

**SPOR EĐİTİMİ MODELİ İLE İŐLENEN CİMNASTİK DERSLERİNİN
ÖĐRENCİLERİN BİLİŐSEL, DUYUŐSAL VE PSİKOMOTOR ERİŐİ
DÜZEYLERİNE ETKİSİ**

Kadir KOYUNCUOĐLU

DOKTORA TEZİ

BEDEN EĐİTİMİ VE SPOR ÖĐRETMENLİĐİ ANABİLİM DALI

**GAZİ ÜNİVERSİTESİ
EĐİTİM BİLİMLERİ ENSTİTÜSÜ**

KASIM, 2015

TELİF HAKKI ve TEZ FOTOKOPİ İZİN FORMU

Bu tezin tüm hakları saklıdır. Kaynak göstermek koşuluyla tezin teslim tarihinden itibaren 6 (altı) ay sonra tezden fotokopi çekilebilir.

YAZARIN

Adı :Kadir
Soyadı :KOYUNCUOĞLU
Bölümü :Beden Eğitimi ve Spor Öğretmenliği
İmza :
Teslim tarihi :

TEZİN

Türkçe Adı: Spor Eğitimi Modeli ile İşlenen Cimnastik Derslerinin Öğrencilerin Bilişsel,
Duyuşsal ve Psikomotor Erişİ Düzeylerine Etkisi.

English Name: The Effects Of Gymnastics Course Taught Through Sports Education
Model On Students' Cognitive, Affective, And Psychomotor Attainment
Levels.

ETİK İLKELERE UYGUNLUK BEYANI

Tez yazma sürecinde bilimsel ve etik ilkelere uydugumu, yararlandigim tüm kaynakları kaynak gösterme ilkelerine uygun olarak kaynakçada belirttiğimi ve bu bölümler dışındaki tüm ifadelerin şahsıma ait olduğunu beyan ederim.

Yazar Adı Soyadı: Kadir KOYUNCUOĞLU

İmza:

Jüri Onay Sayfası

Kadir KOYUNCUOĞLU tarafından hazırlanan “**Spor Eğitimi Modeli ile İşlenen Cimnastik Derslerinin Öğrencilerin Bilişsel, Duyuşsal ve Psikomotor Erişi Düzeylerine Etkisi**” adlı tez çalışması aşağıdaki jüri tarafından oy birliği ile Gazi Üniversitesi Beden Eğitimi ve Spor Öğretmenliği Anabilim Dalı’nda **Doktora tezi** olarak kabul edilmiştir.

Danışman: (Yrd.Doç.Dr.Seyfi SAVAŞ)

(Beden Eğitimi ve Spor Öğretmenliği Anabilim Dalı, Gazi Üniversitesi)

Başkan: (Prof.Dr.Mehmet GÜNAY)

(Beden Eğitimi ve Spor Öğretmenliği Anabilim Dalı, Gazi Üniversitesi)

Üye: (Doç.Dr.İbrahim CİCİOĞLU)

(Beden Eğitimi ve Spor Öğretmenliği Anabilim Dalı, Gazi Üniversitesi)

Üye: (Doç.Dr.Haluk KOÇ)

(Beden Eğitimi ve Spor Öğretmenliği Anabilim Dalı, Gazi Üniversitesi)

Üye: (Doç.Dr.Hüseyin ÜNLÜ)

(Beden Eğitimi ve Spor Öğretmenliği Anabilim Dalı, Aksaray Üniversitesi)

Tez Savunma Tarihi:/...../.....

Bu tezin Beden Eğitimi ve Spor Öğretmenliği Anabilim Dalı’nda Doktora tezi olması için şartları yerine getirdiğini onaylıyorum.

Prof.Dr.Tahir ATICI

Eğitim Bilimleri Enstitüsü Müdürü

TEŞEKKÜR

Bu arařtırmada öncelikle doktora tez danıřmanlıđımı üstlenerek beni Spor Eđitim Modeli ile tanıřtıran, bu arařtırmanın kararından, planlamasına ve yazımına kadar her ařamada bana yardımcı olan, yönlendiren, teřvik eden her ařamada hořgörüsü ile rehberlik eden, bilgi ve tecrübelerini esirgemeyip ayrıca gösterdiđi sabır ve güvenden dolayı tez danıřmanım Yrd. Doç. Dr. Seyfi SAVAŐ'a katkılarından dolayı en içten teřekkürlerimi sunarım.

Ayrıca tez izleme komitemin çok deđerli hocalarından bilgi, görüő, düşünceleri ve deneyimleri ile çalıřmama çok önemli katkılarından dolayı sayın Prof. Dr. Mehmet GÜNAY'a ve Sayın Yrd. Doç. Dr. Emin SÜEL'e ve tez savunma jüri üyelerine yaptıđı katkılarından, dolayı en içten teřekkürlerimi sunarım.

Bu çalıřmada cimnastik alanında uzman görüsüne bařvurduđum Prof. Dr. Metin V. SAYIN'a, Doç. Dr. Hakkı ÇOKNAZ ve Okt. Hakan AKDOĐAN'a, Őavkar Spor kulübünden Yılmaz GÖKTEKİN'e ayrıca deđerlendirmeleri ile katkıda bulunan federasyon hakemlerimizden Ayőe KILIÇ, Hüseyin NARLIOĐLU ve Hakan AKDOĐAN'a, teřekkür ederim.

Görev yaptıđım ve doktora tezinin uygulamalarını yürüttüđüm Çanakkale Onsekiz Mart Üniversitesi Beden Eđitimi ve Spor Yüksekokulu, Beden Eđitimi ve Spor Öđretmenliđi ve Antrenörlük Eđitimi Bölümü Öđrencilerine, okulun her türlü olanaklarını kullanmamı sađlayan yöneticilerime ve arařtırmanın uygulama ařamasındaki özel katkı ve yardımlarından dolayı eőime ve kızım Azra'ya teřekkür ederim.

Kadir KOYUNCUOĐLU

**SPOR EĞİTİMİ MODELİ İLE İŞLENEN CİMNASTİK
DERSLERİNİN ÖĞRENCİLERİN BİLİŞSEL, DUYUŞSAL VE
PSİKOMOTOR ERİŞİ DÜZEYLERİNE ETKİSİ**

(Doktora Tezi)

Kadir KOYUNCUOĞLU

GAZİ ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ

Kasım-2015

ÖZ

Bu çalışmanın amacı, Spor Eğitimi Modeli ile işlenen cimnastik derslerinin öğrencilerin bilişsel, duyuşsal ve psikomotor erişimi düzeylerine olan etkisini belirlemektir. Bu araştırma ön test – son test kontrol grubu desenli, deneysel bir çalışma olup, Spor Eğitimi Model'inin kullanıldığı bireysel sporlardan olan cimnastik eğitim çalışmalarının, öğrencilerin bilişsel, duyuşsal ve psiko-motor erişimi düzeylerinde bir farklılığın olup olmadığı araştırılmıştır. Bu çalışmanın evrenini 2014-2015 eğitim öğretim yılı bahar yarıyılında Çanakkale Onsekiz Mart Üniversitesi, Beden Eğitimi ve Spor Yüksekokulu, Antrenörlük Eğitimi ve Beden Eğitimi ve Spor Öğretmenliği bölümlerinde öğrenim görmekte olan 196 öğrenci oluşturmaktadır. Örneklemini ise; aynı üniversitede 2014-2015 eğitim öğretim yılının bahar yarıyılında öğrenim görmekte olan, Antrenörlük Eğitimi ve Beden Eğitimi ve Spor Öğretmenliği bölümlerinde cimnastik dersini alan öğrenciler oluşturmaktadır. Deney grubu 19 erkek, 21 kız; kontrol grubu ise 23 erkek, 17 kız olmak üzere 40'ar öğrenciden toplam 80 öğrenciden oluşmaktadır. Araştırma öncesinde deney ve kontrol gruplarındaki öğrencileri belirli nitelikler bakımından denkleştirmek için; Koyuncuoğlu (2015) tarafından geliştirilen Cimnastik dersine ait başarı testi (Bilişsel), Koyuncuoğlu ve Savaş (2015) tarafından geliştirilen “Cimnastik Dersine Karşı Tutum Ölçeği” (Duyuşsal), araştırmacı tarafından geliştirilen Cimnastik psiko-motor alan performans gözlem formlarından yararlanılmıştır. Araştırmada elde edilen verilerin karşılaştırmaları ve ilişkilendirmeleri için uygulanacak istatistiksel işlemler, Statistical Package for the Social Sciences (SPSS) paket programı ile analiz edilmiştir. İstatistiksel işlemlerde anlamlılık

düzeyi 0.05 ve 0.001 olarak alınmıştır. Sonuç olarak, her iki model de öğrencilerin cimnastik dersine ait bilgilerinde artış sağlamıştır. Her iki model de bilişsel alana ilişkin öğrenmelerde etkili olmuştur. Her iki model de öğrencilerin cimnastik dersine ilişkin tutumlarının gelişmesini sağlamıştır fakat Spor Eğitimi Modeli, öğrencilerin tutumlarının geliştirilmesinde Doğrudan Öğretim Modeline göre daha etkili olmuştur. Her iki model de beceri öğreniminde etkili olmasına rağmen; Spor Eğitimi Modeli, öğrencilerin cimnastiğe ait beceriler öğrenmesinde ve geliştirmesinde Doğrudan Öğretim Model'ine göre daha etkili olmuştur.

