen te t raba jo de invest igac ión se insp i ra en va lo res

que deben es ta r inmersos en la p rác t ica deport iva como la

puntua l idad, d isc ip l ina respeto, honest idad ent re o t ros, ya

que en la actua l idad no bas ta ser un exper to para t r iunfar

en e l deporte , dando e jemplo en todos los aspectos como

lo ra t i f i ca IZQUIERDO, A . (Op.c i t) ―Los va lo res son gu ías

de conducta que favorecen un comportamiento personal

más o r ien tado y coheren te y fac i l i ta rá una consc ien te y

autónoma toma de dec is iones‖ . (p 35) .

Fundamentación teórica

(HERNANDEZ89) ―Enseñanza y aprend iza je fo rman par te

de un ún ico p roceso que t iene como f in la fo rmac ión de l

estud ian te . En es ta secc ión se descr ibe d icho p roceso

apoyándonos en la re fe renc ia e t imo lóg ica de l té rm ino

enseñar puede serv i r de apoyo in ic ia l : enseñar es seña la r

30

a lgo a a lgu ien. No es enseñar cua lqu ie r cosa; es most ra r

lo que se desconoce ― . (pág. 45) .

Esto imp l ica que hay un su je to que conoce (e l que puede

enseñar) , y o t ro que desconoce (e l que puede aprender) .

E l que puede enseñar, qu ie re enseñar y sabe enseñar (el

profesor) ; E l que puede aprender qu ie re y sabe aprender

(el a lumno) . Ha de ex is t i r pues una d ispos ic ión por par te

de a lumno y p rofesor . Apar te de es tos agentes , es tán los

con ten idos , es to es, lo que se qu ie re enseñar o aprender

(elementos curr iculares) y los p roced im ien tos o

inst rumentos para enseñar los o aprender los (medios) .

31

Gra f i co # 1 E l abo rado po r : I n ve s t i gado r

C ATEGORÍ AS FUND AME NT ALES

VARIABLE I NDEP ENDIE NTE

32

Gra f i co # 2 E labo rado po r : I n ve s t i gado r

V ARI ABLE DEPE NDIE NTE

33

HISTO RI A DE L FÚTBOL

E l f ú tbo l f ue jugado po r p r imera ve z en E g ip to , como

pa r te de un r i t o po r l a f e r t i l i da d , du ran te e l S i g lo I I I

an tes de Cr i s to . La pe lo ta de cue ro f ue inven tada po r l os

ch inos en e l S i g lo IV an tes de Cr i s to . Los ch inos

re l l enaban es ta s pe lo tas con ce rda s . Es to su rg ió , cu ando

uno de los c inco g rande s gobe rn an tes de Ch ina en la

an t i güedad , Fu -H i , apas ionado in ven to r , ape lma zó va r ia s

ra íces du ra s has ta f o rmar una m asa es f é r i ca a l a que

recub r ió con pe dazo s de cue ro c rudo . Acabab a de

in ven ta r l a pe lo ta .

Lo p r imero que se h i zo con e l l a f ue senc i l l amen te j uga r a

pasa r la de ma no en mano . No la u t i l i za ro n en

campeona tos .

En la Edad Med ia hubo muchos caba l le ros obses io nados

po r l o s jue go s co n pe lo ta , en t re e l l os R ica rdo Co ra zón de

León , qu ien l l e gó a p ropone r a l cau d i l l o musu lmán

Sa lad ino , que d i r im ie ran sus cues t iones sob re la

p rop iedad de Je rusa lén con un pa r t i do de pe lo t a . Los

H indúes , l os pe rsas y los e g ipc ios adop ta ron es te

e lemen to pa ra su s jue gos , u t i l i zán do lo en una espec ie de

hándbo l o ba lonmano . Cuando l l eg a a Grec ia , es l l a mada

es f a i ra (es f e ra) . Los romanos la com ienzan a denomina r

con e l nombre de "p i l a " que con e l t i empo se

t rans f o rmar ía en p i l o t t a , e vo lu c io nando e l t é rm ino a la

denominac ión ac t ua l .

Los g r ie go s y lo s romanos p rac t i ca ron e l f ú tbo l , y es tos

ú l t imos los l l e va ron a las i s las b r i t án icas . E l j u ego se

34

con v i r t i ó en dep o r te nac iona l i n g lés , y a p r inc ip i os de l

S ig lo X I X d io o r i gen a l ru gb y . E l f ú tbo l moderno tuvo su

o r i gen en In g la te r ra en e l S i g lo X I X . Pe ro su nac im ien to

es muy an te r io r , pues to que l os jue gos de pe lo ta

p rac t i cados con e l p ie se ju gaban en numerosos p ueb los

de la an t i güed ad . E l Ha rpas tum romano es e l

an teceden te de l f ú tbo l moderno , y se insp i ró en un j uego

g r ie go que u t i l i za ba una ve j iga de buey como pe lo ta . Los

romanos , en épo ca de l imper io , l l eva ron a B r i t an ia es te

juego , donde se gún da tos le gend a r ios se p rac t i ca ba una

espec ie de f ú tbo l na t i vo .

Duran te la Edad Med ia e l f ú tbo l f ue p roh ib ido po r su

ca rác te r v io len to , y rec ién en 1848 apa rec ió e l P r imer

Reg lamen to de Cambr id ge , d es t inado a un i f i ca r l a s

d i s t i n tas re g las que se u t i l i zaba n . En 1863 se c rea ron

nuevas re g las y e l f ú tbo l se sepa ró de f in i t i vamen te de l

ru gb y . E l 21 de mayo de 190 4 se f unda la F IFA

(Fede rac ión In te rnac iona l de l Fú tbo l Aso c iado) y po r

p r imera ve z se es tab le cen reg las m und ia les .

 FÚTBOL CO MO FENÓ MENO SOCI AL

Mas que un depo r te e l f ú tbo l se conve r t i do aqu í , y en la

mayo r pa r te de l mundo , en un f enómeno que t i ene una y

m i l i n te rp re tac ion es : económica s p o l í t i cas y soc ia le s .

Fú tbo l más que u n depo r te , e sa pe lo ta t ras la que co r ren

22 ju gado re s es capa z de pa ra l i za r a un pueb lo un

can tón una p rov i nc ia y un pa ís e n te ro , de hace r o l v ida r

t empora lmen te de muchos p rob le mas , con voca a muchos

h inchas y f aná t i cos de l f ú tbo l , de la m isma man era es

35

prac t i cado has ta en los lu ga re s m ás remo tos de n ues t ro

pa ís , nos damos cuen ta que e s p rac t i cado po r d i f e ren tes

edades , no d is t i n gue cond ic ión soc ia l , ra za n i re l i g ión ,

po r es tas ra zon es y muchas más e l f ú tbo l es un

f enómeno soc ia l .

PREP AR ACIÓ N TÉCNI C A.

La técn ica en e l f ú tbo l es tá rep re sen tada po r un con jun to

de acc iones que e l j u gado r t i ene , capac idad de re a l i za r

dom inando y d i r i g iendo e l ba lón con las supe r f i c i es de

con tac to re g lamen ta r ias . E l j u gado r debe rá mane ja r

d i f e ren tes técn icas ind i v idua les p a ra se r rea lmen te ú t i l a

l os f i nes co lec t i vos de l e qu ipo .

La técn ica es e l dom in io comp le t o de l ba lón con todas

las pa r te s de l cue rpo pe rm i t i da s po r e l re g lam en to .

SUPERFICIE S DE CONT ACTO CO N B ALÓN

EL P IE . - Es la pa r te de l cue rpo que en e l f ú tbo l se usa

más .

PL ANT A DEL P I E . - S i r ve pa ra se m ipa ra r , pa ra r , d esv ia r ,

conduc i r , pasa r , d r ib lea r .

EMPEINE . - S i r ve pa ra amor t i gua r , pasa r l a rgo , re ma ta r

(vo lea , sem ivo lea) , cha laca .

BORDE INTERNO. - S i r ve pa ra d a r le l a ma yo r se gu r idad

a l des t ino de l ba lón . Tamb ién s i r ve pa ra sem ipa ra r ,

amor t i gua r , desv ia r , rema ta r (pen a l) , conduc i r , d r i b lea r ,

pasa r .

36

BORDE EX TERNO. - Se u t i l i za pa ra en gaña r , sem ipa ra r ,

amor t i gua r , de sv ia r , condu c i r , d r ib lea r , rema ta r (t i ro

l i b re) , pasa r (pa red co r ta) .

PUNT A. - Se u t i l i za en s i t ua c iones de u rgenc ia

(re cha zos) , (d i sp a ros ins tan táneos) , s i r ve tamb ién pa ra

desv ia r , pasa r , re ma ta r .

T ACO (ta lón) . - S i r ve pa ra emergenc ias en ju gadas de

d is t racc ión o lu jo .

RODI LL A. - S i r ve pa ra pasa r , amor t i gua r .

MUS LO. - S i r ve pa ra p ro te ge r , dom ina r , amor t i gua r ,

desv ia r , pasa r .

EL PECHO. - S i r ve pa ra amor t i gua r , desv ia r , pasa r ,

an t i c ipa r .

LOS HO MBROS. - S i r ven pa ra pasa r y amor t i gua r .

L A C ABEZ A. - S i r ve pa ra cabecea r , amor t i gua r ,

conduc i r , desv ia r , rema ta r , an t i c ip a r .

FUNDAMENTOS TÉCNICOS

Los f undamen tos técn icos son acc iones qu e p r ime ro se

enseñan y lue go se en t renan .

Se p resen tan mu y pocas veces sepa rados en t re s í . La

mayo r ía de las ve ces lo s mo v im ien tos pa rc ia les y l os

e lemen tos técn i cos se en t re la zan .

Fundamentos técn icos con ba lón: Son toda s las

acc iones a t ra vé s de ges tos técn icos de s t inados a una

óp t ima u t i l i za c ió n de l ba lón , con e l p ropós i to de

p redomina r en e l j ue go co lec t i vo . Buscan una e f i caz

37

comun icac ión t écn ica en t re los ju gado res : Los

f undamen tos a t raba ja r son : E l pase , conducc ión ,

d r ib l i n g , rema te .

CONTRO L DE L BALÓ N

Es una acc ión (ma laba r i smo) que cons is te en con t ro la r e l

ba lón la ma yo r can t idad de t i em po s in de ja r lo cae r a l

p i so .

Es necesa r io desa r ro l l a r e s te f undamen to pa ra la a cc ión

de jue go . Es te con t ro l de l ba lón a t ra vé s de la a cc ión

técn ica bu sca l l e ga r a la ―pe r i c ia .

Técn ica ‖ que es la t é cn ica dep u rada y de sa r ro l l ada

den t ro de la d inám ica de l f ú tbo l ac tua l . Es tamb ié n una

f o rma de f am i l i a r i za rse con e l ba lón y a la ve z i r

me jo rando la coo rd inac ión con é l .

EL P ASE

Es e l f undamen to técn ico bás i co de l j uego de co n jun to ,

es un acue rdo t ác i t o en t re dos j ugado re s que l l e gan a

se r dos pun tos de un ión de l ba lón . En e l pase in te r v i enen

dos f ac to res f undamen ta les : E l t oque en e l l an za m ien to

de l ba lón y la recepc ión de l m ismo .

El pase se rea l i za con cua lqu ie r p a r te de l cue rpo que no

pena l i ce e l re g la men to de f ú tbo l .

38

TIPOS DE P ASE

1) DE ACUE RDO A L A D IST ANCI A

- Pases co r tos

- Pases la rgos

- Pases med ianos

2) DE ACUE RDO A L A ALTUR A

- Pase a ras de l sue lo

- Pase a mad ia a l t u ra

- Pase po r e le vac ión

3) DE ACUE RDO A L A SUPERFICI E DE CONT ACTO

- Con la pa r te in t e rna de p ie

- Con la pa r te e x t e rna de l p ie

- Con e l empe ine

- Con la pun ta

- Con e l t aco

- Con cabe za

- Con pe cho

L A CONDUCCIÓ N.

