

Informe de Resultados **Estudio Nacional Educación Física 2014**

Informe de Resultados Estudio Nacional Educación Física 2014 En el presente documento se utilizan de manera inclusiva términos como "el docente", "el estudiante" y sus respectivos plurales (así como otros equivalentes en el contexto educativo) para referirse a hombres y mujeres.

Esta opción se basa en la convención idiomática de nuestra lengua y tiene por objetivo evitar las fórmulas para aludir a ambos géneros en el idioma español ("o/a", "los/las" y otras similares), debido a que implican una saturación gráfica que puede dificultar la comprensión de lectura.

Con respecto al esquicio de Chile utilizado en este documento, se informa:

Autorizada su circulación por Resolución N.º 328 del 5 de marzo de 2015 de la Dirección Nacional de Fronteras y Límites del Estado.

La edición y circulación de mapas, cartas geográficas u otros impresos y documentos que se refieran o relacionen con los límites y fronteras de Chile no compromete, en modo alguno, al Estado de Chile, de acuerdo con el art. 2.º, letra g) del D.F.L. N.º 83 de 1979 del Ministerio de Relaciones Exteriores.

Indice

Presentació	n		
Capítulo 1.	Informac	ísticas de la evaluación ción general	
	Condició Pruebas a	aplicadas	10
Capítulo 2.	Resultad	os nacionales	13
	Resultado	dos según antropometría	
	Resultad	os según resistencia aeróbica y rendimiento cardiovascular	16
	Resultado	os según rendimiento muscular	17
	Resultado	os según flexibilidad	20
	Resultado	os según potencia aeróbica máxima	21
	Resultad	os según aspectos de la condición física	23
Capítulo 3.	Capítulo 3. Diagnóstico de la condición física de los estudiantes de su establecimiento		29
	Etapa 1: o	organización de la evaluación	30
	Etapa 2: a	aplicación de las pruebas	32
	Etapa 3: o	obtención de resultados por estudiante	41
	Etapa 4: r	recomendaciones para el análisis de los resultados	43
Lista de refe	rencias		47
Anexos			49
	Anexo A	Valores de referencia para la clasificación según IMC	50
	Anexo B	Valores de referencia para el test de Cafra	51
	Anexo C	Valores de referencia para la prueba de abdominales	51
	Anexo D	Valores de referencia para la prueba de salto largo a pies juntos	51
	Anexo E	Valores de referencia para la prueba de flexo-extensión de codos	52
	Anexo F	Valores de referencia para la prueba de flexión de tronco adelante	52
	Anexo G	Valores de referencia para el test de Navette	52
	Anexo H	Planilla para el registro de datos	53
	Δηργο Ι	Características de cada estación de trahain	54

Presentación

Estimado director, directivos y equipo de profesores:

La Agencia de Calidad de la Educación forma parte del Sistema de Aseguramiento de la Calidad, y tiene el objetivo de contribuir a que todos los estudiantes del país reciban una educación de calidad. Para esto, una de sus misiones es colaborar en la construcción de un sistema educativo que aporte en el desarrollo integral de las personas y les permita alcanzar el máximo de sus potencialidades.

En este contexto, la Agencia ha aplicado el Estudio Nacional de Educación Física a una muestra representativa de estudiantes de 8º básico del país durante los últimos tres años, para conocer el estado de la condición física a nivel nacional de los alumnos en este grado, sugerir la realización de un diagnóstico en su establecimiento y a partir de los resultados de su escuela, orientar las acciones de mejora en el ámbito de la gestión directiva y pedagógica.

Como Agencia de Calidad estamos convencidos de que la evaluación es una herramienta y no un fin en sí misma, y que calidad es mucho más que un conjunto de evaluaciones estandarizadas. A partir de ello, creemos que esta medición contribuye a conocer la condición física a nivel nacional de los estudiantes que terminan su educación básica para que, junto con la información que se desprende de los Otros Indicadores de Calidad Educativa, el sistema cuente con un conjunto de evidencias y orientaciones como punto de partida para las acciones de mejora integral a nivel de todo el sistema educativo.

Gracias por su compromiso y dedicación. Los invitamos a seguir trabajando por una educación de calidad, para que todos nuestros estudiantes tengan la posibilidad de desarrollarse y tener las herramientas necesarias para cumplir sus proyectos de vida.

Esperamos que esta información les sea de gran ayuda,

Secretario Ejecutivo Agencia de Calidad de la Educación

Características de la evaluación

n este capítulo se describen y caracterizan los principales aspectos considerados para el Estudio Nacional de Educación Física 8º básico 2014.

En primer lugar, se definen los componentes de la condición física evaluados, en relación con los Objetivos Fundamentales y los Contenidos Mínimos Obligatorios de Educación Física y, posteriormente, se describen las pruebas aplicadas para evaluar estos componentes.

Información general

Periodo de aplicación : Entre el 17 de noviembre y el 5 de diciembre de 2014.

Establecimientos evaluados : 370 escuelas a lo largo de todo el país.

: 9.919 alumnos. Estudiantes evaluados

Condición física

La condición física es un conjunto de atributos físicos evaluables que tienen o logran las personas y que se relacionan con la capacidad de realizar actividad física1 (Caspersen, Powell y Christenson, 1985).

Sus componentes pueden reunirse en dos grupos: aquellos relacionados con la salud y aquellos relacionados con el rendimiento deportivo (Caspersen et al., 1985).

En el ámbito educativo, la condición física se vincula fundamentalmente con la salud, y considera aquellos componentes que se ven afectados favorable o negativamente por el nivel habitual de actividad física, que están relacionados directamente con un estado de vida saludable (Lamela, 2009; Nogueira, 2002).

Desde esta perspectiva, la condición física se define como: "la capacidad de realizar tareas de la vida cotidiana con vigor y efectividad, y con suficiente energía para disfrutar del tiempo libre y la recreación, sin caer en la excesiva fatiga y previniendo la aparición de lesiones" (Arnold, Barbany, Bieniarz, Carranza, Fuster y Hernández, 1986; Caspersen et al., 1985; Clarke, 1971; De la Cruz y Pino, 2009; Lamela, 2009; Martínez, Del Valle, y Cecchiani, 2003).

Los componentes de la condición física relacionados con la salud abarcan: la composición corporal, la resistencia cardiorrespiratoria, la flexibilidad y la resistencia/fuerza muscular (Caspersen et al., 1985; Pate, 1983). Estos componentes son mejorables con el entrenamiento sistemático, lo que permite disminuir la probabilidad de presentar factores de riesgo o enfermedades relacionadas con el sedentarismo.

El Currículo Nacional de Educación Física (Ministerio de Educación, 2002) promueve la práctica equilibrada y diversificada de la actividad física y deportiva. Uno de los criterios generales orientadores de las actividades de este sector de aprendizaje es: "la promoción de la actividad física y un estilo de vida saludable, para lo cual los estudiantes deben ser orientados a realizar actividad física y participar en actividades que desarrollen su salud, flexibilidad, fuerza muscular y resistencia" (pp. 165-166).

En el currículo del segundo ciclo básico se promueve el desarrollo de programas de ejercicios físicos. Específicamente en el currículo de 8º básico (2002) se señalan los siguientes Objetivos Fundamentales y Contenidos Mínimos Obligatorios: "realizar programas de ejercicios y actividades físicas, reconociendo los progresos personales en aquellas cualidades físicas asociadas a la salud y la calidad de vida" (p. 172), "ejercitación de planes de trabajo físico individuales o colectivos para el progreso de la aptitud física: evaluación y comparación de los progresos personales obtenidos por los alumnos" (p. 173).

¹ La actividad física se define como un movimiento corporal producido por la acción muscular voluntaria que aumenta el gasto de energía. Se trata de un término amplio, que engloba el concepto de "ejercicio físico". El ejercicio físico implica una actividad física planificada, estructurada y repetitiva, y que con frecuencia se realiza con el objetivo de mejorar o mantener la condición física de la persona (Aznar y Webster, 2006).