Bilim Kodu :

Anahtar Kelimeler : Cimnastik, Doğrudan Öğretim Modeli, Spor Eğitimi Modeli,
Bilişsel Alan, Duyuşsal Alan, Psikomotor Alan.

Sayfa Adedi : 215

Danışman : Yrd.Doç.Dr.Seyfi SAVAŞ

**THE EFFECTS OF GYMNASTICS COURSE TAUGHT THROUGH
SPORTS EDUCATION MODEL ON STUDENTS' COGNITIVE,
AFFECTIVE, AND PSYCHOMOTOR ATTAINMENT LEVELS.**

(Ph.D. Thesis)

Kadir KOYUNCUOĞLU

GAZI UNIVERSITY

INSTITUTE OF EDUCATIONAL SCIENCES

November-2015

ABSTRACT

The purpose of the present study is defining the effects of gymnastics course taught through Sports Education Model on students' cognitive, affective and psychomotor attainment levels. The present research is an experimental study of pre test-post test design, and investigates whether gymnastics, as an individual sport, taught through Sports Education Model, creates any significant difference on students' cognitive, affective, and psychomotor attainment levels. The universe of the present study is formed with 196 students who studied at Çanakkale Onsekiz Mart University, School of Physical Education and Sports, Department of Coaching Education, and Department of Physical Education and Sports Teaching and took gymnastics course in 2014-2015 academic year, spring semester. The experiment group consists of 19 male, and 21 female; and control group consists of 23 male and 17 female students; a total of 40 students for each; and a total of 80 students for all participants. Before the experiment, achievement test for Gymnastics course (Cognitive) developed by Koyuncuoğlu (2015), "Attitude Scale for Gymnastics Course" (Affective) developed by Koyuncuoğlu and Savaş (2015), and Gymnastics psychomotor domain performance observation form developed by the researcher were utilized in order to equalize experiment and control group students in terms of certain qualities. The data collected within the research were compared, associated and statistically analysed on Statistical Package for the Social Sciences (SPSS). Significance levels were taken as 0.05

and 0.001 for statistical procedures. According to the findings obtained in the present study, students' attainment levels for gymnastics course increased through both models. Both models were effective in attainments in cognitive domain. Both models improved students' attitudes towards gymnastics course. However, Sports Education Model was more effective than Direct Teaching Model in improving student attitudes. Additionally, both models were effective in skills teaching, though Sports Education Model was more effective than Direct Teaching Model in teaching and developing students' gymnastics skills.

Science Code :

Key Words : Gymnastics, Direct Teaching Model, Sports Education Model,
Cognitive Domain, Affective Domain, Psychomotor Domain.

Number of Pages : 215

Advisor : Assist. Prof. Dr. Seyfi SAVAŞ

İÇİNDEKİLER

ÖZET	v
ABSTRACT	vii
İÇİNDEKİLER.....	ix
TABLolar LİSTESİ	xiii
ŞEKİLLER LİSTESİ	xvi
SİMGELER VE KISALTMALAR LİSTESİ.....	xvii
BÖLÜM 1.....	1
GİRİŞ.....	1
1.1. Problem Durumu	5
1.1.1. Problem Cümlesi.....	7
1.1.2. Alt Problemler.....	7
1.2. Araştırmanın Amacı	8
1.3. Araştırmanın Önemi	8
1.4. Sayıtlılar	9
1.5. Araştırmanın Sınırlılıkları	10
1.6. Tanımlar	10
BÖLÜM 2.....	13
KAVRAMSAL ÇERÇEVE	13
1.7. Eğitim, Öğretim ve Öğrenme.....	13
1.7.1. Eğitim.....	14
1.7.1.1. Eğitimin Temel Amacı.....	16
1.7.1.2. Eğitimin Türleri.....	17
1.7.1.3. Eğitim Akımları.....	19
1.7.2. Öğretim.....	22

1.7.2.1.	Öğretim İlkeleri.....	23
1.7.2.2.	Öğretim Yöntemleri.....	25
1.7.3.	Öğrenme.....	28
1.7.3.1.	Öğrenmede İletişimin Önemi.....	30
1.7.3.2.	Öğrenmede Bireysel Farklılıklar.....	30
1.7.3.3.	Öğrenme Kuramları.....	31
1.7.3.4.	Öğrenme Yaklaşımları.....	34
1.7.4.	Eğitim, Öğretim ve Öğrenme İlişkisi.....	37
1.8.	Beden Eğitimi ve Spor.....	37
1.8.1.	Beden Eğitimi ve Sporun Farkları.....	38
1.8.2.	Beden Eğitimi ve Sporun Önemi ve Amacı.....	39
1.8.3.	Beden Eğitimi ve Sporun Zaman İçerisindeki Gelişimi.....	42
1.8.4.	Beden Eğitimi ve Spor Öğretimi.....	47
1.8.4.1.	Beden Eğitimi ve Sporun Gelişim Alanları.....	49
1.8.4.1.1.	Bilişsel Alan Gelişimi.....	50
1.8.4.1.2.	Duyuşsal Alan Gelişimi.....	51
1.8.4.1.3.	Devinişsel (Psikomotor) Alan Gelişimi.....	52
1.8.4.2.	Beden Eğitimi ve Sporda Özel Öğretim Yöntemleri.....	54
1.8.4.2.1.	Komut Stili (A).....	55
1.8.4.2.2.	Alıştırma Stili (B).....	55
1.8.4.2.3.	Eşli Çalışma Stili(C).....	55
1.8.4.2.4.	Kendini Denetleme Stili (D).....	56
1.8.4.2.5.	Katılım Stili (E).....	56
1.8.4.2.6.	Yönlendirilmiş Buluş Stili (F).....	57
1.8.4.2.7.	Problem Çözme Stilleri.....	57
1.8.4.2.7.1.	Tek Doğru Stili (G).....	57
1.8.4.2.7.2.	Farklı Yollar Üretimi Stili (H).....	57
1.8.4.2.8.	Öğrencinin Tasarımı Stili (I).....	58
1.8.4.2.9.	Öğrencinin Başlatması Stili (J).....	58
1.8.4.2.10.	Kendi Kendine Öğretim Stili (K).....	58
1.8.4.3.	Beden Eğitimi ve Spor Öğretiminde Kullanılan Modeller.....	59
1.8.4.3.1.	Doğrudan (Geleneksel) Öğretim Modeli.....	59
1.8.4.3.2.	Spor Eğitimi Modeli.....	62

1.8.4.3.2.1.	Spor Eğitimi Modelinin Hedef ve Amaçları.....	63
1.8.4.3.2.2.	Spor Eğitimi Modelinde Öğretmenin Önemi.....	65
1.8.4.3.2.3.	Spor Eğitimi Modelinin Öğrenmeye Faydaları..	66
1.8.4.3.2.4.	Spor Eğitimi Modelinin İlkeleri.....	67
1.8.4.3.2.5.	Spor Eğitimi Modelinin Planlanması.....	70
1.8.4.3.2.6.	Spor Eğitiminin Ana Özellikleri.....	75
1.8.4.3.2.7.	Spor Eğitimi Modeli İçerisinde Yer Alan Mode.	76
1.8.4.3.2.8.	Planlama Yaparken Dikkat Edilmesi Gereken.	77
1.8.4.3.2.9.	Spor Eğitim Modeli'nin kullanıldığı çalışmalar.	82
1.9.	Cimnastik.....	89
1.9.1.	Cimnastiğin Tarihçesi.....	91
1.9.1.1.	Cimnastiğin Dünya'daki Gelişimi.....	91
1.9.1.2.	Cimnastiğin Türkiye'deki Gelişimi.....	92
BÖLÜM 3.....		95
2. YÖNTEM.....		95
2.1.	Araştırmanın Modeli.....	95
2.2.	Evren ve Örneklem.....	96
2.3.	Veri Toplama Yöntemleri.....	100
2.3.1.	Cimnastik Başarı Test.....	101
2.3.2.	Cimnastik Dersine Yönelik Tutum Ölçeği.....	104
2.3.3.	Cimnastik Dersi Gözlem Formları.....	104
2.4.	Eğitim Modellerinin Uygulanması (İşlem Süreci).....	108
2.4.1.	Spor Eğitim Modeli Uygulaması (Deney Grubu).....	109
2.4.2.	Doğrudan Öğretim Modeli Uygulaması (Kontrol Grubu).....	111
2.5.	Verilerin Analizi.....	112
BÖLÜM 4.....		115
3. BULGULAR VE YORUM.....		115
3.1.	Birinci Alt Probleme Ait Bulgular ve Yorumlar.....	115
3.2.	İkinci Alt Probleme Ait Bulgular ve Yorumlar.....	119
3.3.	Üçüncü Alt Probleme Ait Bulgular ve Yorumlar.....	121
3.4.	Dördüncü Alt Probleme Ait Bulgular ve Yorumlar.....	124