Es pone r en mo v im ien to e l ba lón p o r med io de l con tac to

con e l p ie dándo le t ra yec to r ia y ve loc idad ten iendo v i s ión

39

panorám ica , ap l i cado pa ra avan za r y p repa ra r e l d r i b l i n g

en ca r re ra s iempre que nos pe rm i t a camb io de r i tmo .

TIPOS DE CO NDUCCIÓN

1 . -SEGÚN L AS S UPERFICIES DE CONT ACTO

a) CO N L A P AR TE EXTERN A DE L P IE . - La pos ic i ón de l

cue rpo es inc l i n ada hac ia f ue ra . E l p ie conduc to r se

d i r i ge hac ia den t ro en e l momen to de empu ja r e l ba lón .

La rod i l l a se a ce rca a l e je lon g i tud ina l de l cue rpo . E l p ie

queda un poco f l o jo y l o g i ramos hac ia den t ro desde e l

t ob i l l o .

b) C ON L A P ARTE I NTE RN A DEL P IE . - U t i l i za mos e l

empe ine in te r io r de l p ie . Du ran te la ca r re ra la pun ta de l

p ie que conduce e l ba lón g i ra hac ia f ue ra . La conducc ió n

es co r rec ta cuan do man tenemos e l ba lón ba jo nues t ro

con t ro l con un mov im ien to a rmón i co , i n in te r r ump ido y s i n

queb ra r e l impu l so .

c) CON EL E MPEINE. - Es empu ja r e l ba lón con e l

empe ine to ta l de l p ie lo que hace l a acc ión más comp le ja

que las an te r io re s .

d) CON L A PUNT A DE L P IE . - Fo rma de conducc ió n a lgo

rud imen ta r ia , e l poco uso de es ta técn ica s e debe a que

se p ie rde cas i t oda la p rec is ión deb ido a que e l ba lón

es tá cas i f ue ra de con t ro l .

40

e) CO N L A P L ANT A DEL P I E . - S e u t i l i za pa ra pe r f i l a rse

en ju gadas de e mergenc ia , o cua ndo e l ba lón que da un

poco a t rás o cuando que remos p ro tege r la de l r i va l

hac iendo roda r e l ba lón con la p lan ta , que nos da me jo r

pos ib i l i dad de u t i l i za r e l cue rpo .

2) SEGÚN L A TRAYE CTORI A.

a) Conducc ión en l í nea rec ta

b) Conducc ión en z i g - za g (s la lom)

c) Conducc ión con camb ios de d i recc i ón

d) Conducc ión con camb ios de f ren te .

AS PECTOS A TE NER E N CUE NT A EN L A CONDUCCIÓN

DEL B ALON

- El cue rpo s iempre debe pe rmanece r l i ge ramen te

inc l i nado hac ia d e lan te .

- El p ie que go lpea e l ba lón debe pe rde r t oda r i g ide z .

- La m i rada s iempre debe es ta r hac ia de lan te , y só l o

hacha r ráp idas o jeadas e n e l momen to que e l p i e

hace con tac to con e l ba lón .

- Los toques a l ba lón deben se r co r tos y pe gados a l

p ie cuando tene mos a l r i va l ce rca y la rgos , cuan do

e l r i va l es tá le jo s y neces i tamos gana r espac ios .

EL DRIBLING

Fundamen to técn ico ind i v idua l qu e busca a t ra vé s de la

hab i l i dad en e l dom in io de l ba ló n en ca r re ra ; so r tea r ,

e lud i r o e v i t a r a l adve rsa r io con e l f i n de l l e ga r a l a r co

41

r i va l o en a l guno s casos con e l o b je t i vo de no pe rde r l a

poses ión de l ba ló n .

Su e leme n to más impor tan te es la f i n ta .

L A F INT A. - Son l os mov im ien tos d e engaño y adem anes

que rea l i za e l j u gado r con e l cue rpo pa ra deso r ie n ta r a l

adve rsa r io y as í pode r supe ra r lo .

OBJETIVOS DE LA F I NT A.

- Dis t rae r l a a tenc ión de l ad ve rsa r io , pa ra supe ra r los .

- Para gana r t i emp o y espac io .

- Para no pe rde r l a poses ión de l ba lón .

(ENGA ÑO S I N BA LÓN = F I NTA)

(ENGA ÑO CON B ALÓN QUE PUE DE SER

EJECUTADO CO N F I NTA = DRIBL ING)

C AR ACTE RÍST ICAS DE L DRI BLI NG.

- Es un f undamen to técn ico - ind i v idu a l .

- Se neces i ta tene r g ran pe r i c ia técn ica y un a gudo

sen t ido de la imp ro v i sac ión .

- Ex ige c rea t i v idad .

- En m i tad de campo s i r ve pa ra desconges t iona r ;

pa ra man tene r l a poses ión de l ba ló n ; en nues t ra

á rea nos a yuda a saca rno s de enc ima a un r i va l .

42

TIPOS DE DRIBL ING.

1) SEGÚN L A CO MPLEJI D AD DE LA EJECUCIÓN

a) DRI BLI NG S I MPLE. - Busca supe ra r a l ad ve rsa r io de

la manera más senc i l l a po s ib l e . Rea l i zando e l

m ín imo con ta c to con e l ba lón .

b) DRI BLI NG COMP UESTO. - Se u t i l i za la f i n ta y e l

mayo r número de supe r f i c ies de co n tac to .

2) SEGÚN L A PO SICIÓ N DE L ADV ERS ARIO.

a) DRI BLI NG DE FRENTE. - Es cua ndo e l j ugado r se

encuen t ra ca ra a ca ra con e l ad ve rsa r io y u t i l i za su

ingen io y técn i ca de l d r ib l i n g pa ra supe ra r lo .

b) DRI BLI NG CU AN DO EL RIV AL ES T A DE TR ÁS . - Es

necesa r io cuand o es tamos de espa ldas a l a rco

r i va l y t enem os una marca as f i x ian te de l

adve rsa r io . E l j u gado r t i ene que necesa r iamen te

que desa r ro l l a r l a capac idad de recepc iona r ,

p ro te ge r , ama gar y g i ra r e l cue rp o pa ra za f a r de l

acoso de l r i va l .

c) DRI BLI NG CU ANDO EL RIV AL EST A AL

COST ADO . - Se u t i l i za cuando e l adve rsa r io l o g ra

da rnos a l cance y co r re en pa ra le l o a noso t ro s . E l

j ugado r debe desa r ro l l a r l a capa c idad de sob re -

pa ra r y con la m i sma in i c ia r nue va men te la ca r re ra ;

de lo con t ra r io camb ia r de d i r ecc ión en f o rma

b rusca ; pa ra sa l i r de la marca

43

3) SEGÚN L A AC CION DE L QUE DRIBL A.

a) DRI BLI NG E N V ELOCI D AD. - Busca ap ro ve cha r l a

ve loc idad de l j u gado r pa ra p i ca r con e l ba lón

so rp rende r y sup e ra r a l ad ve rsa r i o , camb iando de

ve loc idad .

b) DRI BLI NG DE PROTECCIÓ N. - Su ob je t i vo es

p ro te ge r e l ba lón has ta que las cond ic ione s pa ra

p ro gresa r en e l j uego o pasa r e l b a lón me jo ren , es

un d r ib l i n g p re ve n t i vo .

C) DRI BLI NG CON ENG AÑO. - Todo d r ib l i n g re qu ie re

de engaño , en es te caso se da una idea a l r i va l y se

hace lo con t ra r i o . Es a lgo na tu ra l que t i enen lo s

g randes ju gado re s ; es la suma de la impro v isa c ión ,

i ngen io y técn i ca .

EL RE M ATE

Fundamen to técn i co ind i v idua l que cons is te en go lpe a r e l

ba lón con e l f i n de d i r i g i r l o a l a rco r i va l en busca d e l go l .

Su ob je t i vo es an o ta r .

T IPOS DE RE M ATE.

DE ACUE RDO A L A S UPERFIC IE DE GOLPE O:

a) Remate con e l e mpe ine to ta l .

b) Remate con e l e mpe ine in te rno .

c) Remate con e l e mpe ine ex te rno

44

d) Remate con la pu n ta de l p ie .

e) Remate con la ro d i l l a

f) Remate con e l t a co .

g) Remate con la ca beza .

DE ACUE RDO A L A ALTUR A DEL B ALÓN.

a) Rem a t e a r as d e l s ue l o .

b) Rem a t e a m ed ia a l t u r a .

c) Rem a t e de a l t u r a .

d) Rem a t e de s em i v o l ea o c on t r a bo t e .

e) Rem a t e de v o l ea .

f) Rem a t e de s em ic h a la c a .

g) Rem a t e de m e d i a v ue l t a .

DE ACUE RDO A L A DIRE CCIÓN DEL B ALÓ N.

a) Remate en l ínea rec ta .

b) Remate c ru zados o en d ia gona l .

c) Remate con e f ec to .

V ARI ABLE DEPE NDIE NTE

COMPETIT IV IDAD

¿Qué es compe t i t i v ida d?

Entendemos po r compe t i t i v idad a la capac idad de una

o rgan i za c ión pú b l i ca o p r i vada , l uc ra t i va o no , de

man tene r s i s temá t i camen te ven ta ja s compara t i vas que le

pe rm i tan a l can za r , sos tene r y me jo ra r una de te rm inada

pos ic ión en e l en t o rno soc ioeconó mico .

45

El té rm ino compe t i t i v idad es mu y u t i l i zado en los med ios

empresa r ia les , depo r t i vo s , po l í t i cos y soc ioeconó micos

en gene ra l . E l l o se debe que han pasado de una ac t i t ud

au to p ro tec to ra a un p lan team ien to más ab ie r to ,

expans i vo y p roac t i vo .

¿Qué es depor te ?

Son ac t i v idades en la s que e l i n d i v iduo den t ro d e una

compe tenc ia ap l i ca las hab i l i da des y des t re zas y

compara su rend im ien to en f unc ión de s i m ismo y de los

demás . Todo es to se desa r ro l l a ba jo re g la s p re -

es tab lec idas y acep tadas .

COMPE TIT I V ID AD DEPO RTIV A

Capac idad de o rgan i za c ión pa ra consegu i r ve n ta jas

depo r t i va s , de e s te modo a l can za r , sos tene r y me jo ra r

una de te rminada pos ic ión den t ro de una d isc ip l i na en e l

depo r te .

El es tud ian te cuan to an tes se encuen t ra en e l t e r reno

compe t i t i vo , me jo r se p repa ra y f o rma su ca rác te r y

pe rsona l idad , pa ra los demás aspe c tos de la v ida .

46

El depo r te y l a co mpe t i c ión , no con s t ru yen e l ca rác t e r , l o

re ve lan , no so lo nos mues t ra e l ca rác te r de l e s tud ian te

s ino que lo a f i rman . En muchas ocas ione s s i r ve pa ra

marca r l a d i f e renc ia , donde los m enos p repa rados o con

un desa r ro l l o más len to es ta rán e n e l banqu i l l o y l os que

t i enen me jo re s cua l idades , t end rán me jo res

opo r tun idades d e me jo ra r . Uno de los aspe c to s más

impor tan tes de l a compe t i t i v idad depo r t i va debe se r l a

f o rmac ión . Debe r íamos busca r l os f ac to re s

soc ia l i zado res d e l depo r te , busca r l a coope ra c ión de los

depo r t i s tas , l a supe rac ión ind i v id ua l y e v iden teme n te la

me jo ra en e l de sa r ro l l o f í s i c o y p s i co ló g i c o de lo s n i ños .

S i e l es tud ian t e t i ene cua l ida des en esa p rác t i ca

depo r t i va pod rem os o r ien ta r su p repa rac ión , a tend iendo

a las f ases de su desa r ro l l o y s in quemar e tapas .

TIPOS DE CO MP ETENCI A

Son compe t i c ion es depo r t i va s en los cua le s pa r t i c ipan

los es tud ian tes , aqu í es donde e l l os demos t ra r án y

ap l i ca rán todas sus capac idades , des t re za s y hab i l i dades

tan to f í s i cas como técn ica s , además reco p i la r án

expe r ien c ias du ra n te su pa r t i c ipac ión .