Considerando estos antecedentes, el Estudio Nacional de Educación Física 8º básico 2014 evaluó la condición física de los estudiantes de 8º básico, a partir de la medición de los siguientes componentes físicos:

Antropometría	Hace referencia a los aspectos relacionados con las dimensiones corporales de una persona. Las pruebas aplicadas para evaluar este componente permiten determinar el Índice de Masa Corporal (IMC) y la acumulación de grasa en la zona central del cuerpo.
Resistencia aeróbica y rendimiento cardiovascular	Se relaciona con la capacidad biológica que permite mantener un esfuerzo a intensidad media o baja con suficiente aporte de oxígeno. Para estimar el rendimiento cardiovascular, se usa como fundamento científico la frecuencia cardíaca y el consumo de oxígeno.
Rendimiento muscular	Hace referencia a la capacidad de trabajo de los músculos. Dentro de este componente, se evaluó la fuerza y la resistencia muscular. La fuerza muscular es la capacidad de un músculo o un grupo de músculos de generar tensión; la resistencia muscular hace referencia a la capacidad de los músculos de aplicar una fuerza submáxima² de forma repetida o de mantener una contracción muscular durante un periodo de tiempo prolongado (Lamela, 2009; Nogueira, 2002).
Flexibilidad	Se define como la capacidad funcional de las articulaciones de moverse en todo su rango o bajo la influencia de fuerzas externas, sin dañar músculos ni articulaciones. Está determinada por dos componentes: la movilidad articular y la elasticidad muscular (Lamela, 2009).
Potencia aeróbica máxima	Es la capacidad máxima de consumo de oxígeno del organismo durante un esfuerzo físico máximo.

 $^{^{2}\,\,}$ Se entiende por fuerza submáxima la expresión de fuerza que no alcanza su máxima capacidad.

Pruebas aplicadas

La evaluación de la condición física de los estudiantes es de vital importancia, principalmente por el creciente porcentaje de sedentarismo³ de la población chilena y la relación de estos índices con la salud. La última encuesta nacional de salud (Ministerio de Salud, s. d.) señala que la prevalencia de sedentarismo de la población chilena es de 88,6% y que las mujeres son más sedentarias que los hombres, con una prevalencia de 92,9% y 84%, respectivamente.

Existen múltiples test o pruebas para medir los diferentes componentes de la condición física de un estudiante; al evaluar grupos muy numerosos es fundamental que estas pruebas sean sencillas, reproducibles, de bajo costo y que puedan aplicarse en un tiempo reducido.

Considerando los criterios anteriormente mencionados, el año 2010 el Ministerio de Educación, el Instituto Nacional de Deportes (IND) y expertos en el área, definieron un conjunto de pruebas para evaluar los diferentes componentes de la condición física en estudiantes de 8º básico.

Por su parte, la Agencia de Calidad de la Educación ha definido los requisitos para la selección de examinadores y supervisores para la aplicación de las pruebas. Estos deben tener competencias profesionales para liderar el proceso de evaluación de manera óptima.

Las pruebas seleccionadas han sido validadas y estandarizadas nacional e internacionalmente (Canadian Society for Exercise Physiology, CSEP, 2003; Gadoury y Leger, 1985; Gatica, 2000; Instituto Nacional de Deportes, 2006; Jódar, 2003; Montecinos, 2000; Montecinos et al., 2005; Montecinos y Gatica, 2005; Tremblay, M., Shields, M., Laviolette, M., Craig, C., Janssen, I. & Connor, S., 2010).

A continuación se presentan las pruebas aplicadas en el Estudio Nacional de Educación Física 8º básico 20144.

Antropometría

Estimación del Índice de Masa Corporal (IMC)

Esta prueba se utiliza para determinar la relación entre el peso y la talla de las personas. El IMC se obtiene dividiendo el peso por la altura al cuadrado.

$$IMC = \frac{Peso (kg)}{Altura^2 (m)}$$

Esta prueba se utiliza para estimar la acumulación de grasa en la zona central del cuerpo. Un estudio reciente en nuestro país determinó que la razón cintura-estatura (RCE) obtenida al dividir el perímetro de cintura por la estatura, tendría la capacidad para predecir factores de riesgo cardiovascular. Una razón mayor o igual a 0,55 indicaría un mayor riesgo (Arnaiz et al., 2010).

> Perímetro cintura (cm) RCE = -Estatura (cm)

- ³ El sedentarismo de tiempo libre se define como la realización de actividad física o deporte fuera del horario de trabajo, por menos de 30 minutos de duración y/o menos de 3 veces por semana (Ministerio de Salud, s. d.).
- En el capítulo 3, Diagnóstico de la condición física de los estudiantes de su establecimiento, encontrará una descripción detallada de estas pruebas.

Resistencia aeróbica y rendimiento cardiovascular

Test de Cafra

El objetivo de este test es determinar la capacidad adaptativa cardiovascular de los estudiantes a partir de cargas de trabajo de mediana intensidad durante la marcha. Esta prueba permite estimar el consumo de oxígeno de un individuo durante el trabajo aeróbico y su rendimiento cardiovascular. En el contexto de este estudio, desde 2010 a la fecha, este test se utiliza para identificar a estudiantes que pueden presentar riesgo cardiovascular y así eximirlos de rendir el test de Navette, dada su mayor exigencia.

Rendimiento muscular: fuerza y resistencia

Abdominales cortos

Esta prueba se utiliza para evaluar la resistencia de la musculatura flexora del tronco.

Salto largo a pies juntos

EL objetivo de esta prueba es evaluar la fuerza explosiva del tren

Flexo-extensión de codos

Esta prueba se utiliza para medir la resistencia de la fuerza del tren superior.

Flexibilidad

Flexión de tronco adelante (Test de Wells - Dillon adaptado)

El objetivo de esta prueba es determinar el rango de movimiento de la articulación coxofemoral y de la columna lumbar; determinar la capacidad de elongación de las musculaturas isquiotibial y glútea, y determinar la capacidad flexora de la columna vertebral.

Potencia aeróbica máxima

Test de Navette

Este test se utiliza para evaluar la potencia aeróbica máxima, es decir, la capacidad que tiene el cuerpo para suministrar el oxígeno necesario a los músculos durante un esfuerzo físico.

n este capítulo se presentan los principales resultados del Estudio Nacional de Educación Física aplicado a una muestra representativa de estudiantes de 8º básico en 2014.

En la primera parte se informan los resultados según la antropometría de los estudiantes. Luego se dan a conocer los resultados de cada prueba, según las variables nivel de rendimiento y sexo. Finalmente se presentan los resultados de las pruebas agrupados según aspectos estructurales y funcionales de la condición física, según nivel de rendimiento, sexo y región.

Resultados según antropometría

La antropometría se mide a través del Índice de Masa Corporal (IMC) y el perímetro de cintura.

Resultados según IMC

El Índice de Masa Corporal es un indicador que se utiliza para diagnosticar el estado nutricional de una persona. Es considerado como uno de los mejores métodos para saber si el peso de una persona es aceptable o si está en riesgo de desnutrición o de obesidad, tomando en cuenta su estatura.

A continuación se presentan los resultados de la evaluación del IMC de los estudiantes que participaron en el estudio, de acuerdo a las normas técnicas del Ministerio de Salud (2003) para su clasificación⁵ (ver anexo A).

En la Figura 2.1 se observa que, del total de estudiantes, 59% tiene un IMC normal, mientras que un 41% presenta sobrepeso u obesidad. Si se coteja la distribución según sexo, 56% de las mujeres y 61% de los hombres tienen un IMC normal, mientras que un 44% y 39%, respectivamente, presentan sobrepeso u obesidad.

⁵ Para estos análisis, la categoría "normal" incluye también a aquellos estudiantes que presentan bajo peso, según las normas técnicas del Ministerio de Salud (2003).

Cabe mencionar que, en la medida en que una persona incrementa su IMC de rango normal a sobrepeso u obesidad, aumenta el riesgo de desarrollar enfermedades cardiovasculares, diabetes, osteoartritis y enfermedades renales.

Resultados según perímetro de cintura

La razón entre el perímetro de la cintura y la estatura (RCE) se utiliza en niños y jóvenes como un predictor de factores de riesgo cardiovascular y metabólico. Una razón mayor o igual a 0,55 indicaría la existencia de este tipo de factores de riesgo (Arnaiz et al., 2010).

A continuación se presentan los resultados de la evaluación del perímetro de la cintura en los estudiantes que participaron en el Estudio Nacional de Educación Física 8º básico 2014.

En la Figura 2.2 se observa que del total de estudiantes, 80% no presenta riesgo cardiovascular y metabólico al medir la relación entre cintura-estatura. En el caso de mujeres y hombres, los porcentajes son de 78% y 81% respectivamente.

Resultados según resistencia aeróbica y rendimiento cardiovascular

La resistencia aeróbica y rendimiento cardiovascular se evalúa a través del test de Cafra. Estos resultados se presentan según la frecuencia cardíaca⁶ de los estudiantes (ver anexo B).