3.5. Beşinci Alt Probleme Ait Bulgular ve Yorumlar.....	126
3.6. Altıncı Alt Probleme Ait Bulgular ve Yorumlar.....	143
BÖLÜM 5.....	157
4. SONUÇ VE ÖNERİLER	157
4.1. Sonuç.....	157
4.2. Öneriler.....	159
4.2.1. Araştırmanın Sonuçlarına İlişkin Öneriler.....	159
4.2.2. Gelecekte Yapılacak Olan Çalışmalar İçin Öneriler.....	160
KAYNAKLAR.....	161
EKLER	180

TABLolar LİSTESİ

Tablo 1. Spor Eğitimi Modelindeki Gerekli Öğrenci Roller ve Sorumlulukları.....	77
Tablo 2. İsteğe Bağlı Takım ve Diğer Özel Uzmanlık Roller.....	78
Tablo 3. İsteğe Bağlı Takım ve Diğer Özel Uzmanlık Roller.....	79
Tablo 4. Doğrudan Öğretim Modeli (Kontrol Grubu) Ön Test Puanları Normallik testi..	97
Tablo 5. Spor Eğitimi Modeli (Deney Grubu) Ön Test Puanları Normallik Testi.....	98
Tablo 6. Grupların Ön Test Puan Varyanslarının Homojenliği Testi.....	99
Tablo 7. Grupların Ön Test Puanlarının Karşılaştırılması.....	100
Tablo 8. Nihai cimnastik testi madde güçlük indeksi ve madde ayırt edicilik gücü sonuçları.....	104
Tablo 9. Hakemlerin Psikomotor Alana Ait Becerilere Verdikleri Ön Test Puanlarının Karşılaştırılması.....	106
Tablo 10. Hakemlerin Psikomotor Alana Ait Becerilere Verdikleri Ön Test Puanları Arasındaki İlişki.....	107
Tablo 11. Grupların Bilişsel Alan Ön Test – Son Test Puanlarının Karşılaştırılması.....	116
Tablo 12. Grupların Bilişsel Alan Son Test Puanlarının Karşılaştırılması.....	116
Tablo 13. Deney ve Kontrol Gruplarına Ait Bilişsel Alan Eriş Değerleri.....	119
Tablo 14. Grupların Cimnastik Dersine Yönelik Tutum Puanlarının Karşılaştırılması...122	
Tablo 15. Grupların Cimnastik Dersine Yönelik Son Test Puanlarının Karşılaştırılması122	
Tablo 16. Grupların Cimnastik Dersine Yönelik Eriş Puanlarının Karşılaştırılması.....	124

Tablo 17. Gruplarının Öne Takla Becerisine Ait Ön Test-Son Test Puanlarının Karşılaştırılması.....	126
Tablo 18. Gruplarının Öne Takla Becerisine Ait Son Test Puanlarının Karşılaştırılması.....	127
Tablo 19. Kontrol ve Deney Gruplarının öne takla Becerisine Ait Erişi Puanlarının Karşılaştırılması.....	127
Tablo 20. Grupların Geriye Takla Becerisine Ait Ön Test-Son Test Puanlarının Karşılaştırılması.....	128
Tablo 21. Grupların Geriye Takla Becerisine Ait Ön Test-Son Test Puanlarının Karşılaştırılması.....	129
Tablo 22. Kontrol ve Deney Gruplarının Geriye Takla Becerisine Ait Erişi Puanlarının Karşılaştırılması.....	130
Tablo 23. Deney ve Kontrol Gruplarının Amut Takla Becerisine Ait Ön Test-Son Test Puanlarının Karşılaştırılması.....	130
Tablo 24. Deney ve Kontrol Gruplarının Amut Takla Becerisine Ait Son Test Puanlarının Karşılaştırılması.....	131
Tablo 25. Kontrol ve Deney Gruplarının Amut Takla Becerisine Ait Erişi Puanlarının Karşılaştırılması.....	132
Tablo 26. Deney ve Kontrol Gruplarının Çember Becerisine Ait Ön Test-Son Test Puanlarının Karşılaştırılması.....	133
Tablo 27. Deney ve Kontrol Gruplarının Çember Becerisine Ait Son Test Puanlarının Karşılaştırılması.....	133
Tablo 28. Deney ve Kontrol Gruplarının Çember Becerisine Ait Erişi Puanlarının Karşılaştırılması.....	134
Tablo 29. Kontrol ve Deney Gruplarının Kartvil Becerisine Ait Ön Test-Son Test Puanlarının Karşılaştırılması.....	135

Tablo 30. Kontrol ve Deney Gruplarının Kartvil Becerisine Ait Son Test Puanlarının Karşılaştırılması.....	136
Tablo 31. Kontrol ve Deney Gruplarının Kartvil Becerisine Ait Erişi Puanlarının Karşılaştırılması.....	137
Tablo 32. Kontrol ve Deney Gruplarının Tüm Becerilerin Ortalamalarına Ait Ön Test-Son Test Puanlarının Karşılaştırılması.....	137
Tablo 33. Kontrol ve Deney Gruplarının Tüm Becerilerine Ait Son Test Puanlarının Karşılaştırılması.....	138
Tablo 34. Kontrol ve Deney Gruplarının Tüm Becerilerine Ait Erişi Puanlarının Karşılaştırılması.....	138
Tablo 35. Hakemlik Görevini Üstlenen Öğrencilerin Öz Değerlendirme Tablosu.....	143
Tablo 36. Antrenörlük Görevini Üstlenen Öğrencilerin Öz Değerlendirme Tablosu.....	145
Tablo 37. İdarecilik Görevini Üstlenen Öğrencilerin Öz Değerlendirme Tablosu.....	146
Tablo 38. Kondisyonerlik Görevini Üstlenen Öğrencilerin Öz Değerlendirme Tablosu.....	147
Tablo 39. Takım Kaptanlığı Görevini Üstlenen Öğrencilerin Öz Değerlendirme Tablosu.....	148
Tablo 40. İstatistikçi Görevini Üstlenen Öğrencilerin Öz Değerlendirme Tablosu.....	150
Tablo 41. Deney Grubunda Yer Alan Öğrencilerin Grup Değerlendirmeleri Tablosu.....	152

ŞEKİLLER LİSTESİ

Şekil 1. Hakemlerin Ön Değerlendirme Sonuçları.....	106
Şekil 2. Bilişsel Teste İlişkin Bulgular.....	121
Şekil 3. Duyuşsal Alan Karşılaştırmaları.....	123
Şekil 4. Öne Takla Becerisi Karşılaştırmaları.....	128
Şekil 5. Geriye Takla Becerisi Karşılaştırmaları.....	129
Şekil 6. Amut Takla Becerisi Karşılaştırmaları.....	132
Şekil 7. Çember Becerisi Karşılaştırmaları.....	134
Şekil 8. Kartvil Becerisi Karşılaştırmaları.....	136
Şekil 9. Tüm Becerilerin Ortalama Karşılaştırmaları.....	139
Şekil 10. Cimnastik Hakemliğine İlişkin Görüşler.....	144
Şekil 11. Cimnastik Antrenörlüğüne İlişkin Görüşler.....	146
Şekil 12. Takım İdareciliğine İlişkin Görüşler.....	147
Şekil 13. Cimnastik Kondisyonerliğine İlişkin Görüşler.....	148
Şekil 14. Takım Kaptanlığına İlişkin Görüşler.....	149
Şekil 15. Takım İstatikçiliğine İlişkin Görüşler.....	150
Şekil 16. Grup Değerlendirmelerine İlişkin Görüşler.....	154

SİMGELER VE KISALTMALAR LİSTESİ

TDK	Türk Dil Kurumu
TTKB	Talim ve Terbiye Kurulu Bakanlığı
TBMM	Türkiye Büyük Millet Meclisi
TİCİ	Türkiye İdman Cemiyeti İttifakı
TSK	Türk Spor Kurumu
BTGM	Beden Terbiyesi Genel Müdürlüğü
YÖK	Yüksek Öğretim Kurumu

BÖLÜM 1

GİRİŞ

Bu bölümde araştırmanın problem durumu, araştırmanın amacı, önemi, varsayımlar ve sınırlılıkları, araştırma konusu ile ilgili tanımlara yer verilmiştir.