Para la s d i f e re n tes compe t i c ion es e x i s ten re g las ya

es tab lec idas qu e todos los pa r t i c ipan tes debe n po r

ob l i gac ión aca ta r . A n i ve l de ins t i tuc i ones secundar ias

tenem os:

47

TORNEOS I NTE RNOS

En las in s t i t u c ion es educa t i va s en su p lan i f i ca c ión anua l

cons tan campeona tos de f o rmac ió n y compe t i c ión en t re

es tud ian tes de l os d i f e ren tes n i ve les educa t i vos de la

m isma ins t i t uc ión .

A p r inc ip ios de a ño , se ce leb ran campeona tos de j uegos

en d i f e ren tes d i sc ip l i nas depo r t i vas es to t i ene po r

ob je t i vo es t recha r l a zos de am is ta d y de compañer i smo

en t re es tud ian tes as í como tamb ié n en t re los docen tes y

au to r idades .

Ot ro de los ob je t i vo s es e l esco g i tam ien to d e los

depo r t i s tas más des tacados , pa ra las d i f e ren tes

se lecc iones en cada d isc ip l i na , que rep resen ta ran a la

i ns t i t uc ión educa t i va a n i ve l de in t e rco le g ia le s .

Ac t i v idades que deben cump l i r se de acue rdo con la

p lan i f i cac ión pues to que to do t i ene f echa s p re

es tab lec idas y de te rm inadas .

Esto t i ene una g ran acog ida po r p a r te de los e s tud ian tes

en cada uno de l as ins t i t uc iones educa t i vas pues t o que

s i r ve de mo t i va c i ón además de sa l i r de la acos tumbrada

ru t ina de c la ses de todos los d ía s .

O t ra de las cosas que mo t i va a l es tud ian te a su

pa r t i c ipac ión es l a opo r tun idad qu e se le p resen ta como

rep resen tan te de la i ns t i t u c ión a la cua l pe r tenece .

48

TORNEOS I NTE RCOLEGI ALES

Es te t i po de com pe tenc ia aba rca a todos la s in s t i t uc iones

educa t i vas de una p ro v inc ia l as cua les ha rá n su

pa r t i c ipac ión en d i f e ren tes d i sc ip l i nas depo r t i va s , es tá

inc lu ido la s in s t i t uc iones de los d i f e ren tes can ton es de

esa p ro v in c ia . Tamb ién es tán enmarcados con ob je t i vos

que du ran te la s compe t i c iones y lu ego de e l l a s se deb en

cump l i r , a qu í l os es tud ian te s rea l i zan su ma yo r es f ue rzo

desmos tando to das sus capac idades , des t re zas y

hab i l i dades ad emás que a qu í es donde le s s i r ve las

expe r ien c ias pa sadas , que puede n ayuda r e in f l u enc ia r

en e l desempeño de los depo r t i s ta s o de un e qu ipo .

Como uno de los ob je t i vo s p r in c ipa les , e s la mas i f i cac ión

de l depo r te en l a j u ven tud , i ncu l cándo les la ac t i v idad

f ís i ca y de es ta manera a le ja r lo s de v i c ios que p ueden

se r dañ ino s .

Para la pa r t i c ipa c ión de las in s t i t uc iones educa t i vas es

necesa r io de un es tamen to que e s te en la pos ib i l i dad de

re g lamen ta r y o rgan i za r l os e ven t os depo r t i vos , en es te

ac túa las f ede ra c iones es tud ian t i l es p ro v in c ia les , que

son las enca rga das de la p lan i f i cac ión de todos lo s

even to s depo r t i vos , de in s t i t u c io nes educa t i vas e n sus

d i f e ren tes n i ve les educa t i vo s .

49

Las compe t i c ione s a es te n i ve l puede se r una v i t r i na a

f u tu ros p ro f es iona les de l depo r te , pues to que e x is te un

a l t o índ ice de as i s tenc ia de púb l i co y pe rsonas que es tán

inm iscu idas den t ro de l depo r te en d i f e ren tes d i sc ip l i nas .

50

CAPITULO I I I

METODOLOGÍA

ENFOQ UE.

En la pe rspec t i va de l p rocesam ie n to de la i n f o rmac ión ,

se cons ide ra a l a i n te l i genc ia co mo po tenc ia cap az de

p rocesa r y es t ru c tu ra r l a i n f o rmac ión , con la f i na l i dad

f undamen ta l de me jo ra r l a ve loc i dad de as im i la c i ón de

los su je tos y e le va r as í l a compe tenc ia in te lec tua l y e l

pensam ien to , es dec i r e l desa r ro l l o cogn i t i vo .

MODALIDAD BÁSICA DE INVESTIGACIÓN

El p rob lema en estud io t iene o r igen en e l Co leg io Técn ico

―Huas impamba‖ es una invest igac ión de campo deb ido a

que nos permi te recabar la in fo rmac ión en e l lugar de los

hechos, e l t raba jo está sustentado en fuentes

b ib l iográf icas puesto que es necesar io e l uso de l ib ros ,

rev is tas, fo l le tos , per iód icos , esta tu tos , reg lamentos e

in te rne t . También apoyado en las técn icas co mo son : la

ent rev is ta y la encuesta

51

NIVEL O TIPO DE INVESTIGACIÓN.

Exp lo rato r io ; de l campo donde se va a rea l iza r e l t raba jo .

Descr ipt iva; pa ra de te rminar la neces idad de la p ropuesta

y que esta sea rea l izab le , sobre todo sat is faga las

neces idades de l grupo humano.

Expl icat ivo; po rque debemos saber a c ienc ia c ie r ta las

causas y los e fec tos de l p rob lema.

Corre lac ional; que tenga coherenc ia en t re las var iab les

tanto depend ien te como independ ien te.

POBLACIÓN Y MUESTRA.

La pob lac ión está representada por todos los estud ian tes y

los docentes de Cu l tu ra F ís ica de l Coleg io Técn ico

―Huas impamba‖ .

Cons iderando que la pob lac ión de estud io es muy ampl ia

se ap l ica rá una muest ra med ian te la s igu ien te fórmu la :

N

n = -

E2(n -1)+1

701

n = -

0 .052(701 -1)+1

701

52

n = -

0 .0025 (700)+1

23

701

n = -

1 .75+1

701

n = -

2 .75

 n = 254

CUADRO # 1 E laborado por : Inves t igador

RECURSOS

HUMANOS

POBLACION

MUESTRA

%

ESTUDIANTES 701 254 100%

PROFESORES 3 3 100%

E l número de es tud iantes inves t igados será de 25 4.

En lo que se re f ie re a docentes, se t raba ja rá con toda la

pob lac ión .

n= Tamaño de muest ra .

N= Pob lac ión .

E= E r ro r de muest reo.

53

OPERACIONALIZACIÓN DE VARIABLES V. INDEPENDIENTE PREPARACIÓN TÉCNICA FUTBOL

CUADRO # 2 Elaborado por: Investigador

CONCEPTO CATEGORIAS INDICADOR ITEMS TECNICAS E
INSTRUMENTOS

Conjunto de acciones
que el Jugador tiene,
calidad de realizar
dominando el balón con
la superficie de contacto
reglamentarias, manejar,
diferentes técnicas útiles
a los fines colectivos

Conjunto
Acciones

Capacidad

Dominando

Dirigiendo

Técnicas

Agrupación de elementos

Movimientos

Aptitud, Talento

Manejar
Saber Utilizar

Orientación

Guía

¿La agrupación de
elementos y movimientos
ayudan a mejorar la
técnica?

¿Considera que la
actitud y el talento son
factores que mejoran la
técnica?

¿Cree Ud. que el
manejar el balón ayuda a
desarrollar técnica
colectiva?

¿La orientación y la guía
al estudiante por el
docente permite
acrecentar la técnica?

Considera que las
destrezas y habilidades
contribuyen al
mejoramiento de la
técnica?

Encuesta y cuestionario

Dirigido a docentes del
colegio T.
―Huasimpamba‖

Entrevista; Cuestionario
Semiestructurado a las
autoridades del
establecimiento

Guía de Entrevista

54

OPERACIONALIZACIÓN DE VARIABLES V. DEPENDIENTE COMPETITIVIDAD

CUADRO # 3

CONCEPTO CATEGORIAS INDICADOR ITEMS TECNICAS E
INSTRUMENTOS

Capacidad de
organización para,
conseguir ventajas, que
le permiten alcanzar,
sostener y mejorar
determinada posición.

Capacidad

Organización

Ventajas

Alcanzar

Sostener

Posición

Inteligencia

Planificar, ordenación

Superioridad

Delantera

Llegar, igualar

Afirmar, mantener

Perfección

Proteger, prosperar

Categoría, situación
Ubicación

¿El conocimiento ayuda a
planificar y ordenar, esto
repercutirá en la
competitividad?

¿Considera que tener
superioridad es una
ventaja en la
competitividad?
¿Al alcanzar y mantener
una ubicación habrá más
competitividad?
¿El proceso y
perfeccionamiento se
consigue con la
competitividad?
¿La situación y ubicación
actual hace que
pensemos en
competitividad?

Encuesta y cuestionario

Dirigido a docentes del
colegio T.
―Huasimpamba‖

Entrevista;

 Cuestionario
Semiestructurado a las
autoridades del
establecimiento

Guía de Entrevista

Elaborado por: Investigador

x

PLAN DE RECOLECCIÓN DE LA INFORMACIÓN.

Se ap l ica rá las s igu ientes técn icas para recoger la in fo rmac ión

con Auto r idades, Docentes y Es tud iantes

Encuesta. Permi te conocer las carac te r ís t icas re lac ionadas

con la p rob lemát ica .

Entrev is ta . Técn ica para ob tener in fo rmac ión fo rmu lada a

t ravés de la in te r re lac ión verba l .

Para es tas técn icas se ap l ica rá los s igu ientes ins t rumentos:

Para la Encuesta : Cuest ionar io est ruc tu rado d i r ig ida a los

docentes y estud iantes.

Para la Ent rev is ta : Cuest ionar io semi es t ructu rado a los

docentes y estud iantes.

PLAN DE PROCESAMIENTO DE LA INFORMACIÓN.

El resu l tado de los datos de la inves t igac ión van a ser

o rdenados, p rocesados y ana l izados, los m ismos que serán

puestos en cons iderac ión a t ravés de la estad ís t ica descr ip t iva

y serán p resentados en cuadros con da tos numér icos en

té rm inos de f recuenc ia y porcenta je y grá f icos c i rcu la res para

dar mayor fac i l idad a la in te rp retac ión.

x

CAPITULO IV.

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

ANÁLISIS DE DATOS

Los da tos obten idos de la invest igac ión fueron o rdenados y

p rocesados para pos te r io rmente mediante e l aná l is is numér ico

para ser va lo rados, med iante la u t i l i zac ión de la estad ís t ica

descr ip t iva , cuadros , grá f icos c i rcu la res, en los cua les

constan los respect ivos aná l is is .

Las p reguntas a las auto r idades, estud ian tes y docentes de l

Co leg io Técn ico ―Huas impamba‖ que se encuent ran ub icadas

en la encuesta se o r ien tan a ver i f i ca r la inc idenc ia de la

p reparac ión técn ica en la d isc ip l ina de l fú tbo l en la

compet i t i v idad de los es tud iantes de la inst i tuc ión .

A cont inuac ión se deta l la los resu l tados obten idos de las

p reguntas en l is tadas que confo rman la encuesta, los m ismos

que se complementan con e l aná l is is e in te rp retac ión y con la

ayuda de las respuestas de las ent rev is tas, los que se

representan en forma gráf ica c i rcu la r .

x

Anál isis de encuestas y en trevistas

PREGUNTA UNO

1. ¿La agrupac ión de e lementos y movim ien tos ayudan a

me jo ra r la técn ica?

CUADRO # 4 E laborado por : Inves t igador

Opción Frecuencia Porcenta je

Si 250 98.42

No 4 1 .57

Tota l 254 100.00

Graf ico # 3

Fuente: Encuesta Elaborado por: Inves t igador

Anál is is e interpretación .

En e l cuadro y graf ico se aprec ia que 250 estud iantes qué

representa e l 98 .42% cons idera que la agrupac ión de

e lementos y movim ien tos ayudan a me jo rar la técn ica , en tanto

4 estud ian tes que es e l 1 .57% p iensa que no .