A continuación se muestran los resultados obtenidos por los estudiantes en el test de Cafra.

En la figura se observa que, del total de estudiantes, 86% se encuentra en el nivel de rendimiento aceptable, mientras que un 14% necesita mejorar. En cuanto a la distribución según sexo, 79% de las mujeres tiene un nivel aceptable y un 21% necesita mejorar. Por otra parte, 93% de los hombres se encuentra en el nivel aceptable, mientras que un 7% necesita mejorar.

Cabe mencionar que el test de Cafra es una prueba que evalúa la respuesta orgánica de una persona y no corresponde a una prueba de rendimiento. Dado lo anterior, la categoría "necesita mejorar" se asocia a estudiantes que tienen una condición aeróbica muy baja, o bien, que podrían presentar alguna patología; por esta razón, quedan eximidos de realizar el test de Navette dada su alta exigencia para el organismo.

⁶ La frecuencia cardíaca es el numero de veces que se contrae el corazón durante un minuto. Para desarrollar la eficiencia del corazón se debe trabajar la frecuencia cardíaca submáxima. La frecuencia cardíaca evaluada frente a una carga de trabajo determinada es un indicador de la capacidad aeróbica del sujeto.

Resultados según rendimiento muscular

El rendimiento muscular se midió a través de la prueba de abdominales cortos y las pruebas de salto largo a pies juntos y flexo-extensión de codos.

Resultados según resistencia muscular

La resistencia muscular fue evaluada a partir de la prueba de abdominales cortos. Para esta prueba se establecieron solo dos niveles de rendimiento⁷: "aceptable" y "necesita mejorar" (ver anexo C), ya que al ser una prueba en la que se establece un ritmo de trabajo constante, no se está midiendo el máximo rendimiento del estudiante.

A continuación, se presentan los resultados de la evaluación de la resistencia muscular en los estudiantes que participaron en el Estudio Nacional de Educación Física 8º básico 2014.

En la figura se observa que del total de estudiantes, 79% tiene una resistencia muscular aceptable, mientras que un 21% necesita mejorar este componente físico. En cuanto a la distribución según sexo, 76% de las mujeres está en un nivel aceptable y un 24% necesita mejorar su resistencia muscular. Si se observan los resultados de los hombres, 81% se encuentra en un nivel aceptable y un 19% necesita mejorar este componente de la condición física.

⁷ Los niveles de rendimiento de las pruebas de salto largo a pies juntos, flexo-extensión de codos y flexión de tronco adelante, se establecieron según las categorías propuestas por Gatica (2000), Montecinos (2000), Montecinos y Gatica (2005) y Montecinos et al. (2005).

El desarrollo de este componente físico ayuda a prevenir alteraciones musculares y articulares, y la fatiga precoz (De la Cruz y Pino, 2009).

Resultados según fuerza muscular

Para evaluar este componente físico se aplicó la prueba de salto largo a pies juntos que mide la fuerza muscular de las extremidades inferiores, y la prueba de flexo-extensión de codos que mide la fuerza muscular en las extremidades superiores. Para estas pruebas se establecieron tres niveles de rendimiento: "destacado", "aceptable" y "necesita mejorar" (ver anexos D y E).

A continuación, se muestran los resultados obtenidos por los estudiantes en la prueba de salto largo a pies juntos.

En la figura anterior se observa que del total de estudiantes, 25% se encuentra en el nivel de rendimiento destacado, un 14% está en el nivel aceptable y un 61% necesita mejorar. En cuando a la distribución según sexo, 23% de las mujeres se encuentra en un nivel de rendimiento destacado, 14% está en el nivel aceptable y un 63% necesita mejorar la fuerza muscular de las extremidades inferiores. Si se observan los resultados de los hombres, se aprecia que un 26% tiene un nivel de rendimiento destacado, 15% se encuentra en la categoría aceptable y un 59% necesita mejorar este componente físico.

Es importante considerar que tanto el sobrepeso como la obesidad pueden influir en los resultados de esta prueba.

A continuación se muestran los resultados obtenidos por los estudiantes en la prueba de flexoextensión de codos.

En la figura se observa que del total de estudiantes, 8% se encuentra en el nivel destacado, mientras que un 5% está en un nivel aceptable y un 87% necesita mejorar. En cuanto a la distribución según sexo, 6% de las mujeres se encuentra en un nivel de rendimiento destacado, 4% está en el nivel aceptable y un 90% necesita mejorar la fuerza muscular de las extremidades superiores. Si se observan los resultados de los hombres, se aprecia que un 9% tiene un nivel de rendimiento destacado, 6% se encuentra en la categoría aceptable y un 85% necesita mejorar.

El desarrollo de la fuerza muscular ayuda a prevenir alteraciones como debilidad y enfermedades musculares y articulares (De la Cruz y Pino, 2009).

Resultados según flexibilidad

La flexibilidad se mide a través de la prueba de flexión de tronco adelante (test Wells-Dillon adaptado). Para esta prueba se establecieron tres niveles de rendimiento: "destacado", "aceptable" y "necesita mejorar" (ver anexo F).

A continuación se muestran los resultados obtenidos por los estudiantes en la prueba de flexión de tronco adelante.

En la figura se observa que del total de estudiantes, 22% se encuentra en el nivel de rendimiento destacado, mientras que un 12% está en un nivel aceptable y un 66% necesita mejorar. Si se coteja la distribución según sexo, tanto mujeres como hombres presentan una distribución similar a la general.

El desarrollo de la flexibilidad ayuda a tener una mejor movilidad, evitando lesiones de los huesos, articulaciones y músculos, como la rigidez articular y el acortamiento muscular (De la Cruz y Pino, 2009).

Resultados según potencia aeróbica máxima

La potencia aeróbica máxima se evalúa a través del test de Navette. Los resultados se presentan según el número de minutos o paliers alcanzados, considerando el consumo de oxígeno máximo de los estudiantes (ver anexo G).

En la Figura 2.8 se muestran los resultados obtenidos por los estudiantes en el test de Navette. Los niveles de esta prueba consideran el consumo de oxígeno máximo, por lo tanto, dan cuenta de la potencia aeróbica máxima de los estudiantes.

La potencia aeróbica máxima estima el volumen máximo de oxígeno (VO₂ máx) consumido por el cuerpo durante cada minuto del ejercicio.

El VO₂ máx es un parámetro que indica la máxima capacidad de trabajo físico de una persona. Este indicador valora de forma global el estado del sistema de transporte de oxígeno, considerando el funcionamiento del aparato respiratorio, del cardiovascular y del metabolismo energético.

En la figura se observa que del total de estudiantes, solo un 6% se encuentra en el nivel destacado, mientras que un 26% está en un nivel aceptable y un 68% necesita mejorar. En cuanto a la distribución según sexo, 3% de las mujeres tiene un nivel destacado, 13% se encuentra en la categoría aceptable y un 84% necesita mejorar su potencia aeróbica máxima. En los hombres, 9% tiene un nivel destacado, 36% se encuentra en la categoría aceptable y un 55% necesita mejorar.

El desarrollo de la potencia aeróbica ayuda a prevenir enfermedades metabólicas, cardiovasculares y respiratorias.

Resultados según aspectos de la condición física

En esta sección se presentan los resultados de los estudiantes según los aspectos de la condición física: estructurales y funcionales.

Para lograr un nivel satisfactorio en cada uno de los aspectos de la condición física reportados, los estudiantes deben tener un nivel aceptable o destacado en todas las pruebas consideradas dentro de cada uno de estos aspectos. Si el estudiante presenta en cualquiera de las pruebas, un rendimiento que indica que necesita mejorar, es considerado dentro del porcentaje de alumnos que presenta un resultado no satisfactorio.

Aspectos estructurales de la condición física

Estos aspectos consideran aquellos componentes estructurales de la condición física; esto es, el funcionamiento de músculos y articulaciones. Para determinar en qué nivel se encuentran los estudiantes, se consideraron los resultados de las pruebas de abdominales, salto largo a pies juntos, flexo-extensión de codos y flexión de tronco adelante.

A continuación, se muestra el resultado de los estudiantes evaluados según los aspectos estructurales de la condición física y la comparación con la evaluación anterior.

En la figura de la página anterior se observa que del total de estudiantes, un 3% tiene un nivel satisfactorio en los aspectos estructurales de la condición física. En cuanto a la distribución según sexo, un 2% de las mujeres y un 4% de los hombres alcanzan un nivel aceptable o destacado en todas las pruebas que componen los aspectos estructurales de la condición física.