“Chris, Spor Eğitim modelini o güne kadar uygulayan ilk beden eğitimi öğretmeni idi. 1993 yılında, benim Spor Eğitimi modelini ilk defa tanımlamış olduğum bir yaz okuluna katılmıştı. Sahip olduğu cimnastik geçmişi ile Chris, görev yaptığı ilkokulun dört, beş ve altıncı sınıf öğrencileri için bir Spor Eğitimi cimnastik sezonu geliştirmeye karar vermişti. Chris, 3 takım için birer kaptan seçmişti ve onlar ile her bir takıma, öğrencilerin cimnastik becerilerinin tahmin edilmesinin temel alınarak adaletli bir şekilde öğrencilerin dağıtımının yapılması üzerine çalışmıştı.

Sezonun ilk yarışı, her takımın yeşil (temel) ve mavi (uzman) yarışmalar için üyelerini seçtikleri zorunlu bir egzersiz programıydı. Takım üyeleri, kaptanların önderliğinde önce programlarını tasarladılar ve ardından yarışma için hazırlandılar. Bu yarışma tamamlandıktan sonra, takım üyeleri, paralel bar, denge tahtası ya da yer hareketlerinden (tumbling) bir tanesini seçerek, takım olarak isteğe bağlı olan yarışmalar için pratik yapmaya başladılar. Yarışma performansları, video kaydına alınacak ve öncelikli olarak öğrencilerin yeterliliklerini değerlendirmesi için Chris’e verilecekti.

Pratiklerin birinci haftasından sonra, bir kısım öğrenci Chris’e kendilerine fazladan pratik yapmak için süre verip veremeyeceğini sordular. Chris onlara, eğer isterlerse her hafta birkaç gün okula erken gelebileceğini ve bu süreyi gerçekten ciddi bir şekilde çalışarak geçireceklerse, okulun başlangıcından önce yarım saatliğine spor salonunu onlar için açabileceğini anlattı. Chris, öğrencilerinin büyük bir kısmının bu fazladan pratik yapma zamanı için ortaya çıkabileceğinden de korkmuştu.

Yarıřmalar tamamlandıđı zaman, öđrenciler Chris'e, çekilen video kayıtlarını eve götürerek ailelerine gösterip gösteremeyeceklerini sormaya başladılar. Chris bu teklifleri kabul etti ve birçok öđrenci bu görüntüleri aileleri ile paylařtılar. Birkaç hafta sonra Spor Eđitimi cimnastik sezonu sona erdi ve okul, aileler için spor salonunda bir aile gecesi düzenledi. Chris aslında spor salonundaki bu tarz aile gecesi toplantılarına alışıkta ama birkaç aile ilk defa onunla bu olayları görüşmeye gelmişlerdi. O gece salon her nasılsa, sürpriz olarak ifade ettiđi, çocuklarının yeteneklerinin geliřtiđini video kayıtlarından gören ve cimnastik deneyimleri hakkında oldukça cořkulu olan çocukları için çok mutlu olduklarını belirten aileler tarafından doldurulmuştu. Bu bize, öđrenciler ve aileleri üzerinde yarattıđı cořku ile Spor Eđitiminin gücünü göstermişti ” (Siedentop ve diđerleri, 2011)

Günümüz toplum ihtiyaçlarının, sosyal, kültürel, ekonomik, teknolojik ve bilimsel açıdan gün geçtikçe artış göstermesi ve toplumsal olgularda meydana gelen deđişim göz önüne alındıđında eđitim sistemlerinin yeniden deđerlendirilmesi zorunlu hale gelmiştir. Her alanda hissedilen deđişim ve buna bađlı olarak oluřan geliřmeler kendini eđitim alanında da göstermektedir. Öđretim süreci içerisinde yeni strateji, yöntem ve tekniklerin kullanılmasıyla birlikte yeni eđitim araç ve gereçlerinin öğrenme ortamında kullanılması, öđretmenlerin yeni strateji, yöntem ve tekniklere göre kendilerini geliřtirme çabaları yařamın her alanında olduđu gibi eđitim alanında da deđişiklikleri gerekli kılmaktadır.

Eđitim içerisindeki yařanan deđişiklikler günümüz Spor Eđitimi ve Öđretim Programında da kendini göstermektedir. Ülkelerin eđitim politikalarına ve yetiřtireceđi insan tiplerine direkt olarak yön vermek, çađın gereklerine uygun olarak geliřmek ve deđişmek gerekmektedir. Öyleyse öđretim programlarının muhakkak suretle geliřtirilmeleri ve deđiřtirilmeleri gerekmektedir (Kaptan ve Kuřakçı 2002).

Talim ve Terbiye Kurulu Başkanlıđının 28.08.2006 tarihli ve 349 sayılı kararı ile kabul edilen İlköđretim Beden Eđitimi (1–8. Sınıflar) Dersi Öđretim Programının, 2013–2014 Öđretim Yılından itibaren ortaokul 5, 6, 7 ve 8. sınıflar ile ilkokul 1 ve 2. sınıflardan başlamak üzere kademeli olarak uygulamadan kaldırılmasının kararlařtırılması sonucunda yapılandırılmacı yaklařım esas alınarak hazırlanan yeni program Temel Eđitim Genel Müdürlüđünün 25.07.2013 tarihli ve 66621367/604/1885383 sayılı teklifi üzerine, Ortaokul ve İmam Hatip Ortaokulu Spor ve Fiziki Etkinlikler Dersi (5, 6, 7 ve 8. Sınıflar) Öđretim Programının, 2013-2014 Öđretim Yılından itibaren 5'inci sınıflardan başlamak ve

kademeli olarak Spor ve Fiziki Etkinlikler Dersi Öğretim Programı Branşlar Modülüne (Ortaokul 5-8. Sınıflar) uygulanmaya geçilmiştir.

Demirel, öğretim programını; okul dışında ya da okulda bireylere kazandırılması planlanan bir dersin öğretimiyle ilgili olan tüm etkinlikleri içine alan planlanan hedeflerin bireye nasıl kazandırılacağını gösteren tüm etkinliklerin yer aldığı bir plan olarak tanımlamaktadır (Demirel, 2005).

Senemoğlu ise öğretim programını; bir derste öğrencilerin ulaşacağı hedefleri, hedeflerin kapsadığı davranışları, davranışları kazandırmak üzere düzenlenecek eğitim durumlarını ve davranışların ne derece kazanıldığını ortaya koyabilecek sınav durumlarını kapsayan gelişmeye açık ve çok yönlü etkileşim içinde olan öğeler bütünü olarak tanımlamaktadır (Senemoğlu, 2005).

Genel eğitimin bir parçası olan beden eğitimi derslerinde; çocuğun oyun hakkı ve serbest hareketinin okul yaşamı içerisindeki yeri güvenceye alınır, bedensel ve ruhsal eğitimi sağlanarak sportif etkinliklerden keyif almasına olanak verilir. Ayrıca beceri, kuvvet ve Beden Eğitimi içerisinde toplanan planlı etkinlikler, gelişimi önemli bir şekilde destekler ve sağlıklı bir yaşamı mümkün kılar (Özmen, 1999). Beden Eğitimi öğretiminde bilgi, beceri ve yeterlilikler bilimsel bilgiyi merkeze alarak değil, öğrencinin aktif olduğu etkinlikler yolu ile gerçekleştirilmektedir. Bu nedenle de, programdaki bilgi yükü azaltılarak, öğrencinin bilişsel, duyuşsal ve psikomotor yaş özelliklerine uygun hale getirilmelidir.

Bedenin eğitimi bu kadar önemli olunca ister istemez beden eğitiminin müfredat programında da yer almasını gerekli kılmaktadır. Özellikle dersin bilişsel, duyuşsal, psikomotor getirileri bireyin gelecek yaşamındaki sonuçları göz önünde bulundurulunca yadsınamaz boyutlardadır. Bu önemi Beden Eğitimi ve Spor dersinin etki alanı daha etkin ve çağdaş öğretim programları ile artırılması gerekliliğini doğurmaktadır. Bundan dolayıdır ki Beden Eğitimi öğretim programı; öğrencilerin yaşamlarında kullanabilecekleri temel, özelleşmiş spora özgü hareket becerileri fiziksel etkinliklere özgü bilgileri duygusal ve toplumsal özellikleri kazanmaları sağlığı geliştirici fiziksel etkinliklere yaşam boyu etkin katılım sağlamaları amacıyla hazırlanmıştır (Milli Eğitim Bakanlığı [MEB], 2012).