En e l p rograma de p reparac ión técn ica esta dado con una ser ie

de e je rc ic ios que es tán confo rmados con e lementos

necesar ios y o t ros complementar ios, que tendremos que

ap l ica r los en movim iento, además que estos nos ayudarán en

lo técn ico

PREGUNTA DOS

98,42%

1,57%

Si

no

x

2 . ¿Cons ide ra que la ac t i t ud y e l t a len to son f ac to res que

me jo ran la t écn i ca ?

CUA DRO # 5 E labo rado po r : I n ves t i gado r

Opción Frecuencia Porcenta je

Si 232 91.33

No 22 8 .66

Tota l 254 100.00

Gra f i co # 4

Fuente: Encuesta Elaborado por: Inves t igador

Anál is is e interpretación.

En la in s t i t uc ió n 232 es tud ian t es que son e l 91 .33 %

cons ide ran que la ac t i t ud y e l t a len to son f ac to res que

me jo ran la t é cn ica , m ien t ras que 22 es tud ia n tes que

rep resen ta e l 8 .6 6 % d ice que e s l o con t ra r io .

Qué se r ía de l t a l en to s in la a c t i t ud , s i t ú t i enes ta l en to pe ro

no t i enes la s gan as de mos t ra r te , de sa l i r , de su rg i r . Eso que

pa rece in s i gn i f i can te la ac t i t ud te puede l l e va r a l é x i t o

deseado , t raba ja remos en base a los dos aspec to s tan to en

lo ac t i t ud ina l com o en e l t a len to .

PREGUNT A TRE S

91,33%

8,66%

Si

no

x

3 . ¿Cree Ud . que e l sabe r mane ja r un ba lón ayuda a

desa r ro l l a r l a t écn ica co lec t i va ?

CUA DRO # 6 E labo rado po r : I n ves t i gado r

Opción Frecuencia Porcenta je

Si 222 87.40

No 32 12.59

Tota l 254 100.00

Gra f i co # 5

Fuente: Encuesta Elaborado por: Inves t igador

Anál is is e in te rp re tac ión .

Los es tud ian te s en una can t ida d 222 que e s e l 87 .40%

op inan que s í , que e l sabe r m ane ja r un ba lón ayuda a

desa r ro l l a r l a t écn ica co lec t i va . L o con t ra r io que no en una

can t idad de 32 es tu d ian tes que re p resen ta e l 12 .59 %. Como

un depo r t i s ta sabe u t i l i za r e l ba lón es bene f i c io tan to

pe rsona l como en f unc ión equ ipo , t ene r l a su t i l e za d e pasa r y

recep ta r de tene r mov im ien tos con y s in ba lón de ap ro vecha r

l as opo r tun idades que se p re sen te n en un de te rm inado juego

es e l é x i t o de es t a técn ica .

PREGUNT A CU ATRO

4 . ¿La o r ien tac ión y la gu ía a l es tud ian te po r pa r te de l

docen te pe rm i te ac recen ta r l a t écn ica?

CUA DRO # 7 E labo rado po r : I n ves t i gado r

87,40%

12,59%

Si

no

x

Opción Frecuencia Porcenta je

Si 203 79.92

No 51 20.07

Tota l 254 100.00

Gra f i co # 6

Fuente: Encuesta Elaborado por: Inves t igador

Anál is is e interpretación.

En can t idad de 2 03 es tud ian tes que resu l ta se r e l 79 .92 %

op inan que s í , que la o r ien tac ión y la gu ía po r pa r te de l

docen te pe rm i te ac recen ta r l a t écn ica , m ien t ras que un 20 .07

% que son 51 e s tud ian tes op inan lo con t ra r io . Los docen tes

pe rm i ten imp lan ta r d i sc ip l i na , o rden y encam ina r a l

es tud ian te pa ra e l t raba jo que se va a rea l i za r de ah í su

impor tanc ia , una cabeza v i s ib le , una pe rsona que d i r i ge a l

g rupo ap l i cando su con oc im ien to y e xpe r ienc ias que se rán

muy p ro vechosa s pa ra todos .

PREGUNT A C INCO

5 . ¿Cons ide ra que l as des t re zas y h ab i l i dades con t r i buyen a l

me jo ram ien to de l a t écn ica?

CUA DRO # 8 E labo rado po r : I n ves t i gado r

Opción Frecuencia Porcenta je

79,92%

20,07%

Si

no

x

Si 238 93.70

No 16 6 .29

Tota l 254 100.00

Gra f i co # 7

Fuente: Encuesta Elaborado por: Inves t igador

Anál is is e interpretación.

Los es tud ian tes d i cen que s í en un 93 .70 % que son 238

e l l os con s ide ran que las des t re za s y hab i l i dades con t r ibu yen

a l me jo ram ien to de la t écn i ca m ien t ras que 16 es tud ian tes

que es e l 6 .29 % op ina que no .

Cada depo r t i s ta t i ene cua l idad es que le a yu da rán a

desa r ro l l a r t é cn icas ind i v idua les la s m ismas que ca na l i zada s

adecuadamen te se rv i rán y se rán a p ro vechad as en f unc ión no

de una pe rsona s i no de un equ ipo .

PREGUNT A SEIS

6 . ¿E l conoc im ien to a yuda a p lan i f i ca r y a o rdena r , es to

repe rcu te en la compe t i t i v idad?

CUA DRO # 9 E labo rado po r : I n ves t i gado r

Opción Frecuencia Porcenta je

Si 202 79.52

No 52 20.47

93,70%

6,29%

Si

no

x

Tota l 254 100.00

Gra f i co # 8

Fuente: Encuesta Elaborado por: Inves t igador

Anál is is e interpretación.

202 es tud ian tes que rep re sen ta e l 7 9 .52 % t iene e l c r i t e r io

que s í , que e l co noc im ien to a yuda a p lan i f i ca r y a o rdena r , y

que es to repe rcu te en la compe t i t i v idad , m ien t ra s que un

20 .07 % que son 52 es tud ian tes d i cen que no .

E l t ene r conoc im ien to de a l go nos va a a yuda r , en es te caso

s i t enemos la pos ib i l i dad d e rea l i za r e l t raba jo

s i s temá t i camen te , pau la t inamen t e y con e l es f ue rzo

encam inado hac ia una me ta , con ideas c la ras y e l

conoc im ien to pa ra l l e ga r a l ob je t i vo .

PREGUNT A S IE TE

7 . ¿Cons ide ra que tene r supe r io r ida d es una ven ta j a en la

com pe t i t i v idad?

CUA DRO # 10 E labo rado po r : I n ves t i gado r

Opción Frecuencia Porcenta je

Si 141 55.51

No 113 44.48

Tota l 254 100.00

79,52%

20,47%

Si

no

x

Gra f i co # 9

Fuente: Encuesta Elaborado por: Inves t igador

Anál is is e interpretación.

Por e l s í re spond en 141 es tud ian t es que rep re sen t a e l 55 .51

% e l lo s cons ide ran que tene r sup e r io r idad e s una ven ta ja en

la compe t i t i v idad , m ien t ras que 113 es tud ian tes que es e l

44 .48 % op inan l o con t ra r io .

En d i f e ren te ámb i tos e x is te supe r io r idad puede se r po r l o s

años , su t ra yec to r ia , su s e lemen tos , pe ro tenemos que

ap rende r a ven ce r esos ob s tácu los y a t raba ja r pa ra e l l o ,

e l im ina r esa s ba r re ra s ps i co ló g ica s y lo g ra r e l é x i t o

PREGUNT A O CHO

8 . ¿A l a l can za r y man tene r una ub icac ión deseada hab rá más

compe t i t i v idad ?

CUA DRO # 11 E labo rado po r : I n ves t i gado r

Opción Frecuencia Porcenta je

Si 214 84.26

No 40 15.74

Tota l 254 100.00

Gra f i co # 10

55,51%

44,48%

Si

no

x

Fuente: Encuesta Elaborado por: Inves t igador

Anál is is e interpretación.

En una can t idad de 214 es tud ian t es que rep resen t a e l 84 .26

% cons ide ran que s í . Que a l a l can za r y man tene r una

ub icac ión desead a hab rá más co mpe t i t i v idad , m ie n t ras que

40 es tud ian tes qu e es e l 15 .74 % p iensa lo con t ra r i o .

Se to rna muy d i f í c i l l l ega r pe ro es más d i f í c i l man tene rse

pues to que todo s emp iezan a e s f o r za rse a un más que an tes ,

compe tenc ia se to rna d i spu ta da po rque todos desean

desa r ro l l a rse mas y mas .

PREGUNT A NUE VE

9 . ¿E l p ro g reso y pe r f ecc ionam ie n to se cons igue con la

compe t i t i v idad?

CUA DRO # 12 E labo rado po r : I n ves t i gado r

Opción Frecuencia Porcenta je

Si 201 79.13

No 53 20.86

Tota l 254 100.00

Gra f i co # 11

84,26%

15,74%

Si

no

x

Fuente: Encuesta Elaborado por: Inves t igador

Anál is is e interpretación.

Los es tud ian tes o p in an en un po rcen ta je de l 79 ,13 % que son

201 es tud ian te s que e l p ro g reso y pe r f ecc iona m ien to se

cons igue con l a compe t i t i v idad , l o con t ra r io d i cen 53

es tud ian tes que e s e l 20 .86 %.

El a vance sus tan c ia l muchas veces se da po r co mpe tenc ia

que e x is te po r l a neces idad de me jo ra r , po r l a s ganas de

supe ra r se y no re lega rse an te e l r es to , es to ha ce p ensa r que

s i no hub ie ra com pe t i t i v idad se r ia con f o rm ismo .

PREGUNT A D IEZ

10 . ¿La s i t uac ión y u b icac ión ac tua l h ace que pensemos en

compe t i t i v idad?

CUA DRO # 13 E labo rado po r : I n ves t i gado r

Opción Frecuencia Porcenta je

Si 202 79.59

No 52 20.47

Tota l 254 100.00

Gra f i co # 12

79,13%

20,86%

Si

no

x

Fuente : Encuesta Elaborado por: Inves t igador

Anál is is e in te rp re tac ión .

Los que p iensa n que s í son 20 2 es tud ian tes qu e son e l

79 .59 % e l los c re en que la s i t uac ión y ub ica c ión ac tua l hace

que pensemos en compe t i t i v idad , m ien t ras que 52

es tud ian tes que rep resen ta e l 20 .4 7 % op inan lo con t ra r io .

El hecho de tene r e l deseo las ganas pa ra desa r ro l l a r se y

supe ra rse hace que pensemos en una compe tenc ia , o t ros de

los a spec tos pue de se r e l hecho de s iempre es ta r de ten ido

en un m ismo s i t i a l y de que re r a va nza r .

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

CONCLUSIONES:

 A l té rm ino de l t raba jo las conc lus iones que l legamos son ;

 Los docentes de Cu l tu ra F ís ica no se han p reocupado por

cambia r la rea l idad depor t iva en la d isc ip l ina de fú tbo l

cuyo resu l tado ha s ido e l f racaso deport ivo .

79,59%

20,47%

Si

no

x

 Ex is te la p red ispos ic ión de l docen te por t raba ja r y

me jo ra r la ima gen ins t i tuc iona l a n ive l deport ivo.

 Poco apoyo de l resto de docentes hac ia e l deporte de la

inst i tuc ión para las par t ic ipac iones depor t ivas

 Los docentes de Cu l tu ra F ís ica no re lac iona n la teor ía

con la p ráct ica para e l t raba jo con los es tud iantes .

 Es necesar io de una gu ía teór ica para e l t raba jo con los

estud ian tes en la inst i tuc ión.

 Ex is te la p red ispos ic ión de los es tud iantes para

esfo rzarse y t raba ja r en b ien de la inst i tuc ión .

RECOMENDACIONES:

 Mot iva r a los docentes permanentemente con char las y

v ideos .

 Se hace u rgente e l d iseño de l p rograma de p reparac ión

técn ica para fú tbo l .