Por su parte, los resultados por región aparecen en la Figura 2.10 de la página siguiente, la que muestra el porcentaje de estudiantes en los niveles satisfactorio y no satisfactorio, según los aspectos estructurales de la condición física.

Aspectos funcionales de la condición física

Los aspectos funcionales consideran el rendimiento cardiovascular y la potencia aeróbica. Para determinar en qué nivel se encuentran los estudiantes, se consideraron los resultados de los test de Cafra y de Navette.

En la Figura 2.11 se muestra el resultado de los estudiantes evaluados, según los aspectos funcionales de la condición física y la comparación con la evaluación anterior.

En la figura se observa que del total de estudiantes, un 28% tiene un nivel satisfactorio en los aspectos funcionales de la condición física. En cuanto a la distribución según sexo, un 12% de las mujeres y un 41% de los hombres alcanzan este nivel.

Por su parte, los resultados por región aparecen en la Figura 2.12 de la página siguiente, en la que se muestra el porcentaje de estudiantes en los niveles satisfactorio y no satisfactorio, según los aspectos funcionales de la condición física.

Diagnóstico de la condición física

de los estudiantes de su establecimiento n este capítulo se entregan algunos lineamientos generales de la aplicación de la evaluación de Educación Física, con el objetivo de que cada establecimiento pueda aplicarla y así obtener un diagnóstico de la condición física de sus estudiantes de 8º básico.

En la primera parte se entregan las pautas para la organización de la evaluación. Luego se describen las instrucciones para la administración de las pruebas, y se presentan recomendaciones para registrar y analizar los resultados de cada uno de los alumnos evaluados. Finalmente se entregan algunas recomendaciones para el uso de los resultados obtenidos una vez realizado el diagnóstico.

Etapa 1: organización de la evaluación

Estimación del tiempo

Una de las primeras consideraciones al momento de organizar la evaluación será estimar el tiempo que durará la aplicación. En la siguiente tabla se presenta una estimación del tiempo de aplicación por cada prueba y el tiempo de estimación total para realizar la evaluación⁸.

Tabla 3.1 Tiempo de aplicación

Pruebas	Tiempo de aplicación
Medidas antropométricas	30 minutos
Test de Cafra	40 minutos
Abdominales cortos	15 minutos
Salto largo pies juntos	15 minutos
Flexo-extensión de codos	15 minutos
Flexión de tronco adelante	15 minutos
Test de Navette	30 minutos
Tiempo total de aplicación	160 minutos

En caso de no contar con el tiempo necesario para realizar la aplicación en un día, es importante evaluar otras alternativas; por ejemplo, agrupar las pruebas para aplicarlas en dos o más clases.

En ese contexto le recomendamos agrupar en un día las medidas antropométricas y las pruebas de rendimiento muscular, y en otro, las pruebas de flexibilidad, resistencia aeróbica y rendimiento cardiovascular.

Materiales para la aplicación

- Planilla para el registro de datos (ver anexo H).
- Equipo de música.
- Pendrive o disco compacto (CD) con los estímulos sonoros para la prueba de abdominales, test de Cafra y de Navette (descargables de la página web www.agenciaeducacion.cl).
- Petos o números para identificar a los estudiantes.
- Cinta engomada de papel blanco.
- 1 huincha de medir de 30 m.
- 1 huincha de medir de 5 m.
- 1 huincha para medir el perímetro de cintura.

El tiempo estimado se calculó sobre la base de una evaluación realizada a 30 estudiantes, considerando que sea aplicada por un profesor más un asistente. Los tiempos señalados en el recuadro son referenciales y pueden adecuarse a cada caso.

- Tiza blanca.
- Cronómetro y silbato.
- 7 colchonetas.
- 33 conos de demarcación.
- 1 tallímetro de madera de 2 x 15 x 1,5 cm. Opción: elaborarlo con una huincha adherida a una pared lisa.
- 1 flexómetro: cajón de 68 x 35 x 39 cm, con una huincha que sobresale 25 cm hacia el estudiante evaluado y 50 cm hacia el interior (para mayor detalle ver Figura 3.1).
- 1 balanza digital (con pilas).

Demarcación del espacio físico

La organización del espacio dependerá de las características físicas del establecimiento. Se debe demarcar 5 estaciones de trabajo para la aplicación de los test físicos. Considere también un espacio determinado para tomar las medidas antropométricas (ver ejemplo en Figura 3.2).

Para mayor detalle de las características de cada estación de evaluación, ver anexo I.

Etapa 2: aplicación de las pruebas

Estimación del Índice de Masa Corporal (IMC)

Para la estimación del IMC, se debe registrar el peso y la estatura del estudiante.

- Peso corporal: el estudiante debe subir descalzo a la balanza, idealmente con pantalón corto y una polera ligera, y debe permanecer sobre la balanza durante 5 segundos, sin moverse y manteniendo una separación de pies normal con referencia a sus caderas (ver Figura 3.3). Se debe registrar el peso corporal marcado por la balanza en kilogramos con un decimal.
- Estatura corporal: el estudiante se debe ubicar descalzo, en posición recta y parado sobre sus dos pies, mirando al horizonte hacia delante con su barbilla levantada y los talones tocando la base del tallímetro (ver Figura 3.3). Se debe registrar la medición de la estatura desde los pies a la cabeza en centímetros.

Medición del perímetro de cintura

Para esta medición se debe ubicar la cinta de medir en el punto más estrecho entre el arco inferior costal (última costilla) y la cresta iliaca. Si la zona más estrecha no es aparente, la medición se realiza en el punto medio entre los dos puntos referidos anteriormente (ver Figura 3.4). Se debe registrar la medida en centímetros.

Test de Cafra

- Los estudiantes deben caminar (no trotar ni correr) por la pista demarcada para esta prueba (ver Figura 3.5), manteniendo una velocidad constante de 6 km/h durante un tiempo de 3 minutos (para mayor detalle, ver anexo I).
- Cada estudiante debe ubicarse al lado de un cono de demarcación. Se inicia el test poniendo el audio correspondiente del CD, con las instrucciones y el ritmo de la caminata.
- Se debe controlar que el estudiante recorra el trayecto entre cono y cono en el tiempo establecido (10 metros en 6 segundos). El estudiante debe llevar un ritmo que le permita llegar a los conos en coincidencia con el estímulo sonoro más agudo.
- Se puede reforzar la grabación, usando un silbato para señalar los tiempos en que debe llegar a cada cono.
- Si se utiliza una pista de forma pentagonal, cada estudiante debe completar 6 vueltas a la pista.

- Al término del recorrido los estudiantes deben colaborar controlando en forma autónoma su frecuencia cardíaca, según lo que indica la grabación. Antes de iniciar el test, los estudiantes deben practicar varias veces su toma de pulso, hasta que demuestren dominio de esta técnica.
- Se debe registrar la frecuencia cardíaca, la que se estimará tomando el pulso por 6 segundos y luego multiplicándolo por 10 (en la audición se encuentra el estímulo sonoro que indicará el tiempo para la toma de pulso).

Si al término de esta prueba, el estudiante tiene una frecuencia cardíaca igual o mayor a 160 pulsaciones por minuto, no debe rendir el test de Navette.

Prueba de abdominales cortos

- El estudiante debe ponerse sobre la colchoneta en posición decúbito supino con las rodillas flectadas en 90°; sus piernas deberán estar separadas a la distancia de sus caderas y sus brazos extendidos a los lados. Los dedos medios de las manos deberán estar en contacto con la cinta adhesiva que indica la marca de inicio. A 10 centímetros de esta debe haber otra marca, la cual debe ser alcanzada con las manos una vez que el tronco se flexione (ver Figura 3.6).
- En el retorno, la cabeza y los omoplatos deben tocar la colchoneta.
- Se selecciona del CD el estímulo auditivo correspondiente (metrónomo con 50 batidas por minuto, las que indicarán cuándo realizar la flexión y cuándo realizar el retorno).
- A la señal de inicio, el estudiante debe realizar la inclinación de tronco hacia arriba, deslizando las manos sobre las marcas establecidas en la colchoneta. Se completa el ciclo cuando vuelve a la posición de inicio.
- El estudiante debe realizar abdominales cortos hasta que no pueda completar un abdominal al ritmo del estímulo sonoro.
- Se registra el número de abdominales que el estudiante alcanzó a realizar en 1 minuto.