Okullarda yapılan beden eğitimi derslerinin geleneksel uygulamalarda gözlenen bazı sorunların çözümlenmesi amacı ile yeni yaklaşım arayışlarına başlanmıştır. Beden Eğitimi derslerinde öğrencilerin göstermiş olduğu motivasyon düşüklüğü ve isteksizliklerin olması,

temel becerilerin yeterli düzeylerde verilmeden öğrencilerin bir sonraki sınıflara geçmesi, oyun formlarının yeterli düzeylerde algılanıp temel spor altyapısına yansıtılamaması, yetenekli öğrencilerin grup içinde baskın olup diğer öğrencilerin uygun öğrenim ortamı bulamaması yeni model arayışlarını kuvvetlendirmiştir.

Beden eğitimi dersinin işlenişinde genellikle öğretene merkezli komut ve alıştırma yöntemlerinin kullanıldığı, fakat son yıllarda yapılandırmacı ve öğrenen merkezli eğitim modellerine yönelimlerin olduğunu görmekteyiz. “Beden eğitimi derslerinde, bilgi ve becerileri, hareket, etkin katılım ve sağlıklı yaşam, kişisel ve toplumsal gelişime ilişkin kazanımların nasıl sağlanıp, standartlara nasıl ulaşılacağı konusunda birçok öğretim yolundan söz edinilebilir” (MEB, 2012).

Beden eğitimi öğretim programının temel amacı; bireyin fiziksel, devinişsel, bilişsel, duygusal ve toplumsal yönden gelişimine katkıda bulunmak, yaşam boyu fiziksel etkinliklere katılımını sağlamaktır. Bu amacın gerçekleştirilebilmesi için öğrencilerin yaparak-yaşayarak ve aşamalı şekilde düzenlenmiş öğrenme etkinliklerine katılımları, etkinlik sürecinin sonunda ne kadar gelişim sağladıklarının farkında olmaları gerekir. Bu nedenle kazanımlar yazılırken ve etkinlik örnekleri düzenlenirken yapılandırmacı yaklaşım temel alınmış, öğrenme ortamlarının çeşitlendirilmesi ve öğrencinin doğrudan sürecin içinde olmasına dikkat edilmiştir (MEB, 2012, s. 10).

Bu yaklaşım aynı zamanda direkt öğretim ve eğitimden ziyade beden eğitimi öğretimi ve müfredat modeli hakkında bilgi için yeni yaklaşımlar gerektirmektedir. Düzenli beden eğitimi dersi programı süresince öğrenciler için gerçekçi spor deneyimlerini sağlayabilen bir müfredat modeli bulunmaktadır. Bu müfredat ve eğitim modeli Spor Eğitimi olarak bilinmektedir (Siedentop, 1994; Siedentop, Hastie, & Van Der Mars, 2004). Spor Eğitimi okul Beden Eğitimi bağlamında erkek ve kadın öğrencilere gerçekçi ve eğitimsel anlamda zengin spor deneyimleri sunmak için tasarlanmış bir müfredat ve eğitim modelidir (Siedentop, 1994).

Tasarlanan bu öğretim programı ile birlikte, davranışçı öğrenme anlayışından yapılandırmacı yaklaşıma geçilmiştir. Yapılandırmacı yaklaşımı Shunk, bireyin kendi deneyimleri ve düşünmesi sonucunda kendi bilgi ve beceri yeterliliklerini oluşturduğu bir öğrenme yaklaşımı olarak tanımlamaktadır (Shunk, 1996). Yapılandırmacı yaklaşımda birey öğrenci daha aktif bir rol üstlenir. Öğrenme sürecine aktif olarak katılır, sorgular, araştırır ve elde edeceği bilgileri geçmiş yaşantıları ile ilişkilendirerek kendine özgü yapı kazandırır (Shunk, 1996). Bu yeni yaklaşım ile şekillenen Spor Eğitimi Modeli de kendi

vizyonu dâhilinde, gelişimsel olarak sporun uygun formları bağlamında meydana gelen beden eğitimi ve öğrenimini bütünüyle merkeze almaktadır (Kullina, 2008).

Bu araştırma, Beden Eğitimi ve Spor Yüksekokulunun Beden Eğitimi ve Spor Öğretmenliği Bölümü 1. Sınıf öğrencileri üzerinde Bahar dönemi içerisinde yer alan bireysel sporlardan Genel Cimnastik ve Artistik Cimnastik dersine yönelik Spor Eğitimi Modelinin etkisini incelemek amacıyla yapılacaktır. Bu doğrultuda; Doğrudan Öğretim Modeli ve Spor Eğitimi Modellerinin, öğrencilerin bilişsel, duyuşsal, psikomotor alan öğrenmelerinin gelişimine etkisi araştırılmıştır.

1.1.Problem Durumu

Küreselleşmenin etkisiyle her geçen gün teknolojik olarak daha da ilerleyen gelişmiş ülkelerde her alanda olduğu gibi eğitimde de önemli değişimlerin yaşanmaktadır. Teknolojik değişimlerin meydana gelmesine bağlı olarak ülkemizde eğitim ve öğretimin kalitesini arttırabilmek için birçok yatırımlar yapılmaktadır. Ancak, özellikle bilim ve teknolojiye hızlı gelişmelerle birlikte, beden eğitiminin ve sporun insan yaşamındaki önemi de artmıştır.

Spor Eğitim Modeli ile ilgili çalışmalardan; Glotova (2011)'nın çalışması pedagojik formattaki Beden Eğitimi kolejinde öğrenim gören Rus öğrencilere Spor Eğitimi Modelini sunmak ve öğrencilerin bu modele karşı algılarını takip etmektir. Bu çalışma için iki deneyim çemberini yani; katılım, öğretim ve ders verme, içeren Eylem Araştırması Metodolojisi (Action Research Metodolgy) ana tasarı olarak Glotova (2011)'nin çalışmasında yer bulmuştur.

Peter Hastie (1998)'de ise Spor Eğitim Modelinin bir müfredat modeli olarak ele alınışı ve bu modelin öğrenciler üzerinde ki etkisi hem olumlu hem de olumsuz yönde olmak üzere ele almış fakat yoğun olarak belirtilen modelin olumlu etkileri üzerinde yoğunlaşmıştır. Hastie yazmış olduğu makalesinde Spor Eğitimi Modelinin hem öğrenciler için hem de öğretmenler için ağırlıklı olarak faydalarından bahsetmiştir.

Ken Alexander ve Jan Luckman (2001)'ın yaptığı çalışmada da 377 Avustralyalı öğretmene anket uygulamıştır. Bu anket Spor Eğitimi müfredat modelini kullanmış birinci ve ikinci seviye Beden Eğitimi öğretmenlerinin güncel olan ankete vermiş oldukları sonuçları belirtmektedir. Öğretmenlerin 80'lerde ilk olarak Siedentop tarafından bulunan

bu modele karşı olan algılarının geniş kapsamlı bir beyanını meydana getirmektedir. Anketin ana amacı; öğretmenlerin modeli nasıl uyguladıkları ve nasıl anlattıklarını keşfetmektir. Öğretmenlerin modelin öğrencilere daha iyi kazanımlar sağlayıp sağlamadığına kanaat getirip getirmediğini öğrenmektir. Rapor aynı zamanda Beden Eğitiminin geleneksel olarak sağladığı ve başardığından ziyade, spor eğitiminin geniş kapsamlı öğrenim kazanımlarını elde etmek için örnek içerik teşkil edebileceği görüşünü sağlamaktadır.

Beden eğitimi öğretmenleri farklı okul düzeylerinde ki öğrencilerin modelden ne kadar memnun kaldıklarını buluntular üzerinden rapor etmişleridir. 344 Avustralyalı öğretmenin katıldığı geniş kapsamlı Spor Eğitimi Modeli algısı adlı bir çalışmada öğretmenlerin %83'ü Beden Eğitiminde, onların öncesinde kullandıkları spor öğretimi yaklaşımlarından ziyade; model sayesinde Beden Eğitimi derslerine yüksek ilgi gösterildiği sonucuna varılmıştır (Alexander ve Luckman, 2001).

Jayne MJenkins (2004)'in yazmış olduğu makalenin amacı Wyoming Üniversitesinin PETE (Pre-Service Teacher Education) programının belirli bir müfredat modelini (Spor Eğitimi) dört yıllık programa nasıl uyarladığını açıklamaktır. Hareket eğitimi ve fitness eğitimi PETE programına dâhil edilmiş olmasına rağmen, bu makalenin odaklandığı nokta Spor Eğitiminin müfredata nasıl uyarlandığıdır.