 Es importante que los docentes tengan un cambio de

act i tud , y comprendan que e l deporte es muy benef ic ioso .

 Es impor tan te que los docentes apoyen su t raba jo en un

p rograma d iseñado para p reparac ión técn ica de fú tbo l .

 A más de l p rograma de p reparac ión técn ica es impor tante

que los docentes también se ayuden de v ideos.

x

 Aprovechar la p red ispos ic ión por par te de l estud ian te y

t raba ja r apoyados de la gu ía para desa r ro l la r todas sus

hab i l idades.

x

CAPITULO VI.

PROPUESTA ALTERNATIVA DE SOLUCIÓN

TEMA

Pro grama de p re pa rac ión técn i ca en la d i sc ip l i na de l f ú tbo l

pa ra me jo ra r l a compe t i t i v idad de los es tud ian te s de l Co le g io

Técn ico ―Huas impamba‖ de l can tón Pe l i l eo .

DATOS INFORMATIVOS.

NOMBRE DE LA INSTITUCIÓN:

Coleg io Técn ico ―Huas impamba‖

SOSTENIMIENTO:

Fisca l .

JORNADA:

Vespert ina

UBICACIÓN:

Provinc ia : Tungurahua.

Cantón : Pe l i leo

Parroquia : La mat r iz

Dirección : Huasimpamba Km 5 vía Huamba lo

DATOS ESPECÍFICOS:

Responsable de la e laborac ión del proyecto:

Edgar Or t iz .

Responsab le de la e jecuc ión de l p royecto :

Auto r idades.

Área: Cu l tu ra F ís ica

INTRODUCCIÓN.

x

Toda ac t iv idad humana se carac te r iza por tener un ob je t ivo, e l

que se cons t i tuye en e lemento regu lador de su acc ionar , en

func ión de a lcanzar y sat is facer la neces idad que generó este

quehacer con la ca l idad requer ida, debe rea l izar

constantemente una comparac ión en t re los resu l tados que va

a lcanzando y las asp i rac iones p roy ectadas.

E l p roceso pedagógico como ac t iv idad es regu lada por

metodología adecuada, técn icas grupa les, est ra teg ias , t ipos de

act iv idades teór ico – p rác t ico, como una vía para garant iza r la

ca l idad de la fo rmac ión in tegra l de los estud ian tes, s in es tos

pasos ser ía impos ib le d i r ig i r e l p roceso pedagógico de l

in te raprend iza je .

Los maest ros deber ían tener un manua l d idáct ico sobre

ba loncesto , en donde debe consta r los con ten idos de

enseñanza , imp lementar métodos más ef ic ientes para e l

aprend iza je de las est ud iantes, est ra teg ias y ac t iv idades para

e l desar ro l lo de sus hab i l idades, capacidades y competenc ias,

para conocer la evo luc ión de sus in te reses cognosc i t i vos, sus

hab i l idades y po tenc ia l idades.

Antecedentes.

x

El p rograma de preparac ión técn ica en la d i sc ip l ina de l fu tbo l

es innovador, en este con texto no se conoce de estud ios

rea l izados por la inst i tuc ión o inves t igadores.

El ob je t ivo de este mater ia l es permi t i r la preparac ión

académica de l docente, gu ia r a l es tud iante y l lenar las

fa lenc ias que se t iene en esta d isc ip l ina depor t iva , dent ro de

la Cu l tu ra F ís ica .

Just i f icación.

E l p rograma de preparac ión técn ica en la d isc ip l ina de l fu tbo l

se rv i rá a docentes y estud iantes de l Co leg io Técn ico

―Huas impamba‖ , ya que e l los serán los benef ic ia r ios de p r imer

o rden o d i rectos , e l los son los p ro tagon is tas p r inc ipa les . E l

parad igma cogni t i vo imp l ica c reat iv idad , in te l igenc ia ,

pensamien to c r í t ico y re f lex ivo , por ta l razón un gran cambio

pos i t i vo en los estud ian tes, es to nos dará un crec im ien to

g loba l a la ins t i tuc ión sobre todo en la d isc ip l ina deport iva de l

fu tbo l , Se podrá ver la evo luc ión que ha ten ido este deporte en

la sus d i fe ren tes compet ic iones.

Objet ivos.

General .

x

 D iseñar e l p rog rama de p repa rac ión técn i ca e n la

d i sc ip l i na de l f ú tbo l pa ra me jo ra r l a compe t i t i v ida d de

los es tud ian te s de l Co le g io Técn ico ―Huas impamba‖ de l

can tón Pe l i l eo a ño l ec t i vo 2008 -2009 .

Especí f icos .

 P rop ic ia r y p romover e l uso de l p rograma para la c lase

as í como para e l en t renamiento de esta d isc ip l ina

depor t iva .

 Cont r ibu i r de manera act iva a la u t i l i zac ión de l p rograma

para e l p roceso de in te r -aprendiza je de la d isc ip l ina de l

fu tbo l .

 Apoyar e l me jo ramien to p rofes iona l docente, la acc ión

metodológ ica med iante e l uso de esta her ramienta

d idác t ica.

ANÁLISIS DE FACTIBILIDAD:

La p resente p ropuesta es fact ib le de cumpl i rse, por las

razones s igu ien tes :

Fact ibi l idad Administra t iva:

x

En las encues tas rea l i zada s a l pe rsona l docen te ,

es tud ian tes , han demos t rado buen in te ré s po r e l d i seño de

un p rog rama de p repa rac ión técn ica en la d i sc i p l i na de l

f ú tbo l pa ra me jo ra r l a compe t i t i v i dad de los es tud ian tes de l

Co le g io Técn ico ―Huas impamba‖ d e l can tón Pe l i l eo , pa ra lo

cua l b r inda rá n e l apoyo ne cesa r io .

Fact ibi l idad Legal:

Esta p ropuesta se encuent ra amparada en la Const i tuc ión

Po l í t i ca de la Repúbl ica :

"Ar t . 82 . - E l es tado p rotegerá , es t imu la rá , p romoverá y

coord inará la educac ión f ís ica, e l depor te y recreación , como

act iv idades para la fo rmac ión in tegra l de las personas.

Proveerá los recursos e in f raes t ruc tu ra que permi tan la

mas i f i cac ión de d ichas ac t iv idades‖ .

"Ausp ic iará la p reparac ión y par t ic ipac ión de los depor t is tas de

a l to rend im ien to en competenc ias nac iona les e in te rnac iona les

y fomentará la par t ic ipac ión de las personas con

d iscapac idad" .

Además se encuent ra amparada en la Ley de Educac ión F ís ica,

Deportes y Recreac ión aprobada e l 29 de jun io de l 2005. En e l

t í tu lo 1 , a r t ícu lo 2 , l i t e ra l a .

―a) Pro teger , es t imu la r , p romover y coord inar las ac t iv idades

f ís icas , deport ivas y de recreación de la pob lac ión ecua to r iana

x

así como p lan i f ica r , foment ar y desar ro l la r e l depor te , la

educac ión f ís ica y la recreac ión; ‖

Fact ibi l idad Económica:

La ap l icac ión de la p ropuesta no demanda de mayores

recursos económicos, por que se cuenta con la in f raest ruc tura

de l es tab lec im ien to, la imp lementac ión necesar ia y los

p rofes iona les espec ia l is tas en Cu l tu ra F ís ica.

Fact ibi l idad Socia l :

Esta p ropuesta se pondrá a l se rv ic io de las es tud iantes de l

Co leg io Técn ico ―Huas impamba ―evi tando que los in tegrantes

de la soc iedad educa t iva se conduzcan hac ia caminos de oc io

y ma los háb i tos , y ap l icando los p roceso de enseñanza –

aprend iza je de mejo r manera.

MEDIO S TE CNI COS

x

GRAFICO # 13

Los objetivos deben ser

Deben ser motivantes

Los jugadores deben tener como estimulo la posible consecución de la victoria

sobre el adversario o la percepción de una evolución. motriz de carácter

personal.

Deben suponer una carga fisiológica para el jugador:

Minimizar los tiempos pasivos o turnos de espera.

No eliminar al que fallo.

x

Existencia de desplazamiento y dinamismo en su desarrollo.

Deben permitir una mejora cualitativa de la ejecución técnica e implicación de

procesos técnico-coordinativos (presencia de elementos técnicos en su

desarrolló).

G RAFI CO # 1 4

PROGRESIÓN EN EL JUEGO Y

FINALIZACION

x

 GRAFICO # 15

PROGRAMA DE PREPARACIÓN TÉCNICA

CONTROL

PASE

CONDUCCION

DRIBLING

REMATE

x

SEÑALES

CONTROL DEL BALON

 Cont ro l de l ba lón con la p ie rna .

 Cont ro l l ib re con una so la p ie rna.

9.- Cono

x

 Cont ro l de l ba lón s in que ca iga a l sue lo en su te r reno.

 Cont ro l de l ba lón con movim iento dos p ies.

 Cont ro l de l ba lón con movim iento en mus los.

 Cont ro l de l ba lón con movim ientos los mus lo

 Con t ro l de l ba lón con la cabe za .

 Domin io l ib re manten iendo e l cuerpo en cor recta posic ión

la p ie rna de apoyo .

Ejerc ic ios :

 T raba jo ind i v idua l con t ro l de ba lón con un p ie , (de recho

luego i zqu ie rdo)

 Con t ro l de l ba ló n con ba r ias p a r tes de l cue rpo , p ie ,

mus lo , pecho y cabeza o cupando d i f e ren tes pa r te s de la

cancha (l i b re) .

 Con t ro la r e l ba ló n con e l p ie , e le va r lo hac ia e l mus lo ,

l l e va r lo a l pa cho y a la cabe za .

x

 Cont ro la r en su p rop io te r reno y con desplazamiento

ade lan te , a t rás, i zqu ie rda , derecha . (P ie y Mus lo)

 Cont ro l de l ba lón en d i fe rentes d i recc iones

(desp lazándose y ocupando la cancha) pasando : p iernas,

mus lo pecho cabeza (s in o rden) te rm inar en la p lan ta de l

p ie .

x

 Se puede dominar e l ba lón con d i ferentes con la cabeza,

par te cen t ra l (G i ra r e l cue l lo para consegui r lo ,

ind iv idua l) .

 T raba jo ind i v idua l no pe rm i t i r que e l ba lón to que p i so .

x

 Con t ro l de l ba lón en pa re ja s i da y vue l ta de l ba lón .

 Rea l i za r t o ques con e l empe ine de l p ie de recho ,

m ien t ras se desp la za , sa l t ando en un p ie con la p i e rna

i zqu ie rda . Lue go , rea l i za r t o ques consecu t i vos co n e l

mus lo de cada p i e rna .

 Ub ica r do s ju gad o res en un espa c io reduc ido y rea l i za r

t oques s in sa l i r de l t e r reno .

PASE

x

 Sen tado en e l p i so , rea l i za r t oqu es a l t e rnos u t i l i zando

las dos p ie rna s .

 Rea l i za r e l m ismo e je rc i c io an t e r io r , pe ro u t i l i zando

además la cabe za , l os hombro s y los p ie s .

 Cada a lumno co n un ba lón , buscando lo de l sue lo

u t i l i zando lo s do s p ies s imu l táne amen te , p r imero po r

de lan te de l cm de spués po r de t rás de l cue rpo .

 O rgan i za r l o s a l umnos en h i l e ra s en e l sen t ido de la

anchu ra de l ca mpo . Un a lumno cada ve z debe rá

a t ra vesa r e l campo tocando e l ba lón con los p íes , en

vo leo , s in de ja r lo cae r , has ta la o t ra l ínea la te ra) .

x

 Descub r i r d i f e ren tes f o rmas de e leva r e l ba lón de l sue lo

usando los p ie s . Usa r un p ie , e l o t ro y l os dos p ie s de

d i f e ren tes f o rmas .

P ASES

FORM AS DE P AS AR

INTERIO R DEL P I E . EMPEINE INTERI OR.

EMPEINE E XTERIOR. EMPEINE TOTAL .

EXTERIOR DE LA PUNTA.

x

PUNTA.

TALÓN.