- No se debe permitir que el estudiante rebote contra la colchoneta.
- No se debe permitir ninguna elevación de talones y pies.
- No se debe permitir que otro compañero sujete los pies al realizar los abdominales.

Prueba salto largo a pies juntos

- El estudiante debe saltar la mayor distancia posible desde la posición inicial, realizando una flexo-extensión de tobillos, rodillas y caderas, con oscilación e impulso simultáneo de brazos, y caer con ambos pies en el terreno (ver Figura 3.7).
- Una vez ejecutado el salto se debe marcar la posición donde cayó el talón del estudiante, y luego medir desde ese punto hasta la línea de marca inicial.
- Si el estudiante se cae, se registrará el apoyo más cercano a la línea de base (por ejemplo, las manos).
- El estudiante debe realizar dos saltos y se considerará la mejor marca.
- La medida de los datos se registra en centímetros.

- Solo se puede realizar una batida para impulsar.
- Se considera posición de inicio con brazos al frente, rodillas semiflectadas, impulso de brazos hacia atrás y salto.
- Las piernas en la posición inicial deben estar separadas al ancho de las caderas.

Prueba flexo-extensión de codos

- Si el estudiante es hombre, se ubica con el cuerpo recto y estirado, paralelo al suelo, con el punto de apoyo en las manos y en los pies (ver Figura 3.8).
- Si es mujer, se debe ubicar con el cuerpo recto y estirado paralelo al suelo sobre una colchoneta, con el punto de apoyo en las manos y las rodillas (ver Figura 3.8).
- En ambos casos, los brazos deben estar perpendiculares al suelo y las manos planas en el suelo, directamente bajo los hombros.
- A la señal dada por el docente, el estudiante debe flexionar los brazos, bajando el pecho hasta tocar con este el suelo, manteniendo el cuerpo recto.
- Luego debe volver a la posición de partida, manteniendo siempre el cuerpo recto y estirando los brazos al final de cada flexión.
- El ejercicio se repite todas las veces que sea posible ininterrumpidamente, durante 30 segundos.
- Se debe registrar el número completo de extensiones, en número cerrado, que el estudiante haya realizado en 30 segundos ininterrumpidamente.

Figura 3.8 Prueba flexo-extensión de codos de hombres y mujeres

- En caso de que el estudiante no toque el suelo con el pecho pero esté muy cerca, demostrando una buena técnica, se considera una buena ejecución.
- Las manos y rodillas de las estudiantes mujeres siempre deben estar sobre la colchoneta. En el caso que la colchoneta sea pequeña, los hombres y mujeres que lo necesiten pueden dejar sus pies fuera de ella.
- La columna vertebral debe estar siempre alineada, es decir, cabeza, tronco y glúteos en línea.

Prueba flexión de tronco adelante

- El estudiante que será evaluado debe sentarse en el piso frente al flexómetro, descalzo, con los pies juntos y las plantas apoyadas en la parte frontal del cajón. Las rodillas deben estar absolutamente extendidas.
- El estudiante debe inclinar el tronco hacia delante y extender los brazos con las manos extendidas hasta el máximo que le permita su flexión de tronco (ver Figura 3.9).
- El resultado que se registra corresponde al punto que el estudiante logra tocar con los dedos, en el cual deberá mantenerse por 2 segundos.
- Se realizan dos intentos y se considera la máxima distancia alcanzada.
- Se debe registrar la distancia alcanzada en centímetros.
- En caso de que ambas manos no estén a la misma altura, se debe registrar la distancia media alcanzada por la punta de los dedos de cada mano.

Test de Navette

- Seleccionar el estímulo auditivo correspondiente en el CD.
- El estudiante debe desplazarse por un carril entre dos líneas paralelas ubicadas a 20 metros de distancia entre sí, caminando (al comienzo), trotando (durante la mayor parte del test) y corriendo (en la parte final), al ritmo de un pulso sonoro que acelera progresivamente (ver Figura 3.10).
- El estudiante termina el test cuando no alcanza, por dos veces consecutivas, las líneas de llegada con la indicación sonora.
- El tiempo máximo de duración de la prueba es de 15 minutos. Se debe registrar el número de ciclos o paliers alcanzados por el estudiante. Un palier o ciclo equivale a 1 minuto, el que aparece señalado en la grabación del estímulo auditivo.

- Se recomienda que el profesor conduzca el ritmo del test hasta que los estudiantes se hayan familiarizado con los estímulos sonoros.
- Es importante que los estudiantes se hidraten.
- Durante la realización de la prueba el profesor debe controlar permanentemente los síntomas de intolerancia al esfuerzo en todos sus estudiantes, dando por terminado el test para aquellos que manifiesten problemas físicos.
- Al finalizar, el profesor debe acompañar a los estudiantes en la pausa activa, es decir, caminar con ellos hasta que el ritmo respiratorio vuelva a la normalidad.

Consideraciones para la aplicación del diagnóstico

- Se recomienda que los estudiantes desayunen 90 minutos antes de la evaluación, para que utilicen esa energía y puedan rendir de mejor manera en la aplicación de las pruebas.
- Es muy importante que el calzado de los estudiantes sea adecuado, se sugiere el mismo que utilizan para la clase de Educacion Física.
- En caso de que llueva el día planificado para el diagnóstico, se deberá reprogramar la actividad.
- Se recomienda aislar la zona de la aplicación de las pruebas, de modo que los estudiantes no tengan contacto con los otros alumnos del establecimiento, y así puedan rendir de manera óptima.
- Es importante realizar calentamientos previos antes de cada prueba, para preparar a los estudiantes al ejercicio, prevenir lesiones y establecer y/o mantener la movilidad de las articulaciones.
- Se recomienda contar con implementos para que los estudiantes puedan hidratarse durante la aplicación.
- El profesor de Educacion Física del establecimiento debe enseñar y practicar con los estudiantes la toma de su pulso cardíaco, hasta que demuestren dominio de la técnica.
- Una vez finalizada la aplicación, los estudiantes deben seguir las indicaciones y no realizar actividad física durante el resto del día.
- Es necesario contar con un botiquín de primeros auxilios ante cualquier emergencia.

Etapa 3: obtención de resultados por estudiante

Una vez realizada la evaluación, y con el registro del rendimiento de los estudiantes en cada prueba, es importante obtener los resultados que den cuenta de su condición física.

Para esto, se recomienda utilizar una ficha⁹ como la siguiente y completarla, considerando las indicaciones que se presentan posteriormente.

	Ficha de resul	tados de la condición física
Nom	bre estudiante:	
Edad	l: Sexo:	Curso:
1. A	Intropometría	
Р	eso:E	statura:
11	MC:C	Clasificación:
Р	Perímetro de cintura: R	lazón cintura - estatura:
2. R	Rendimiento muscular	
D	Distancia salto largo a pies juntos:	Nivel:
N	I.º de flexo-extensiones de codos	:Nivel:
3. F	lexibilidad	
D	Distancia flexión de tronco adelan	te: Nivel:
4. R	Resistencia cardiorrespiratoria	
T	est de Cafra	
F	recuencia cardíaca:	Nivel:
T	est de Navette	
F	Paliers	Nivel:
5. E	stado de la condición física	
Д	spectos estructurales:	
Д	spectos funcionales:	

⁹ La ficha para entregar los resultados de la condición física se puede descargar de la página web de la Agencia de Calidad de la Educación (www.agenciaeducacion.cl).

1. Sección de Antropometría

Registrar el peso, la estatura y el IMC del estudiante, el que se calcula con la siguiente fórmula:

Peso (kg) IMC = Altura² (m)

Para determinar si un estudiante está bajo peso, normal, con sobrepeso u obesidad, según su IMC, se deben revisar las tablas de clasificación establecidas de acuerdo a las normas del Ministerio de Salud (anexo A, tablas A.1 y A.2 para mujeres y hombres, respectivamente).

> Perímetro cintura (cm) RCE = Estatura (cm)

En esta sección, se debe registrar el perímetro de la cintura y la RCE (razón cintura-estatura), que se calcula con la siguiente fórmula:

Si la RCE es mayor o igual a 0,55, el estudiante presenta riesgo de desarrollar enfermedades cardiometabólicas en la edad adulta.

2. Sección de Rendimiento muscular

Registrar el número de abdominales que realizó el estudiante, la distancia alcanzada en el salto largo a pies juntos y el número de flexo-extensiones de codos. Para determinar en qué nivel se encuentra el estudiante en cada prueba, se deben revisar las tablas con los valores de referencia que se encuentran en los anexos C, D y E respectivamente.