Boung Jin Kang (2010)'ın yaptığı çalışmanın amacı ise Spor Eğitimi müfredat modeli ve yenilik süreci ile ilgili olarak Beden Eğitimi programlarını geliştirmek için devlet bağış olan iki Hindistan okulu kapsamında programları ve öğretmenleri teste tabi tutmaktır. Çalışma, yenilik çabalarını tanımlamakta ve bu değişim sürecini engelleyen ya da kolaylaştıran faktörleri/etmenleri belirlemektir. Ortaokul (N=4) ve lise (N=4) düzeylerinden 8 adet Beden Eğitimi öğretmeni Spor Eğitimi uyarlama ve öğrenmeye odaklanmış sürekli mesleki gelişim programına katılmışlardır (Siedentop, Hastie, Van Der Mars, 2004). Öğretmenlerin Spor Eğitimi Modelinde (SEM) çabuk kavrama ve algılarını olduğu kadar yeniliğe karşı davranış/tutumlarını belirlemek için alan gözlemleri ve birebir görüşmeler vasıtasıyla bu çalışma için nitel veriler toplanmıştır.

Çalışmanın problem durumu olarak ele aldığı belli başlı hususlar bulunmaktadır. Bunlar: (i) Gerek üniversitelerde gerekse devlet okullarında Doğrudan Eğitim Modeli (DEM) ders işleyen Beden Eğitimi öğretmenlerinin öğrenciler üzerinde bilişsel, duyuşsal ve psiko-motor bağlamında asgari düzeylerde etki bırakmaları ve Doğrudan Eğitim Modeli yetersiz

kalması, (ii) Spor Eğitimi Modeli (SEM)'in Beden Eğitimi derslerine fazla uyarlanmaması, öğrencilerin ilgi seviyelerini ve motivasyon düzeylerinin artırılması ve derslere yönlendirilmesi, ve (iii) üniversitelerde antrenörlük eğitimi ve beden eğitimi ve spor öğretmenliği bölümlerinden mezun olan öğrencilerin alanları ile ilgili çoklu yönlerde uygulama ve deneyimsizlikten kaynaklanan eksikliklerinin bulunmasıdır.

1.1.1. Problem Cümlesi

Geleneksel (doğrudan) öğretim modeli ile işlenen cimmastik dersleri ile spor eğitim modeli ile işlenen cimmastik dersleri arasında, öğrencilerin bilişsel, duyuşsal ve psiko-motor erişim düzeylerinde etkileri açısından bir farklılık var mıdır?

1.1.2. Alt Problemler

- Spor Eğitimi Modeli (deney grubu) ve Geleneksel Öğretim Modeli (kontrol grubu) ile cimmastik derslerini işleyen öğrencilerin bilişsel alan ön test ve son test puanları arasında anlamlı bir fark var mıdır?
- Spor Eğitimi Modeli (deney grubu) ve Geleneksel Öğretim Modeli (kontrol grubu) ile cimmastik derslerini işleyen öğrencilerin bilişsel erişim düzeyleri arasında anlamlı fark var mıdır?
- Spor Eğitimi Modeli (deney grubu) ve Geleneksel Öğretim Modeli (kontrol grubu) ile cimmastik derslerini işleyen öğrencilerin duyuşsal alan ön test ve son test puanları arasında anlamlı bir fark var mıdır?
- Spor Eğitimi Modeli (deney grubu) ve Geleneksel Öğretim Modeli (kontrol grubu) ile cimmastik derslerini işleyen öğrencilerin duyuşsal erişim düzeyleri arasında anlamlı fark var mıdır?
- Spor Eğitimi Modeli (deney grubu) ve Geleneksel Öğretim Modeli (kontrol grubu) ile cimmastik derslerini işleyen öğrencilerin psikomotor alan ön test ve son test puanları arasında anlamlı bir fark var mıdır?
- Spor Eğitimi Modeli (deney grubu) ve Geleneksel Öğretim Modeli (kontrol grubu) ile cimmastik derslerini işleyen öğrencilerin psikomotor erişim düzeyleri arasında anlamlı fark var mıdır?

- Spor Eğitimi Modeli ile cimnastik derslerini işleyen öğrencilerin (deney grubu) oyunculuk dışı görevleri (antrenör, idareci, kondisyoner, hakem vb.) ile ilgili görüşleri nelerdir?
- Spor Eğitimi Modeli ile cimnastik derslerini işleyen öğrencilerin (deney grubu) model ile ilgili görüşleri nelerdir?

1.2. Araştırmanın Amacı

Bu çalışmanın amacı, Spor Eğitimi Model'inin kullanıldığı bireysel sporlardan olan Genel Cimnastik ve Artistik Cimnastik derslerinde, bu dersi alan öğrencilerin bilişsel, duyuşsal ve psiko-motor erişim düzeylerinde bir farklılık gerçekleşip gerçekleşmediğinin araştırılmasıdır.

1.3. Araştırmanın Önemi

Mevcut şartlarda ki eğitim sistemimizin yapısının gerektirdiği üzere Beden Eğitimi ve Spor Yüksekokullarından mezun olan ve öğrenimini bitirmiş olan Beden Eğitimi ve Spor Öğretmenliği, Antrenörlük Eğitimi Bölümü mezunlarının gerektiğinde çoklu rollerde yer alabilmesi ve bu rollerin gerektirdiği koşulları üstlenmekle sorumlu olmaları söz konusudur. Belirtilen bu bölümlerden mezun olan öğrencilerin sorumlu olduğu rollerden bahsederek mezun öğrencilerin zamanı geldiğinde idareci kimliğine bürünebilmesi, bir kondisyoner ve hakem olabilmesi, bu rollerin gerekliliklerini yerine getirmesi, ilk yardım uzmanının bilgi ve becerisine sahip olabilmesi, koreograf, müzik düzenleyicisi ve sahne yönetmeni vb. gibi görseleliğe özgü düzenleyici ve belirleyici rolleri üstlenebilmesi gerekmektedir. Adı geçen bu sorumluluklar alana ait mesleğin çoklu yönleriye sahip olmasının getirdiği gereklilik ve özellikleridir.

Yukarıda bahsi geçen şart ve koşullar Beden Eğitimi ve Spor Öğretmenliği, Antrenörlük Eğitimi Bölümü mezunu öğrencilerinin sorumluluklarıdır fakat bu koşullara zıt olarak öğrencilerin belirtilen çoklu yönleriye sahip olabilmesi için yeterli eğitim ve öğretim ortamı hazırlanamamaktadır. Öğrencilere yeterli koşullar sağlanamadığından gerekli eğitimi minimize edilmiş miktarlarda ancak kendi gayret ve çabaları ile gelişimlerine etki edecek düzeyde elde etmektedirler. Bununla birlikte öğretmen adayları ve Antrenörlük Eğitimi Bölümü öğrencileri teoride maksimize edilmiş oranlarda alanlarına ya da branşlarına özgü

teknik ve taktik içeriğini eğitimi süreci dâhilinde kazanım olarak elde etmektedirler. Süreç boyutunda teori niteliğinde elde edilen bu teknik ve taktik bilgilerin kazanım olarak öğrenci tarafından gerçekleştirilmesinde sorunların ortaya çıkması yani belirtilen boyutta pratik eksikliğinden kaynaklanan hakemlik ve Antrenörlük, idarecilik veya kondisyonerlik uygulamalarında eksiklerinin olması sorunu ile karşılaşılmaktadır.

Sorun teşkil eden hususların en belirgin nedeni olarak ise öğretmen adaylarının ve Antrenörlük Eğitimi Bölümünde öğrenim gören öğrencilerin alanlarına özgü deneyimlerinin uygulama eksikliğinden kaynaklanması göz ardı edilemeyen bir gerçektir. Belirtilen çoklu yönlerin gerekliliklerini yerine getirebilmek adına öğrencilerin ve adayların bu yönlere ait uygulamaları daha fazla oranlarda yerine getirmeleri ve bu rolleri daha etkili üstlenebilmeleri için teknik ve taktik bilgiler çerçevesinde pratik uygulamalarda daha fazla yer almaları gerekmektedir. Bu koşul yerine getirildiğinde öğrencilerin rolleri daha etkili üstlenmelerini ve öğrencileri bu çoklu yönlerin gerektirdiklerini daha iyi yerine getirebilmeleri mümkün olacaktır.