CABEZA

 Pases de 4 personas A pasa a l B cambia r de lado y pasa

a la C luego a l D.

x

 Con 2 ba lones e l A a l B e l C a l D a l pasar e l ba lón se

cambian de puestos A con C y B con D.

 Ent rega y recepc ión de l ba lón ade lantándose y

re t roced iendo, todos los empeines.

 En t re ga y recepc ión de l ba lón co nduc iéndo lo hac ia los

cos tados .

A B

D
C

A B

A

B

x

 Recep ta r y cond uc i r hac ia los cos tados y en t re ga r e l

ba lón po r e le vac ión .

 I r hac ia lo s lado s a re cep ta r y d esen vo l ve r po r a r r iba ,

re to rnando s iempre a l cen t ro . Un jugado r pe rmanece

es tá t i co

.

 En t re ga y s i gue l a t ra yec to r ia , s in o daña r e l t r i angu lo .

x

 E l compañero pa t ea la pe lo ta , e l o t ro pa ra con la p la n ta

de l p ie y co r re a l ex t remo donde fue pa teada la pe lo ta

y e l o t ro compañe ro co r re donde e s taba e l ba lón .

En pa re jas toca r e l ba lón , s in de ja r lo cae r con e l e mpe ine .

P ASES Y CONTROL

 Fo rmar pa re jas con los a lumnos d is tan tes unos 10

me t ros . Un a lumno hace pase s l a rgos y o t ro de be rá

con t ro la r e l ba ló n con e l cue rpo (pecho , mus lo , p ie) ,

depend iendo de cómo e l ba lón l l e gue has ta é l . De be rá

x

devo l ve r lo a l co mpañero pa ra que rea l i ce la m i sma

ac t i v idad .

 Lanza r e l ba jón hac ia a r r iba y lu ego e jecu ta r un pase

de pecho a l comp añero a unos 3 m e t ros .

 E le va r e l ba jón de l sue lo de la f o rma que qu ie ra y

hace r un pase a l t o , con la ca ra in te rna de l p i e . E l

a lumno que re c ibe e l ba jón debe rá con t ro la r lo

u t i l i zand o e l pe cho y , a con t inua c ión , hace r e l m i smo

e je rc i c io .

x

 En pa re ja s , ma n tene r e l i n te rcamb io de pases de

cabe za , p ro cu ran do no de ja r cae r e l b a lón a l sue lo .

 Hace r un pase a huecado , co lo can do e l p ie po r deba jo

de l ba lón , l an zá ndo lo en d i rec c i ón a l co mpañ ero , que

debe rá con t ro la r l o con e l mus lo y e jecu ta r l a m i sma

secuenc ia .

 Con t ro la r e l ba ló n en to ques aé re os (f i l i g ranas) y h ace r

un pase de vo leo a l compañero .

 En pa re jas co lo cadas en e l sen t ido de la anchu ra de l

campo , i n ten ta r desp la za rse has t a e l o t ro la te ra l en

una secuenc ia de pases de vo leo .

x

 En g rupos de 3 compañeros , desp laza rse po r e l ca mpo

en e l sen t ido d e la an chu ra , i n te r camb iando p ases

segu idos . Cada a lumno pod rá da r , como máx im o ; 2

toques a l ba lón .

CONDUCCIÓN

EMPEINE INTERNO

 Se ap l ica en s i tuac iones cuando es necesar io un buen

Cont ro l de l ba lón , cuando queremos asegurar lo E je :

Preparac ión para e l Dr ib le , t raba jo ind iv idua l por

d i fe ren tes par tes de la cancha .

 Pases ráp idos ent re compañeros(a , b , c) de ida y vue l ta ,

a l momento de l contacto con e l ba lón la m i rada se d i r ige

hac ia é l y luego se cont ro la e l panorama.

x

EMPEINE EXTERNO

 Se ap l ica en s i tuac iones de p ro teger e l ba lón de l

adversar io en la p reparac ión de l dr ib le para p atear e l go l

pasar a l compañero, t raba jo ind iv idua l en d i ferentes

s i tuac iones menc ionadas.

A B C

x

 E l e je long i tud ina l de l p ie conducto r se d i r ige hac ia

adent ro , g i ran desde e l tob i l lo , e l p ie , queda f lo jo y

go lpea e l ba lón suavemente para un cont ro l adecuado.

EMPEINE TOTAL

 Con e l sec to r de los cordones es la fo rma más d i f íc i l de

conduc i r se lo emplea cuando se qu ie re ganar mayor

penet rac ión con rap idez t raba jo ind iv idua l .

 L le va r l a pe lo ta con e l p ie po r t o do e l campo de j uego .

I nd ica r a los a l umnos que no vean e l es f é r i co , s ino

de lan te de e l l os pa ra e v i t a r ca ída s .

x

 L le va r l a pe lo ta con la pun ta de l p ie , de tene r p i sa r l a

pe lo ta y camb ia r de d i recc ión .

 Co loca r f undas de a rena en d i f e ren tes lu ga res de la

cancha , l a n iña o e l n iño debe pasa r l os obs tá cu lo s s in

toca r los , l l e vando la pe lo ta so lame n te con e l p ie .

 En t re ga r una pe lo ta a cada a lumno . L leva r l a pe lo ta

empu jándo la con e l p ie po r t odo e l campo de juego .

 L le va r l a pe lo ta po r t odo e l campo de juego con la p un ta

de l p ie , t an to co n e l bo rde in te rn o como con e l b o rde

ex te rno .

x

 Conduc i r l a pe lo ta a t ravé s de d i f e ren tes obs tá cu los

como bancos , a ro s , ca ja s . . .

 Conduc i r l a pe lo ta con e l p ie po r e l reco r r ido de los

conos . Repe t i r va r ias vece s e l e je r c i c io .

 T ro ta r po r l a can cha , m ien t ras se conduce e l ba lón con

e l empe ine , bo rd e in te rno o e x te rn o de l p ie .

 Po r l a l ínea de l pena l t i , condu c i r e l ba lón con e l b o rde

in te rno o e x te rno , med ian te toque s suces i vos .

x

 Conduc i r e l ba lón en una d i recc ión y a una seña l ,

camb ia r hac ia o t ra d i re cc ión .

 Ub ica r conos f o rmando va r ios c í r cu los g randes en la

cancha . D is t r i bu i r a l os ju gado re s , en números i gua les ,

en cada c í rcu lo . A cada seña l , co nduc i r e l ba lón e n un

sen t ido y camb ia r hac ia o t ro sen t id o .

 Ub ica r a los ju gado res en i gua l f o rma que la an te r io r .

Ped i r que con ca da seña l , pa ren e l ba lón con la p lan ta

de l p ie y camb ien de sen t ido .

x

 En e l m ismo c í r cu lo , condu c i r e l b a lón en z i gza g , h ac ia

un lado y lue go hac ia e l o t ro . A una seña l , todos

camb ian de c í rcu l o .

 Fo rmar t r íos con los es tud ia n tes y ub ica r lo s en

t r i án gu lo . ―A ’ conduce e l ba lón has ta ―B ‖ y se lo

en t re ga ; ―B ‖ l o conduce has ta ―C ’ y as í con t inua r has ta

la seña l de l p ro f eso r o de la p ro f eso ra , pa ra camb ia r de

sen t ido .

 Fo rmar g rupos de cua t ro in te g ran t es y co lo ca r los f r en te

a f ren te . A la m i tad d e cam ino , y f ren te a cada g rupo ,

ub ica r un cono . A una seña l , sa l en los p r imeros de l

g rupo A , conduc iendo e l ba lón hac ia los conos . A l

m ismo t i empo , sa len los p r imeros de l l ado B , pa ra coge r

e l ba lón y con duc i r l o has ta su pues to , pa ra l uego

re gresa r a l con o y en t re ga r a l segundo es tud ian t e de l

g rupo A . E l e je r c i c io con t inúa has ta que todo s hayan

ten ido opo r tun ida d .

 Ub ica r a los ju ga do res en la cancha , cada uno con un

ba lón . Conduc i r e l ba lón l i b re men te po r e l t e r reno ,

has ta que e l p ro f eso r o la p ro f eso ra dé una seña l y

x

l e van te la mano ind i cando un n úmero con sus d edos .

Los ju gado re s de ben dec i r e l núme ro que ven .

 Fo rmar pa re jas y en t re ga r un b a lón . E l que no t i ene

ba lón , se mueve l i b remen te po r cancha rea l i zando

camb ios de d i recc ión despué s , pa radas y su compañero

t i ene que es ta r , m ien t ras conduce e l ba lón .

 Rea l i za r un e je rc i c io i gua l a l an te r i o r , ub icados f ren t e a

f ren te .

CONTRO L P AS E Y CONDUCCION

x

x

DRIBLING

ENGAÑO. - L lamamos engaños a los movim ien tos y además de l

fu tbo l is ta con o s in ba jón para desor ienta r , a su adversar io y

se lo puede c las i f ica r as í :

a. - Engaño. - s in ba lón F in ta

b. - Engaño. - con ba lón = Regate o d r ib l ing e l que puede ser

e jecu tado también como f i n ta .

 T raba jo ind i v idua l con desp la zam ien to , f i n ta y l uego e l

d r ib l i n g .

LA FINTA. - La f in ta en tendemos todo aquel movim iento

desor ientado r que e l jugador e jecuta s in ba l ón para desv ia r la

a tenc ión de adversar io , t raba jo s in ba lón en pare jas A rea l iza

la f in ta y B es tá t ico .

x

EL REGATE O DRIBLING. - Se ent iende por Regate las ser ies

de movim ien tos engañosos que e jecutó e l jugador con e l ba lón.

E l d r ib l ing es la rap idez y e l equ i l ib r io , e l buen sen t ido de l

r i tmo, la mayor par te de los regatees , t ienen se l lo persona l y

su s is temat izac ión es d i f íc i l .

Se la puede c las i f i ca r as í :

 De f rente .

 A t rás.

A

B

A
B

x

 A l cos tado.

 D i v id i r a l o s es t ud ian tes en g rup os de cua t ro y ped i r

que se ub iquen , uno t ras de l o t ro , f ren te a una l íne a de

conos . A una seña l , sa len lo s p r im eros en z i gza g , l l egan

has ta e l f i na l , re a l i zan un pase la rgo hac ia e l s i gu ien te

jugado r y re g resa n a su g rupo .

 D ibu ja r c í r cu lo s y ub ica r a se is j u gado re s en cada uno .

Uno de lo s es tu d ian tes es nombrado pa ra toca r a los

demás . Todos sa l tan en un p ie y t r a tan de esqu i va r l o .

x

 Ub ica r a los e s tu d ian tes en co lumnas en f ren tados a 15

me t ros de d is tan c ia un cono en l a m i tad de los d os . A

Hm sa len los p r imeros hac ia e l cono , y f a l t e me t ro pa ra

l l e ga r , d r ib lan ha c ia la recha o i zq u ie rda , y con t in úan

de f ren te hac ia sus o t ros compañeros .

 Ub ica r a todos lo s ju gado res cen t ro á rea pe queña , de la

cua l no p uedan dos con un ba lón d r ib lan e v i t ando que e l

p ro f eso r o la p ro f eso ra los qu i te .

x

 D ibu ja r canchas pequeñas de f ú tbo l , de l im i tada s po r

conos . Cada cancha con po r te r ías de 1 me t ro de ancho .

Fo rmar pa re ja s y pe rm i t i r que jue guen 1 con t ra 1 .

 Fo rmar pa re jas . E l j ugado r ―A ‖ d r ib la e l ba lón h as ta

donde se encue n t ra su compañero . Ju s to a l l l ega r ,

env ía e l ba jón po r un lado , y és te pasa po r e l o t ro .

x

REMATE

INTE RIO R DE L P IE . EMPEINE INTERI OR.

EMPEINE EXTE RIOR. EMPEINE

TOT AL.

EXTERIOR DE LA PUNTA.

x

PUNTA.

TALÓN.

RODILLA

C ABEZ A

 Patear e l ba lón con las d i fe ren tes par tes de l cuerpo. Se

debe tener cor rec ta pos ic ión de l cuerpo (p ies, b razos,

e las t ic idad, m i rada a l ba lón .)

x

 Rea l iza r e l ges to o la s imu lac ión de l go lpe s in ba lón, con

e l borde in te rno y exte rno ; p r im ero con la p ie rna derecha

y luego , con la p ie rna izqu ie rda .