3. Sección de Flexibilidad

Registrar la distancia alcanzada por el estudiante en la prueba de flexión de tronco adelante. Para establecer en qué nivel se encuentra el estudiante, se debe revisar la tabla con los valores de referencia en el anexo F.

4. Sección de Resistencia cardiorrespiratoria

En esta sección se deben registrar los resultados obtenidos en los test de Cafra y de Navette.

Test de Cafra: registrar la frecuencia cardíaca que tuvo el estudiante una vez terminado el test y establecer en qué nivel se encuentra. Si obtiene 160 o más pulsaciones por minuto, estará en el nivel "necesita mejorar". Por debajo de ese valor, se encontrará en un nivel aceptable; para mayor detalle, ver anexo B.

Test de Navette: registrar el número de *paliers* (o minutos) que alcanzó el estudiante en el test y establecer en qué nivel se encuentra su potencia aeróbica máxima, revisando la tabla con los valores de referencia en el anexo G.

5. Sección de Estado de la condición física

En esta sección se debe registrar el estado de la condición física según los aspectos estructurales y funcionales del estudiante.

El estado de la condición física en cada uno de estos aspectos se podrá clasificar en "satisfactorio" y "no satisfactorio".

Para que un estudiante tenga un estado satisfactorio, debe cumplir con lo siguiente:

- Aspectos estructurales: tener un nivel aceptable o destacado en las pruebas de abdominales, salto largo a pies juntos, flexo-extensión de codos y flexión de tronco adelante.
- Aspectos funcionales: tener un nivel aceptable o destacado en los test de Cafra y de Navette.

Etapa 4: recomendaciones para el análisis de los resultados

Reporte de resultados

La evaluación de la condición física de un estudiante refleja el estado de sus cualidades físicas en un momento o período determinado. Como se mencionó anteriormente, estas cualidades o componentes físicos se ven afectados por el nivel habitual de actividad física que realiza el estudiante y son mejorables con el entrenamiento sistemático, junto a otros factores que inciden en la salud y la calidad de vida de una persona.

Para que un estudiante mantenga o logre una condición física saludable, se necesita la participación integrada de diversos actores, entre ellos, el estudiante, su familia, la escuela y las redes de apoyo.

A continuación se presentan algunas sugerencias de acciones que se pueden llevar a cabo una vez realizado el diagnóstico. Para complementar el análisis de los resultados del diagnóstico, se sugiere realizar el taller disponible en nuestra página web www.agenciaeducacion.cl.

Conocimientos y comprensión de la evaluación

La asignatura de Educacion Física promueve la práctica equilibrada y diversificada de la actividad física, sustentada en una comprensión de su sentido y utilidad.

Considerando lo anterior, se hace necesario profundizar en los aspectos teóricos y prácticos relacionados con la evaluación de la condición física.

En relación con esta evaluación, sería recomendable realizar las siguientes actividades:

Actividad previa a la aplicación	Antes de realizar la evaluación, es primordial explicar a los estudiantes en qué consiste y cuál es su objetivo. En esta actividad, es importante explicar qué es la condición física, cuáles son sus componentes y cuál es su relación con la calidad de vida y la salud.
Devolución grupal de resultados	Posterior a la evaluación, es necesario explicar a los estudiantes qué resultados se obtienen a partir de la evaluación de la condición física. Para esta actividad se puede utilizar la "Ficha de resultados de la condición física", presentada en la página 41 de este informe. Con esta ficha, se puede explicar además cuáles son los niveles de rendimiento de cada prueba. También es importante señalarles cuáles son los niveles esperados y qué implicancias o alteraciones conlleva tener un rendimiento deficiente.
Devolución individual de resultados	Los resultados individuales se pueden entregar a cada estudiante mediante la "Ficha de resultados de la condición física". Es importante que los estudiantes tengan el espacio para plantear sus dudas e inquietudes, de modo de asegurarse que todos comprendan la información que se les está entregando. Es recomendable que la devolución se realice en un clima de confianza, respeto y colaboración al interior del curso, de forma que no se trasforme en una experiencia traumática o vergonzosa.

Comunicación con padres y apoderados

De la misma forma en que se les explica a los estudiantes la evaluación y sus resultados, se debe comunicar también a los padres y/o apoderados.

Este trabajo se debe llevar a cabo de acuerdo a los canales de comunicación definidos por el establecimiento. Por ejemplo, la entrega de resultados se puede realizar en una reunión para padres y apoderados, actividad que puede planificarse en conjunto con el profesor jefe del curso evaluado.

Es importante que en la devolución a los padres y/o apoderados, se consideren los siguientes temas:

- Cuál es el objetivo y en qué consiste la evaluación.
- Cuál es la importancia de evaluar la condición física.
- Qué resultados se obtuvieron a partir de la evaluación y cuáles son los resultados de su pupilo.
- Cuál es el plan de trabajo que se realizará a partir de esta evaluación y qué resultados se espera obtener.
- De qué manera ellos, como padres y/o apoderados, pueden colaborar en el trabajo de su pupilo.
- Es importante que a los padres y/o apoderados de los estudiantes que presenten indicadores de riesgo, se les recomiende llevarlos a un centro de salud para una evaluación médica.
- De qué manera ellos pueden proponer estrategias que permitan promover una vida activa saludable dentro y fuera de la escuela.
- Que asuman compromisos en conjunto con la comunidad educativa para promover un estilo de vida activa saludable.

Trabajo con los estudiantes

También es importante orientar las acciones que cada estudiante debe asumir para mejorar su condición física. Para ello es importante que sus alumnos, por ejemplo:

- Ejecuten un test para valorar su condición física con respecto a la fuerza, resistencia y flexibilidad, respetando las diferencias individuales.
- Seleccionen y apliquen en su plan de entrenamiento actividades físicas que son de su interés y que desarrollen la resistencia cardiovascular, la fuerza muscular y la flexibilidad.
- Registren los días que realizaron ejercicio físico, detallando la frecuencia, el tiempo, la intensidad y el tipo de ejercicio practicado.
- Establezcan sus propias metas para mejorar por medio de la práctica regular de actividades físicas de mediana a larga duración.

Trabajo interdisciplinar

Para que la actividad física se transforme en un hábito, es necesario disponer de espacios y tiempos destinados para la práctica regular, durante la jornada escolar y fuera de ella. En este sentido, las escuelas, los padres y la comunidad son facilitadores esenciales para que los estudiantes desarrollen el movimiento, aumenten los grados de complejidad y lo continúen ejerciendo durante todo el ciclo escolar. A partir de esto, considere las siguientes sugerencias:

- Asignar más horas de Educación Física y Salud a partir de las horas de libre disposición.
- Utilizar recursos disponibles para la ejecución de talleres u otras instancias que promuevan las actividades físico/deportivas.
- Favorecer la integración entre las distintas asignaturas del currículo escolar para favorecer oportunidades para adquirir conocimientos, habilidades y actitudes que favorezcan la adquisición de hábitos de vida activa saludable.
- Trabajar interdisciplinariamente. En matemáticas por ejemplo, pueden hacer análisis de sus resultados, en Ciencias Naturales pueden analizar las respuestas cardiovasculares de los test, en Lenguaje y Comunicación pueden leer algunos textos relacionados con la importancia de mantener una condición física saludable, etc.

Programas de trabajo diferenciado

Las actividades deben ser trabajadas a lo largo del año. En este sentido, durante la organización de las clases se debe prever un tiempo específico para llevar a cabo actividades inherentes a este eje de contenido, sin descuidar los otros contenidos curriculares.

- Los planes de trabajo se tienen que ejecutar dentro y fuera del ámbito escolar. Para ello, se deben diseñar considerando las posibilidades de aplicación tanto dentro como fuera del establecimiento. Como herramienta de automonitoreo, se recomienda que los estudiantes elaboren una bitácora de trabajo semanal, en que anoten y describan los ejercicios y las actividades realizadas de manera sistemática.
- Los planes de trabajo deben incluir objetivos y metas, tipos de ejercicios a realizar, cantidad de sesiones semanales y hábitos de vida activa saludable.
- Se debe determinar qué evaluaciones se utilizarán periódicamente para que los estudiantes evalúen sus progresos personales en función de los compromisos adquiridos.