Bunun nedeni ise, Beden Eğitimi ve Spor Öğretmenliği ve Antrenör adaylarının o görevler hakkında yeterince bilgi sahibi olmamalarından kaynaklanmaktadır. Bir Beden Eğitimi ve Spor Öğretmeni, Antrenörün daha etkili olabilmesini sağlayabilmek için, üniversite eğitiminde aldığı her branşın ayrıntılı görevlerle öğretilmesi önemlidir. Bu nedenle, öğretmen adaylarını Spor Eğitimi Modeli ile hem teknik ve taktik açıdan geliştirmek, hem de bu saydığımız görevlere en iyi şekilde hazırlamak mümkün olabilir.

Bir yaklaşım olan Spor Eğitimi Modelinin birçok ülkede çeşitli alanlarda uygulanması ve çoğunlukla olumlu sonuçlar vermesi, bu modelin Beden Eğitimi ve Spor Öğretmenliği, Antrenörlük Eğitimi Bölümü alanlarında etkili olacağı düşünülmektedir.

1.4. Sayıtlar

Eğer Spor Eğitim Modeli Beden Eğitimi müfredatı içerisinde yer alan Genel Cimnastik ve Artistik Cimnastik derslerinde uygulanırsa öğrenciler için etkili bir eğitim, öğretim ortamı hazırlanacak, Beden Eğitimi ve Spor Öğretmenleri ile Antrenörler branşlarında öğrencilerin çok yönlü gelişimine katkı sağlamış olacaklardır. Ayrıca öğrencilerin, bilişsel, duyuşsal ve psikomotor alanlarda gerçek performanslarını göstermiş oldukları varsayılmaktadır.

1.5. Araştırmanın Sınırlılıklar

Bu araştırma;

1. 2014-2015 eğitim-öğretim yılında, Çanakkale Onsekiz Mart Üniversitesi, Beden Eğitimi ve Spor Yüksekokulu, Beden Eğitimi ve Spor Öğretmenliği Bölümü ve Antrenörlük Eğitimi Bölümü'nde öğrenim gören ve Genel Cimnastik ve Artistik Cimnastik dersini alan 1. sınıf öğrencileri ile sınırlıdır.
2. Spor Eğitimi Modeli ve Geleneksel (Doğrudan) Öğretim Modeli ile sınırlıdır.
3. Genel Cimnastik ve Artistik Cimnastik ünitesi ile sınırlıdır.
4. 16 haftalık süre ile (haftada iki gün, 6 ders saati) sınırlıdır.

1.6. Tanımlar

Spor Eğitimi Modeli (SEM): Spor Eğitimi takım olarak kabul ettiğimiz, bütün takım bireylerinin başarıyı deneyimleme ve çıkar sağlama yoluyla birlikte çalıştığı, küçük, karma yetenek edinme gruplarına bağlı kalınarak oluşturulmuş pedagojik bir modeldir (Siedentop ve diğerleri, 2011).

Doğrudan (Geleneksel) Öğretim Modeli (DÖM): Doğrudan öğretim stratejisi daha çok öğretmen merkezli olup öğrencinin ders içerisinde pasif kaldığı ve sadece sunulan bilgiyi eleştirmeden ve sorgulamadan kabul etmesini içeren anlatım stratejisidir. Öğretmenlerin sıklıkla kullandığı bu anlatım yöntemi geleneksel öğretim tekniklerinin dâhilinde yer almakta ve günümüz öğretim tekniklerine kıyasla daha etkisiz kalmaktadır.

Bilişsel Gelişim: Bilgi edinmede, bilişsel beceriler kazanmada geçirilen değişimleri, ilerlemeleri ifade eder. Bir başka deyişle bilişsel gelişim bilme, tanıma, anlama, kavrama, düşünme, akıl yürütme, problem çözme gibi zihinsel eylemlerde gelişimsel süreç içinde meydana gelen değişim ve gelişimi ifade eder (Yöndem ve Taylı 2010).

Duyuşsal Gelişim: Kurulu olan herhangi bir sistemi kabul etme sürecinde bireyin bu sisteme karşı göstermiş olduğu duygusal tepkilerin bütünü yani; nefret, beğenme, tavır, değer ve inançlar gibi duyuşsal unsurlar bu alana dâhil olmaktadır (Melograno, 1997). Singer ve Dick (1974)'e göre duyuşsal alan hedef ve davranışlarının; seçme, sorumluluk alma, razı olma ve tercih gibi değer verme, değerlendirme ve seçme gibi takdir, ilgi ve ısrar gibi güdü özelliklerini taşıdığını söylemektedirler.

Psikomotor Gelişim: Çocuğun kol ve bacakları ile tüm organlarını kullanmada güç ve hız kazanmasına, beden organları arasında eşgüdüm sağlamasına ve onları denetim altına almada becerikli duruma gelmesine devimsel (psiko-motor) gelişme denir (Dönmezer, 2010).

Erişi: Bir eğitim programındaki girdiler ile çıktılar arasındaki program hedefleriyle tutarlı fark ya da belli bir süre içinde bir kimsenin istendik yöndeki kazanımlarıdır (Demirel, 2003).

Pete: Pre-Service Teacher Education; İlgili alanlarda kendi bölümlerinde uzman olabilmeleri ve gerçek anlamda alanlarında deneyim kazanmaları için öğretmenlik eğitimi almış öğretmen adaylarının eğitim öğretim ortamlarına hazırlanması adına uygulanan program.

BÖLÜM 2

KAVRAMSAL ÇERÇEVE

Bu bölümde araştırmanın problemi ile ilgili kuramsal temeller ve yapılan çeşitli araştırmalar yer almaktadır. Araştırmanın kavramsal çerçevesi üç temel başlık altında sunulmuştur. Birinci bölüm “Eğitim, Öğretim ve Öğrenme”, ikinci bölüm “Beden Eğitimi ve Spor” ve üçüncü bölüm ise “Cimnastik” ilgili konuları içermektedir.

2.1. Eğitim, Öğretim ve Öğrenme

İnsan biyolojik, kültürel ve sosyal özelliklere sahip bir varlıktır. Bu temel özellikler dikkate alındığında biyolojik boyut; insanın insan olabilmesi için temel ya da zorunlu neden olarak ele alınabilir. İnsanı biyolojik bir varlık olarak diğer canlılardan ayıran en önemli özelliği düşünebilme yeteneğine sahip olmasıdır. Kültürel boyutuyla bakıldığında, doğa ile etkileşimi ve toplumsal deneyimleri sonucunda kazandığı bütün her şey kültürü içine alabilir. Kültür, İnsanın dünyaya ve kendisine, yaratılmış halinin dışında armağan ettiği maddi ve manevi değerlerin bir bütünü ve bu bütünlüğün bir kuşaktan diğerine aktarılmasıdır (Erkal, Güven ve Ayan, 1998; Tükenmez, 2009; Türkmen, 1998). İnsanın sosyal boyutu ise diğer insanlarla etkileşimi sonucunda toplumsallaşması ile başlar. Bireylerin sosyal olarak gelişebilmeleri diğer insanlarla etkileşim içinde olabilmelerine bağlıdır. Bu etkileşim insanlara yeni davranışlar kazandırır. Birey açısından toplumsallaşma-kültürleme, toplum açısından “kültürleme” olarak adlandırılan bu süreç aslında öğrenmeyi ve öğretmeyi de içine alan kapsamlı bir eğitim sürecidir ve beşikten mezara kadar yaşam boyu devam eder. Bu bağlamda genel olarak eğitim; bireyde kendi yaşantısı ve kasıtlı kültürleme yoluyla istenilen değişikliği meydana getirme sürecidir (Demirel, 2009; Tekin,1994).

Eđitim ve ğretim kavramları sıklıkla karıştırılan ve bu nedenle de genellikle aynı anlamda kullanılan iki farklı kavramdır. Eđitim yukarıda da açıklandığı üzere bireyde davranış deđişikliği meydana getirme süreci, ğretme ise bu davranış deđişikliğinin okul ve benzeri kurumlarda planlı ve programlı olarak yapılması sürecini kapsamaktadır. Eđitim sürecinde zaman ve mekân kısıtlaması yoktur, ğretim ise daha çok okul ve benzeri kurumlarda yapılan, belirli sınırlılıkları olan ve ğrenme etkinliklerini yönlendiren ya da kılavuzlayan bir yapıya sahiptir. ğrenme kavramı da buradan hareketle yaşantı ürünü ve az çok kalıcı izli davranış deđişikliği olarak tanımlanabilir (Demirel,2009).

Çođunlukla eđitim, ğretim ve ğrenim kavramları birbirlerine karıştırılmaktadır. Her ne kadar birbirleriyle yakın ilişkili olsalar da her birinin farklı tanımlamaları vardır.