 Ub ica r a lo s es tu d ian tes a unos 3 me t ros f ren te a una

pa red . Ped i r que co lo quen e l ba lón en e l p i so a uno s 15

ó 20 cen t íme t ro s ade lan te de l p ie de apo yo . Chu ta r

con t ra la pa red e i r aumen tando la d i s tanc ia .

 Rea l i za r e l m ismo e je rc i c io an t e r io r , pe ro dand o un

paso hac ia a t rás .

x

 Rea l i za r e l m ism o e je r c i c io an te r i o r , pe ro es ta ve z se

re t ro cede t re s o cua t ro pasos an te s de chu ta r

 T i ro con e l empeine to ta l . Es un t i ro s in e fecto , donde e l

p ie de apoyo debe es ta r a la a l tu ra de l ba lón a l momento

de l go lpe y es te p ie e s e l que ind ica la d i recc ión de l t i ro .

E l ba lón es go lpeado en e l cen t ro , con e l cuerpo

l ige ramente inc l inado hacia ade lan te .

 Con e l empe ine exte r io r . Con e l cua l se busca po tenc ia y

sorp resa sobre e l con t ra r io . E l ba lón a lcanza una

t rayec to r ia con e l e fecto cambiado y e l p ie de apoyo es e l

que causa e l a r t i f ic io .

x

 Con e l empe ine in te r io r . E l ba lón es go lpeado en la

zona in f e r io r y l a te ra l , de es ta manera cons igu e un

reco r r ido con e f ec to . E l p ie d e apo yo debe es ta r

re t ra sado en re la c ión a l ba lón , pa ra que as í és te va ya

po r l o a l t o .

 T i ro a bo tep ron t o . Cuando e l ba lón es go lpeado en e l

cen t ro , se rea l i za con e l empe ine t o ta l y s i es go lpe ado

en e l cen t ro la te ra l , se hace con e l empe ine ex te r io r . Se

t ra ta de un go lp e seco en e l momen to que e l b a lón

bo tea y en se gu ida com ien za a sub i r . E l cue rpo es tá

l i ge ramen te inc l i n ado .

x

 T i ro de sem ivo le a . E l go lpe a l ba lón se rea l i za co n e l

empe i1e to ta l o ex te r io r , j us to a n tes de que e l ba jón

toque e l sue lo . Pa ra da r le un a mayo r po ten c ia , e l

j ugado r puede sa l ta r e le vando la p i e rna de apo yo .

 Ub ica r a lo s es t ud ian tes en co lu mna , en una de las

esqu inas de la l í nea de f ondo . Co loca r a l gunos conos

f ren te a e l l os , pa ra que d r ib len e l ba lón en z i gzag y

cuando l l e guen a l cen t ro , rea l i cen un t i ro .

 Ub ica r a los es tu d ian tes en dos co lumnas , a los l ados

de la po r te r ía . Co nduc i r e l ba jón d e f ren te , da r un g i ro y

l an za r .

x

 Ub ica r a los es tud ian tes como ind ica e l g rá f i co . E l

j ugado r ―A ‖ rea l i za un pase a Es te pasa a ―C‖ , qu ien

d ispa ra f ren te a l a po r te r ía .

 Rea l i za r e l m ism o e je rc i c io an te r i o r , pe ro es ta ve z e l

j ugado r ―C ‖ t i ene un opos i to r .

 Fo rmar pa re jas y ub ica r las como ind ica e l g rá f i co . E l

j ugado r ―A ‖ e je cu ta un pase po r a l t o a ―B ‖ , qu ie n se

enca rga de d i spa ra r a l a rco .

 D i v id i r a l o s es tu d ian tes en dos co lumnas y ped i r l es que

se ub iquen a los lados de la po r t e r ía , t ra s la l íne a de l

á rea . Co loca r un po r te ro que rech ace los t i ro s . ―A ‖ sa le

po r e l cos tado i zqu ie rdo e in ten ta con ve r t i r un go l .

x

 Ub ica r a lo s e s t ud ian tes como i nd ica e l g rá f i co . ―A ‖

rea l i za un pa se a ―11 ‖ , pa ra que le sea de vue l to y

pueda d ispa ra r . L uego , camb ian de lu ga r .

 Fo rmar g rupos de cua t ro es tud ian tes numerados .

Ub ica r los t ra s la l ínea de l á rea y ped i r que rea l i cen

dom in io de ba lón . E l p ro f eso r da un número y es e

jugado r e jecu ta u n t i ro de sem ivo lea o bo tep ron to .

TECNICA PARA GOLERO

x

El po r te ro es e l ún ico ju gado r qu e se le pe rm i te u t i l i za r l as

manos den t ro d e l á rea pena l , cuando sa le de es ta se

con v ie r te en ju gad o r más s in es ta f acu l tad .

Su f unc ión espec í f i ca es de f ende r l a po r t e r ía (e v i t a r que e l

ba lón en t re en la po r te r ía) como cua lqu ie r pa r te de l cue rpo ,

pe ro puede rea l i za r o t ra f unc ión . Es e l que m i ra con mayo r

pano rama e l desenvo l v im ien to de l pa r t i do po r l o cua l debe

mane ja r l a ub ica c ión de sus compañeros en de f ensa , é l en

muchas opo r tun id ades in i c ia e l a t a que de su e qu ipo .

Las cua l idades más impor tan tes co rpo ra les y ps íqu icas de l

a rque ro son :

CORPO R ALES.

1 . Al tu ra 178 —185

2 . El peso debe es t a r re lac ionada a l a es ta tu ra

3 . Potenc ia

4 . Elas t i c idad

5 . Rap ide z de reacc ión

6 . Hab i l i dad .

7 . F le x ib i l i d ad .

8 . Res i s tenc ia .

PSIQUI COS

Va len t ía

Se ren idad .

3 . - De c i s ión .

4 . - Buena concen t rac ión .

5 . - Ca lcu lado r .

6 . - I n te l i genc ia .

Fue rza de vo lun t ad

Po r te ro como e s tas cua l idade s más un ace r tad o t raba jo ,

t i ene pa ra t r i un f a r .

 Pos ic iones de l po r te ro pa ra a t rapa r e l ba lón

x

 La reco g ida de l ba lón . La me jo r de f ensa que p uede

rea l i za r un po r te ro es la reco g id a de l ba lón con las

manos , ya que de spe ja de f in i t i vamen te e l ba lón chu tado

a la po r te r ía . Se deben co loca r j un tas las dos pa lmas de

las manos , de manera que no so lo pa ren la pe lo ta s ino

que además amor t i güen la f ue rza d e l cho que .

 Es impor tan te qu e e l po r te ro sepa juga r con las p ie rnas

cabe za pecho .

A B C

A B C

A B C

x

FORMAS DE ATRAP AR LOS BALONES RASOS

a . Con los p ies pa ra le los a gach ándose y con la s p ie rnas

sem i f lex ionadas

b. Sem ia r rod i l l ad o (ba jando e l cu e rpo y hac ien do que la /a s

rod i l l a l l e ga a l ra s de l p i so)

FORMAS DE ATRAPAR LOS BALONES A MEDIA

ALTURA

Cuando e l ba lón v iene a mayo r a l t u ra que las ro d i l l as pe ro

menos a l t o que la cabe za , l a t écn i ca de la a t rapada camb ia .

E l a rque ro se s i t úa con las p ie rnas sepa radas l i ge ramen te

dob ladas en las rod i l l a s , e l peso inc l i nado hac ia d e lan te los

b ra zos e s tamb ié n es t i rados ha c ia de lan te dob lado los codo s

y las pa lmas lado a r r iba , e l ba lón po r l a s manos an teb ra zos y

chocan con e l pe cho .

A
B A B

x

 T raba jo en pa re ja s A po r te ro B rema ta a med ia a l a l t u ra

 T raba jo en pa re j as A po re ro B se desp la za y rema ta a

med ia a l t u ra

Los ba lones que v ienen a med ia a l t u ra o más a l t os , que ha y

que a t rapa r los sa l tando con un p ie a ambos pa ra p ro tege rse

de l ad ve rsa r io a l za r l a rod i l l a .

A B

A
B

A B

x

ATRAPADO DE LOS BALONES ALTOS

Si e l ba lón l l e ga a una a l t u ra que se puede a lcan za r con las

manos s in desp ega rse de l sue lo , Las pa lmas m i ran hac ia

de lan te , l os ded os a l go ab ie r to s d dos pu lga res cas i se

tocan , l as manos se tue rcen un p oco las manos h ac ia a t rá s

de las muñeca s , en e l momen to que e l ba lón toca los dedos ,

se pa ra sob re la p ie rna de a t rás , s i es muy f ue r te e l d i spa ro ,

hay que cede r l os b ra zos de sde lo s hombros .

Cuando uno se puede a t rapa r e l ba lón es tando pa rado , ha y

que a t rapa r lo sa l tando , cuand o e l a rque ro hace los

desp la zam ien to s los b ra zos .hacen la mecán ica no rma l a l

momen to de l impu lso lo s b ra zo s se e le van lo más a l t o

pos ib le pa ra no se r sepa rado po r l as cabe zas de su s r i va le s .

B

A

x

DESPEJE CON LOS PUÑOS

No s iempre ha y la pos ib i l i dad de a t rapa r e l b a lón , en

ocas iones sa l tan po r e l ba lón va r ios ju gado re s o puede que

es te mo jado o resba lad i zo , en es tos ca sos es necesa r io

u t i l i za r l o s puños , l o cua l es u n a rma ind ispensab le .

E l po r te ro debe co r re r hac iendo l a mecán ica no rm a l , l ue go

saca con f ue rza l os puñ os desde e l pecho , buscand o go lpea r

e l ba lón lo más a l t o pos ib le y e l ba lón se debe d i r i g i r s iempre

hac ia lo s lado s .

E l a rque ro deb e e leg i r cuando emp lea r e l puño , no se puede

a t rapa r o despe ja r con los puños e l a rque ro debe desv ia r l a

t ra yec to r ia de l ba lón con la y ema de los de dos o sus

nud i l l os .

EL ACHIQUE DEL PORTERO

Cuando e l a taca n te p repa ra un rema te d i re c to e l a rque ro

debe ach ica r t omando com o re lac i ón de gu ía la po s ic ión de l

ba lón y los ve r t i ca les de su a rco .

Tamb ién cuando e l a rque ro ach ica la d i s tanc ia de l a tacan te

es cada menor .

x

 T raba jo en pa re ja A de p ie lan za e l ba lón B que es tá

sen tado

 T raba jo en pa re j a A de p ie lan za e l ba lón a B que es ta

acos tado

 T raba jo en pa re ja A lan za e l

ba lón a B los dos de p ie

 T raba jo en pa re j as y con d i f e ren t es d i s tanc ias A d e p ie

lan za e l ba lón a B que es tá se n ta do .

A

B

B

B

A

A

x

 T raba jo en pa re j as con desp la za m ien to de ida u vue l ta

A pasa a B y v i c e rve rsa .

 T raba jo en pa re r j as con rema te a med ia y a l t u ra to t a l

 T raba jo en pa re ja s con rema te a m ed ia a l t u ra y de spe je

A

B

B

A

A

B

A

x

 T raba jo en pa re j a rema te a med ia a l t u ra A no t i ene que

da r rebo te .

 T raba jo en pa re ja s rema te a l p i so A po r te ro B rema t a

 T raba jo en pa re j a A rec ibe rema te de B , l os ba lones

lan zados de d i f e ren tes ángu los de l á rea .pone r a b y

co r ta r

 T raba jo en pa re ja s B se desp la za con e l ba lón y re ma ta

hac ia d i f e ren tes d i recc ione s A ev i t a e l paso (rema t e a l

p i so sua ve) .

B

B

A

B

B

A

B

A

A

A

A

x

 T raba jo en pa re j as B de desp la za y re ma ta a med ia

a l t u ra A a t rapa s i n da r re vo te .