Programas de apoyo

Otra forma de promover la práctica adecuada y regular de actividad física es mediante programas de apoyo. El Ministerio del Deporte, a través del Instituto Nacional de Deportes (IND), desarrolla una variedad de programas deportivos para fomentar la práctica de actividad física y disminuir el sedentarismo.

Dentro de los programas destinados a la población escolar, destacan:

- Escuelas Deportivas Integrales (EDI).
- Deporte en tu Calle "Calles abiertas".
- Senderismo.
- Actividades de verano.
- Deporte inclusivo.
- Escuelas de iniciación deportiva.
- Encuentros deportivos formativos.

Para mayor información sobre estos y otros programas, visite la página web del Instituto Nacional de Deportes (www.ind.cl), sección Deporte para todos y Escuelas Deportivas Integrales.

.....

Lista de referencias

- Arnaiz, P., Acevedo, M., Díaz, C., Bancalari, R., Barja, S., Aglony, M., Cavada, G. & García, H. (2010). Razón cintura estatura como predictor de riesgo cardiometabólico en niños. Revista Chilena de Cardiología, 29(3), 281-288.
- Arnold, R., Barbany, J. R., Bieniarz, I., Carranza, M., Fuster, J. & Hernández, J. (1986). La Educación Física en las enseñanzas medias. Teoría y Práctica. Barcelona: Paidotribo.
- Aznar, S. & Webster, T. (2006). Actividad física y salud en la infancia y la adolescencia. Guía para todas las personas que participan en su educación. Madrid: Ministerio de Educación y Ciencia.
- Canadian Society for Exercise Physiology (CSEP). (2003). The Canadian Physical Activity, Fitness and Lifestyle Approach: CSEP-Health & Fitness Program's Health-Related Appraisal and Counselling Strategy (3a ed.). Ottawa, Canada: Canadian Society for Exercise Physiology.
- Caspersen, C., Powell, K. & Christenson, G. (1985). Physical-Activity, Exercise, and Physical Fitness: Definitions and distinctions for health related research. Public Health Reports, 100 (2), 126-131. Recuperado de http://www.ncbi. nlm.nih.gov/pmc/articles/PMC1424733/pdf/pubhealthrep 00100-0016. pdf [junio, 2015].
- Clarke, H. (1971). Basic understanding of physical fitness. *Physical Fitness Research Digest*. Washintong, DC: Presidents Council on Physical Fitness and Sport.
- De la Cruz, E. & Pino, J. (2009). Condición física y salud. Facultad de Ciencias del Deporte, Universidad de Murcia. [Material Docente]. Recuperado de http:// digitum.um.es/xmlui/bitstream/10201/6621/1/CONDICI%C3%93N%20 F%C3%8DSICA%20Y%20SALUD.pdf [febrero, 2014].
- Gadoury, C. & Leger, L. (1985). Validité de l'épreuve de course navette de 20 m avec paliers de une minute et du Physitest canadien pour prédire le VO2 max des adultes. Revue STAPS, 13(7), 57-68. Recuperado de http://visio. univ-littoral.fr/revue-staps/pdf/85.pdf [junio, 2015].
- Gatica, P. (2000). La condición física en la población escolar de la región del Maule-Chile. Talca, Chile: Universidad Católica del Maule.
- Instituto Nacional de Deportes. (2006). Aplicación de instrumentos de medición de la condición física en alumnos de enseñanza básica (proyecto IND 03/05). Santiago: autor.
- Jódar, R. (2003). Revisión de artículos sobre la validez de la prueba de Course Navette para determinar de manera indirecta el VO2 máx. Revista Internacional de Medicina y Ciencias de la Actividad Física y el Deporte, 11(3), 173-181. Recuperado de http://cdeporte.rediris.es/revista/revista11/revision.pdf [junio, 2015].
- Lamela, M. (2009). Valoración de la condición física relacionada con la salud en el ámbito educativo. [Documento de CFR de Lugo]. Recuperado de http://centros. edu.xunta.es/cfr/lugo/files/valoracióncondiciónfísica.pdf [febrero, 2014].

- Ley del Deporte N.º 19712. (2001). Diario Oficial de la República de Chile. 9 de febrero de 2001.
- Martínez, A., Del Valle, M. & Cecchiani, J. (2003), Asociación de la condición física saludable y los indicadores del estado de salud (I). Archivos de Medicina del Deporte, 20 (96), 339-345. Recuperado de http://femede.es/documentos/ condicion-fisica.pdf [junio, 2015].
- Ministerio de Educación. (2002). Objetivos Fundamentales y Contenidos Mínimos Obligatorios [actualización]. Santiago, Chile: autor.
- Ministerio de Salud. (2003). Norma técnica de evaluación nutricional del niño de 6 a 18 años. Recuperado de http://www.redsalud.gov.cl/archivos/ alimentosynutricion/estrategiaintervencion/NormaEvNut6a18anos.pdf [febrero, 2014].
- Ministerio de Salud. (s. d.). Encuesta Nacional de Salud ENS 2009-2010. Recuperado de http://web.minsal.cl/portal/url/item/ bcb03d7bc28b64dfe040010165012d23.pdf [junio, 2015].
- Montecinos, R. & Gatica, P. (2005). Condición física de la población escolar chilena femenina de 10 a 18 años de edad. Revista Archivos de la Sociedad Chilena de Medicina del Deporte, 50(4), 125-140.
- Montecinos, R., Gatica, P., Trujillo, H., Vargas, R., Herrera, M. & Jirón, O. (2005). Test para evaluar la condición física en escolares chilenos. Revista Archivos de la Sociedad Chilena de Medicina del Deporte, 50(1), 9-24.
- Montecinos, R. (2000). La aptitud física en la población chilena (Proyecto FONDECYT N.º 1970061). Talca, Chile: Universidad Católica del Maule, Facultad de Ciencias de la Educación.
- Nogueira, J. (2002). Valoración de la condición física en niños de 11-12 años con distinto nivel socio-económico. Revista Internacional de Medicina y Ciencias de la Actividad Física y el Deporte, 2(6), 177-188. Recuperado de http://cdeporte.rediris.es/revista/revista6/valoracion.html [junio, 2015].
- Pate, R. (1983). A new definition of youth fitness. The Physician and Sport Medicine, 11, 77-95.
- Tremblay, M., Shields, M., Laviolette, M., Craig, C., Janssen, I. & Connor, S. (2010). Fitness of Canadian Children and Youth: Results from the 2007-2009 Canadian Health Measures Survey. Statistics Canada, Health Reports, 21(1). Recuperado de http://www.statcan.gc.ca/pub/82-003-x/2010001/ article/11065-eng.pdf [febrero, 2014].

Anexos

n este apartado se presentan los anexos que complementan la información entregada previamente en este informe.

Anexo A Valores de referencia para la clasificación según IMC

Tabla A.1 Indice de Masa Corporal de mujeres por edad

Edad	Bajo peso	Normal	Sobrepeso	Obesidad
13	< 15,9	≥ 15,9 y < 22,5	≥ 22,5 y < 26,3	≥ 26,3
13,5	< 16,2	≥ 16,2 y < 22,9	≥ 22,9 y < 26,7	≥ 26,7
14	< 16,4	≥ 16,4 y < 23,3	≥ 23,3 y < 27,3	≥ 27,3
14,5	< 16,7	≥ 16,7 y < 23,7	≥ 23,7 y < 27,7	≥ 27,7
15	< 16,9	≥ 16,9 y < 24,0	≥ 24,0 y < 28,1	≥ 28,1
15,5	< 17,2	≥ 17,2 y < 24,4	≥ 24,4 y < 28,5	≥ 28,5
16	< 17,4	≥ 17,4 y < 24,7	≥ 24,7 y < 28,9	≥ 28,9
16,5	< 17,6	≥ 17,6 y < 24,9	≥ 24,9 y < 29,3	≥ 29,3
17	< 17,8	≥ 17,8 y < 25,2	≥ 25,2 y < 29,6	≥ 29,6
17,5	< 18,0	≥ 18,0 y < 25,4	≥ 25,4 y < 29,9	≥ 29,9
18	< 18,2	≥ 18,2 y < 25,6	≥ 25,6 y < 30,3	≥ 30,3

Fuente: Norma técnica de evaluación nutricional del niño de 6 a 18 años (Ministerio de Salud, 2003).

Tabla A.2 *Indice de Masa Corporal de hombres por edad*

Edad	Bajo peso	Normal	Sobrepeso	Obesidad
13	< 16,0	≥ 16,0 y < 21,8	≥ 21,8 y < 25,1	≥ 25,1
13,5	< 16,2	≥ 16,2 y < 22,2	≥ 22,2 y < 25,6	≥ 25,6
14	< 16,5	≥ 16,5 y < 22,6	≥ 22,6 y < 26,0	≥ 26,0
14,5	< 16,8	≥ 16,8 y < 23,0	≥ 23,0 y < 26,5	≥ 26,5
15	< 17,2	≥ 17,2 y < 23,4	≥ 23,4 y < 26,8	≥ 26,8
15,5	< 17,4	≥ 17,4 y < 23,8	≥ 23,8 y < 27,2	≥ 27,2
16	< 17,7	≥ 17,7 y < 24,2	≥ 24,2 y < 27,5	≥ 27,5
16,5	< 18,0	≥ 18,0 y < 24,5	≥ 24,5 y < 27,9	≥ 27,9
17	< 18,3	≥ 18,3 y < 24,9	≥ 24,9 y < 28,2	≥ 28,2
17,5	< 18,6	≥ 18,6 y < 25,3	≥ 25,3 y < 28,6	≥ 28,6
18	< 18,9	≥ 18,9 y < 25,6	≥ 25,6 y < 29,0	≥ 29,0

Fuente: Norma técnica de evaluación nutricional del niño de 6 a 18 años (Ministerio de Salud, 2003).

Anexo B Valores de referencia para el test de Cafra

Tabla B.1 Valores de referencia para el test de Cafra

Nivel	Mujeres (_l	oulsaciones p	or minuto)	Hombres (pulsaciones por minuto)			
Nivet	13 años	14 años	15 años o más	13 años	14 años	15 años o más	
Necesita mejorar	≥ 160	≥ 160	≥ 160	≥ 160	≥ 160	≥ 160	
Aceptable	< 160	< 160	< 160	< 160	< 160	< 160	

Anexo C Valores de referencia para la prueba de abdominales

Tabla C.1 Valores de referencia para la prueba de abdominales

Nivel	Muje	eres (repeticio	ones)	Hombres (repeticiones)			
Mivet	13 años	14 años	15 años o más	13 años	14 años	15 años o más	
Necesita mejorar	≤ 16	≤ 16	≤ 16	≤ 20	≤ 20	≤ 20	
Aceptable	> 16	> 16	> 16	> 20	> 20	> 20	

Anexo D Valores de referencia para la prueba de salto largo a pies juntos

Tabla D.1 Valores de referencia para la prueba de salto largo a pies juntos

Nivel		Mujeres (cm)		Hombres (cm)			
Mivet	13 años	14 años	15 años o más	13 años	14 años	15 años o más	
Necesita mejorar	≤ 137	≤137	≤142	≤ 164	≤ 177	≤ 187	
Aceptable	> 137 y ≤ 149	> 137 y ≤ 148	> 142 y ≤ 151	> 164 y ≤ 175	> 177 y ≤ 188	> 187 y ≤ 196	
Destacado	> 149	>149 >148		> 175	> 188	> 196	

Anexo E Valores de referencia para la prueba de flexo-extensión de codos

Tabla E.1 Valores de referencia para la prueba de flexo-extensión de codos

Nivel		Mujeres (cm)		Hombres (cm)			
Nivel	13 años	14 años	15 años o más	13 años	14 años	15 años o más	
Necesita mejorar	≤ 16	≤ 18	≤ 16	≤ 15	≤ 19	≤ 19	
Aceptable	> 16 y ≤ 19	> 18 y ≤ 21	> 16 y ≤ 20	> 15 y ≤ 19	> 19 y ≤ 22	> 19 y ≤ 23	
Destacado	> 19 > 21		> 20	> 19	> 22	> 23	

Anexo F Valores de referencia para la prueba de flexión de tronco adelante

Tabla F.1 Valores de referencia para la prueba de flexión de tronco adelante

Nivel		Mujeres (cm)		Hombres (cm)			
Mivet	13 años	14 años	15 años o más	13 años	14 años	15 años o más	
Necesita mejorar	≤ 34	≤ 36	≤ 37	≤ 29	≤ 32	≤ 32	
Aceptable	> 34 y ≤ 37	> 36 y ≤ 39	> 37 y ≤ 41	> 29 y ≤ 32	> 32 y ≤ 34	> 32 y ≤ 35	
Destacado	> 37 > 39		> 41	> 32	> 34	> 35	

Anexo G Valores de referencia para el test de Navette

Tabla G.1 Valores de referencia para el test de Navette

Nivel	N	lujeres (<i>paliei</i>	rs)	Hombres (<i>paliers</i>)			
Mivet	13 años	14 años	15 años o más	13 años	14 años	15 años o más	
Necesita mejorar	≤ 5	≤ 5	≤ 5	≤ 6	≤ 6	≤ 6	
Aceptable	> 5 y ≤ 7	> 5 y ≤ 7	>5 y ≤ 7	> 6 y ≤ 9	> 6 y ≤ 9	>6 y ≤ 9	
Destacado	> 7	> 7	> 7	> 9	> 9	> 9	

Anexo H Planilla para el registro de datos

Tabla H.1 Planilla para el registro de datos¹⁰

tudiante	0	P	.kg)	a (cm)	le cintura	ninales	Distanc largo jun	ia salto a pies itos	tensiones	flexión	ancia tronco te (cm)	cardíaca, Cafra	utos) test rette
Nombre estudiante	Sexo	Edad	Peso (kg)	Estatura (cm)	Perímetro de cintura (cm)	N.º abdominales	N.º1	N.º 2	N.º flexo-extensiones de codo	N.º1	N.º 2	Frecuencia cardíaca, test de Cafra	<i>Paliers</i> (minutos) test de Navette

¹⁰ La planilla para el registro de los datos se puede descargar de la página web de la Agencia de Calidad de la Educación (www.agenciaeducacion.cl).

Anexo I Características de cada estación de trabajo

 Tabla I.1
 Características de cada estación de trabajo

Estación	Requerimientos
Medidas antropométricas	 Para las medidas de peso, estatura y perímetro de cintura, el lugar asignado debe contar con una pared lisa en la cual apoyar el tallímetro, el que debe estar pegado en la parte inferior y superior con la cinta engomada. A uno de los costados del tallímetro (1 m de distancia), colocar la balanza.
2. Test de Cafra	 Escoger un lugar con una superficie plana (no resbaladiza) y libre de obstáculos. Se recomienda delimitar una pista pentagonal (108º en sus ángulos internos) de 10 m por lado, debidamente señalizados por conos u otro elemento de demarcación visible. La pista debe cumplir con una longitud de 50 m. La pista puede adquirir diferentes formas, evitando los quiebres agudos. Por ejemplo, elíptica o cuadrada, demarcando siempre cada 10 m.
3. Abdominal corto	 La estación debe contar con 5 colchonetas en forma paralela y con una distancia de al menos 50 cm entre sí. Las colchonetas deben estar demarcadas con cinta adhesiva indicando la marca 0 a 10 cm, donde los estudiantes deben apoyar sus manos.
4. Flexión tronco adelante	 Escoger un espacio adecuado con una superficie plana y libre de obstáculos. Colocar el flexómetro de medición contra una pared u otro elemento que impida su movimiento.
5. Salto largo a pies juntos	 Para la realización de este test, se debe considerar una superficie plana de 5 m², libre de obstáculos y antideslizante. Establecer una línea de base para identificar la posición inicial del estudiante. Se puede considerar una de las líneas de fondo de una cancha. En el punto central de la misma y de forma perpendicular, pegar al suelo la huincha de medir de 5 m con la cinta engomada, para registrar la distancia del salto realizado por el estudiante. Fijarse que la superficie no esté mojada o húmeda.
6. Flexo-extensión de codos	Colocar 2 colchonetas en forma paralela y con al menos 50 cm de distancia entre sí.
7. Test de Navette	 Si es una cancha, se puede tomar como base una de las líneas de fondo (la contraria a la utilizada en la estación de salto largo a pies juntos). Medir y marcar 20 m con la huincha desde la línea de base, en dos puntos diferentes. Adherir al suelo la cinta engomada (de forma paralela a la línea de base), entre los dos puntos que indican los 20 m. En las líneas base y final, colocar un cono cada 1 m hasta completar 11 conos. Esto generará 13 pistas de carrera individuales.

600 600 2626, opción 7 @agenciaeduca facebook/Agenciaeducacion contacto@agenciaeducacion.cl www.agenciaeducacion.cl