OPERACIONALIZACIÓN DE LA PROPUESTA

 CUA DRO # 14 E l abo rado

po r : I n ves t i gado r

B

A

x

PROYECTO META ACTIVIDADES ACTORES INDICADORES RESULTADOS
ESPERADOS

DISEÑO DE UN
MANUAL
METODOLÓGICO
DE
PREPARACION
TECNICA.

Actualización de
maestros de
Cultura Física

 Impresión

 Promoción del
manual.

 Distribución.

Autor.
Autoridades.
Profesores de
Cultura Física.

 Participación
de actores.

 Recursos
optimizados.

 Maestros
comprometidos
.

 Recursos,
materiales y
económicos
utilizados.

EJECUCIÓN DEL
PLAN

Capacitar a
docentes de
Cultura Física.

 Difusión de
capacitación.

Autoridades
Responsable del
proyecto
Docentes del área
de Cultura Física.

 Programa del
curso.

 Participación
de los
profesionales
de Cultura
Física.

SOCIALIZACIÓN Alcanzar el
conocimiento del
manual.

 Difusión

 Elaboración
de afiches.

Autoridades.
Estudiantes.
Docentes.

 Publicidad.  Conocimiento
mayoritario del
manual por
docentes,
entrenadores y
estudiantes.

MEJORA LAS
CAPACIDADES
CONDICIONALES
DE LOS
ESTUDIANTES.

Alcanzar el
desarrollo de las
capacidades
técnicas.

 Aplicación de
conocimientos
adquiridos en
base al
manual.

Entrenadores.
Docentes.
Estudiantes.

 Clases
metodológica
s.

 Entrenamient
os
motivadores.

 Aprendizajes
significativos

 Autoestima
alto.

 Aumento
significativo de
las
capacidades
condicionales
técnicas de
estudiantes.

PLAN DE EJECUCIÓN.

Para poner en e jecuc ión la p ropuesta será de mucha ut i l idad

desar ro l la r va r ias act iv idades:

x

Elaboración de l informe.

El in fo rme será soc ia l izado a los p rofesores de l á rea de

Cu l tu ra F ís ica de l Co leg io Técn ico ―Huas impamba‖

Anál is is de resultados.

Los maest ros de l á rea de Cul tu ra F ís ica tendrán la opor tun idad

de pa lpar la rea l idad y p rob lemát ica detec tada y so luc ionar.

Capaci tac ión.

Se darán eventos de capac i tac ión para los docentes de l á rea

de Cu l tu ra F ís ica y se b r indará la or ien tac ión y p rác t icas para

que sean imp lementadas en las jo rnadas de t raba jo de la

inst i tuc ión.

Implementación.

Se i rán incorporando los métodos y conoc im ien tos o

fundamentos teór icos -p ráct icos para las act iv idades d ia r ias,

para c rear o t ra fo rma de t raba jo con nuevas est ra teg ias y

act iv idades.

Inst i tucional izac ión.

Una ve z que se ha a r rancado e imp lemen tado la p ropues ta ,

t en iendo pe r iód icas eva luac ione s , se va co r r i g iendo a l anda r ,

l as au to r idades se rán pa r te a c t i va pa ra la pues ta en p rác t i ca .

x

MATERIALES DE REFERENCIA

BIBLIOGRAFÍA:

LIBROS:

 L ib ro pa ra en tend e r l a ac t i v idad f í s i ca d i cc iona r io a u to r

Jo f f re Venegas J iménez

 Lexu s ed i to res e sc r ibe

 Lexu s mu l t i d i c c i ona r io ed i to r ia l D IORK I ,S .L . P ro yec tos

L ima Pe rú

 Manua l de Edu ca c ión F ís i ca ed i to r ia l M M V I I A u to r

F lo res I ván , Gán dara Cr i s t i na , Re ve lo Ja v ie r , de Me l lo

A le xand re Mo rae s .

 Módu lo Fú tbo l 1 Comp i lado r Pa t r i c io Or t i z

 Módu lo Fú tbo l 2 Comp i lado r Pa t r i c io Or t i z

 Módu lo Fú tbo l 3 Comp i lado r Pa t r i c io Or t i z

 Modu lo de Ps i co log ía Educa t i va Comp i lado r D r . Dan i lo

V i l l ena

LINCOGR AFÍ A:

 h t t p : / / z ip a go . co m/?00000379

 www. la te cn i cade l f u tbo l . com/go lpea r .h tm l

 www. w ik iped ia .o rg

 h t t p : / / ye f f r i 987 .ga leon .com/a f i c ion es1333224 .h tm l

 h t t p : / / www.un i za r .es /ce rbuna / inde x .php?secc ion =&subs

ecc ion =ac t i v idad es&apar tado =depor tes

 h t t p : / / www.p rensa l ib re . com/p l /200 4 /sep t iembre /12 / 9736

3 .h tm l

 h t t p : / / es . w ik iped ia .o rg / w ik i /H is to r i ade l f u tbo l

http://yeffri987.galeon.com/aficiones1333224.html
http://www.unizar.es/cerbuna/index.php?seccion=&subseccion=actividades&apartado=deportes
http://www.unizar.es/cerbuna/index.php?seccion=&subseccion=actividades&apartado=deportes
http://www.prensalibre.com/pl/2004/septiembre/12/97363.html
http://www.prensalibre.com/pl/2004/septiembre/12/97363.html
http://es.wikipedia.org/wiki/Historiadelfutbol

x

 h t t p : / / www. c ron ica .com.ec / inde x .p hp?op t ion=com_con te

n t&v ie w=a r t i c le& id=198 :a r ranco -ba lonces to -

in te r co le g ia l -&ca t id=37 :depo r tes& I t em id=57

 h t t p : / / www.enp len i tud .com/no ta .asp ?a r t i cu lo I D=4101

 www.educa r .o rg /Educac ion f i s i caydepo r t i va / h i s to r ia /

f u tbo l

 h t t p : / / www. rae2 .e s /capac idad

 h t t p : / / www. word re f e rence .com/de f in i c ion /dom ina r

CRONOGRAMA

http://www.cronica.com.ec/index.php?option=com_content&view=article&id=198:arranco-baloncesto-intercolegial-&catid=37:deportes&Itemid=57
http://www.cronica.com.ec/index.php?option=com_content&view=article&id=198:arranco-baloncesto-intercolegial-&catid=37:deportes&Itemid=57
http://www.cronica.com.ec/index.php?option=com_content&view=article&id=198:arranco-baloncesto-intercolegial-&catid=37:deportes&Itemid=57
http://www.enplenitud.com/nota.asp?articuloID=4101
http://www.rae2.es/capacidad
http://www.wordreference.com/definicion/dominar

x

TIEMPO

ACTIVIDADES

ENERO FEBRERO MARZO ABRIL

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Se lecc ión de l p rob lema X

Aná l is is de l Prob lema X X

Planteamien to de l

Prob lema
 X

Planteamien to de

Ob jet ivos
 X

Pr imera rev is ión X

Metodología X

Elaborac ión de la

Encuesta
 X

Tabulac ión de la

Encuesta
 X

Aná l is is de Resul tados X

Conc lus iones y

Recomendac iones
 X

Segunda Revis ión X

Ver i f i cac ión X

Revis ión F ina l X

CUA DRO # 15 E labo rado po r : I n ves t i gado r

RECURSOS

Humanos

x

- Tutor

- Inves t igador

- Dig i tador

Mater ia les

- Textos

- Cuadernos

- Hojas de pape l bond

- Computadora

- INTERNET

Financiero

- Tutor $116 .00

- Transporte $20.00

- Computadora (t rascr ipc ión) $20.00

ÚTILES DE ESCRITORIO

- Hojas de pape l bond. $ 3 .00

- Textos $ 5 .00

- Cuadernos $ 3 .00

- Esferos $ 1 .00

- Carpetas $ 1 .00

- Cop ias $ 3 .00

- Borrador $ 1 .00

TOTAL $223 .00

x

x

DATOS INFORMATIVOS:

Encuesta d i r ig ida a estud ian tes de l Co leg io Técn ico

―Huas impamba‖

INSTRUCCIONES: Lea deten idamente e l cuest ionar io y

con teste con honest idad.

OBJETIVO:

Determinar la neces idad de un p rograma de preparación técnica en

la disciplina del futbol para mejorar la competitividad de los estudiantes del

colegio técnico ―Huasimpamba‖.

1. ¿La agrupac ión de e lementos y movim ientos ayudan a

me jo ra r la técn ica? S i () no ()

2. ¿Considera que la actitud y el talento son factores que mejoran la técnica?

S i () no ()

3. ¿Cree Ud. Que el saber manejar el balón ayuda a desarrollar la técnica

colectiva? S i () no ()

4. ¿La orientación y la guía al estudiante por parte del docente permite

acrecentar la técnica? S i () no ()

5. ¿Considera que las destrezas y habilidades contribuyen al mejoramiento de

la técnica? S i () no ()

6. ¿El conocimiento ayuda a planificar y a ordenar, esto repercute en la

competitividad? S i () no ()

7. ¿Considera que tener superioridad es una ventaja en la competitividad?

S i () no ()

8. ¿Al alcanzar y mantener una ubicación deseada habrá más competitividad?

S i () no ()

9. ¿El progreso y perfeccionamiento se consigue con la competitividad?

S i () no ()

10. ¿La situación y ubicación actual ase que pensemos en competitividad?

 S i () no ()

DATOS INFORMATIVOS:

Encuesta d i r ig ida a docentes de l Coleg io Técn ico

―Huas impamba‖

x

INSTRUCCIONES: Lea de ten idamente e l cuest ionar io y

con teste con honest idad.

OBJETIVO:

Determinar la neces idad de un p rograma de preparación técnica en

la disciplina del futbol para mejorar la competitividad de los estudiantes del

colegio técnico ―Huasimpamba‖.

1. ¿La agrupac ión de e lementos y movim ientos ayudan a

me jo ra r la técn ica? S i () no ()

2. ¿Considera que la actitud y el talento son factores que mejoran la técnica?

S i () no ()

3. ¿Cree Ud. Que el saber manejar el balón ayuda a desarrollar la técnica

colectiva? S i () no ()

4. ¿La orientación y la guía al estudiante por parte del docente permite

acrecentar la técnica? S i () no ()

5. ¿Considera que las destrezas y habilidades contribuyen al mejoramiento de

la técnica? S i () no ()

6. ¿El conocimiento ayuda a planificar y a ordenar, esto repercute en la

competitividad? S i () no ()

7. ¿Considera que tener superioridad es una ventaja en la competitividad?

S i () no ()

8. ¿Al alcanzar y mantener una ubicación deseada habrá más competitividad?

S i () no ()

9. ¿El progreso y perfeccionamiento se consigue con la competitividad?

S i () no ()

10. ¿La situación y ubicación actual ase que pensemos en competitividad?

 S i () no ()

GUÍA DE ENTREVISTA SEMIESTRUCTURADA PARA

AUTORIDADES

Datos Genera les

No . ___________

Ins t i tuc ión: _________________________________

En t rev is tado: _________________________________

x

Ent rev is tador : _________________________________

Lugar y Fecha: _________________________________

Interpretación si No ¿Porque?

1. ¿La metodo logía a

usarse en la

p reparac ión técn ica de l

fu tbo l inc ide en la

adqu is ic ión y me jo r ía de

la misma?

2 . ¿Debe e l docen te de

Cu l tu ra F ís ica apoyarse

en un p rograma para

p reparac ión técn ica de

fu tbo l?

3 . ¿La re lac ión teor ía -

p rac t ica cont r ibuye a

que e l es tud iante

per fecc ione su técn ica?

NOTA: los gráficos de la propuesta alternativa han sido tomados de:

 Módu lo Fú tbo l 1 Comp i lado r Pa t r i c io Or t i z

 Módu lo Fú tbo l 2 Comp i lado r Pa t r i c io Or t i z

 Módu lo Fú tbo l 3 Comp i lado r Pa t r i c io Or t i z

 Manua l de Edu ca c ión F ís i ca ed i to r ia l M M V I I A u to r

F lo res I ván , Gán dara Cr i s t i na , Re ve lo Ja v ie r , de Me l lo

A le xand re Mo rae s .

x