2.1.1. Eđitim

Dünyadaki hızlı gelişmeler bir yandan bilinmeyen pek çok şeyi açığa kavuşturduken, bir yandan da var olan bilgileri geçersiz hale getirmektedir. Yeni buluşlar, uluslararası ilişkiler, bilim alanındaki sayısız ilerlemeler bireyleri yaşama adapte olmaya zorlamaktadır. Şüphesiz ki eđitim ile bu hızlı gelişmelere uyum sağlanacaktır. Çünkü en etken ve temel ğrenme aracı planlanmış bir eđitimidir. Eđitim, bireye yeni davranışlar kazandırmada ya da mevcut davranışları deđiştirmede en etkili süreçtir (Duman, İnal ve Taşgın, 2004).

Eđitim insanın yaradılışı ile başlamış ve tarihler boyunca süre gelmiştir. İlkel toplumlardan zamanımıza kadar nitel ve nicel bakımdan farklı tanımlar yapılmış olmasına rağmen, temel hedef hep aynı kalmıştır; o da davranış deđişikliğidir. 1900'lerden zamanımıza kadar bilgi ğrenme ve bunu uygulama olarak ifade edilen eđitim; bugün, bireyin davranışlarında kendi yaşantıları yolu ile kasıtlı olarak, istenilen yönde deđişiklik meydana getirme süreci olarak ifade edilmiştir (Ertürk,1979).

Eđitim; batı dillerinde “Education” olarak anılmaktadır. Bu terim iki sözcükten türemiştir; birincisi “Educare”: Beslemek, yükseltmek ve desteklemek anlamında, ikincisi “Educere” ise: dışarıdan çekmek, bir şeye doğru yöneltmek, yetiştirmek ve düzey kazandırmak anlamında kullanılmaktadır (Izgar ve Gürsel, 2001).

Sözlük anlamı ile eđitim; “Çocukların ve gençlerin toplum yaşayışında yerlerini almaları için gerekli bilgi, beceri ve anlayışları elde etmelerine, kişiliklerini geliştirmelerine okul

içinde veya dışında doğrudan veya dolaylı yardım etme, terbiye etme...” olarak tanımlanmaktadır (Türk Dil Kurumu (TDK), 2010).

Eğitim, bireyin davranışlarında kendi yaşantısı yoluyla ve kasıtlı olarak, istendik davranış değişikliği meydana getirme sürecidir (Tosun, 2005, s. 19).

Eğitim ile ilgili yapılan tanımlamaların çeşitliliğinin farklı bakış açılarından kaynaklandığı söylenebilir. Çiçero eğitimi; çocuğun insan haline getirilmesi sanatı, Platon; beden ve ruha yetenekli olduğu güzelliğın verilmesi, Rousseau; İnsanın doğasına göre yetiştirilmesi, Herbert ve Spencer; İnsanın mükemmel bir hayata hazırlanılması, Kant; insanın mükemmelleştirilmesi, J. S. Mill; bireyin kendisi ve başkaları için bir mutluluk aracı, olarak tanımlamışlardır. Durkheim ise eğitimi; yetişmiş nesiller tarafından henüz sosyal hayat için olgun hale gelmemiş bulunan nesiller üzerindeki etkisi ve genç kuşakların toplumsallaştırılması, J. Dewey de eğitimin; hayata hazırlık değil, hayatın kendisi olduğunu belirterek, yaşantıların sürekli olarak yeniden oluşumu, gelişimi yönüyle sosyal bir süreç olarak tanımlamaktadır. Söz konusu düşünörlere göre eğitimin amacı, bireyde var olan yetenekleri en yüksek olgunluk derecesine çıkarmaktır (Gölbahar, 2006; Küçükahmet ve diğ. 2002; Tezcan, 1997; Varış, 1985).

Eğitimin ölkemizde bilinen en yaygın tanımının Ertürk (1972) tarafından yapıldığı bilinmektedir. Ertürk’ e göre eğitim; “Bireyin davranışlarında kendi yaşantısı yoluyla kasıtlı olarak istendik değişme meydana getirme sürecidir”. Sönmez (2002) eğitimi, Ertürk’ün tanımına benzer olarak, “Çevre ayarlaması yoluyla kişinin davranışlarını istendik yönde değiştirme sürecidir” diye tanımlamaktadır. Tyler (1970), bireylerin davranış örüntülerini değiştirme süreci olarak. Varış (1978); Kişinin toplumsal yeteneklerinin ve optimum kişisel gelişmesinin sağlanması için, seçkin ve kontrollü bir çevreyi ve okul etkinliklerini içine alan sosyal bir süreç olarak tanımlamaktadırlar. Tanilli, (1996) eğitimle ilgili olarak her şeyden önce sosyal bir kurumu, bir eğitim sistemini dile getirmektedir. İkinci olarak eylemin sonucuna 9 vurgu yapmaktadır ve son olarak bir süreci belirtmektedir, tanımını yapmaktadır.

Fidan ve Erden (1996) eğitimi öğrencilerde bulunan farklı ilgileri, gereksinimleri ve yetenekleri ortaya çıkararak, bunları sınıftaki öğretme- öğrenme sürecinin temelleri olarak kullanma şeklinde tanımlamakta, Alkan (1997) ise eğitimi davranış geliştirme, bilgi- beceri ve tutum kazanma süreci olarak tanımlamaktadır. Eğitim, en genel anlamı ile insanları belli amaçlara göre yetiştirme sürecidir. Bu süreçten gelen insanın kişiliği farklılaşır. Bu

farklılaşma, eğitim sürecinde kazanılan bilgi, beceri, tutum ve değerler yoluyla gerçekleşir (Fidan ve Erden, 1998).

Demirhan, (2006) eğitimi girdileri, işlemleri ve çıktıları olan bir sürecin dönütlerle devam edip yenilenmesi, hayat boyu devam eden bu süreçte davranışların değiştirilmesi ve insanı insanlaştırma ögesi olarak tanımlamaktadır.

Eğitim her husustan önce bireyin geçmiş ve gelecekteki yaşamına bir müdahaledir. Eğitimin bu tür bir müdahale olmasından dolayı bilimadamları ve düşünürler eğitim hakkında birçok anlayış ve kuramlar geliştirmişlerdir. Bu eğitim anlayışları genellikle farklı coğrafyalara ve tarihlere göre önemli değişiklikler göstermişlerdir. E. Durkheim gibi eğitim alanında da düşünen bazı sosyologlar, bu eğitim anlayışları ile onlara uygun düşen toplum biçimleri arasında ilişkiler bulunduğunu ileri sürmüşlerdir (Hesapçioğlu, 1998, s. 33).

2.1.1.1. Eğitimin Temel Amacı

Eğitim sürecinin temel amacı; bireylerin içinde yaşadıkları topluma sağlıklı, verimli ve kaliteli bir biçimde uyum sağlamalarına yardımcı olmaktır. Bu uyumun sağlanabilmesi için bireysel farklılıklarda göz önüne alınarak eğitim yardımıyla bütün toplum en üst düzeye kadar geliştirilebilir. Toplumun geliştirilmesi ve kaliteli bireylerin meydana getirilmesinde Milli Eğitim sisteminin amaçları da rehber alınmalı ve bireylerin davranışları rehber alınan bu amaçlar doğrultusunda değiştirilmeye çalışılmalıdır (Akınoğlu ve diğ. 2008). Bireyleri bedensel, zihinsel, ruhsal, sosyal ve kültürel yönleriyle bir bütün olarak yetiştirmek, eğitimin temel ilkelerindedir. Genel olarak eğitimin amaçları; Kişinin kendisini gerçekleştirme, İnsan ilişkileri, Ekonomik verimlilik ve Sosyal sorumluluk olmak üzere dört grupta toplanmaktadır (Tamer ve Pulur, 2001). Bireyleri, yaşadığı toplumun ve çağdaş dünyanın uyumlu bir üyesi haline getirmek, onları çağın gerektirdiği bilgi ve becerilerle donatmak eğitim sayesinde gerçekleştirilebilir. Bireylerin, toplum ve dünyadaki değişme ve gelişmelere ayak uydurabilecek ve katkıda bulunabilecek bir biçimde yetiştirilmeleri milli manada da çok önem taşımaktadır (Çelikten, 2005).

1973 tarihinde yürürlüğe giren 1739 sayılı Milli Eğitim Temel Kanunu'nun 2. maddesinde Türk Milli Eğitimi'nin genel amacı aşağıda belirtilmektedir:

Türk Milletinin bütün fertlerini, Atatürk inkılap ve ilkelerine ve Anayasada ifadesini bulan Atatürk milliyetçiliğine bağlı; Türk Milletinin milli, ahlaki, insani, manevi ve kültürel değerlerini benimseyen, koruyan ve geliştiren; ailesini, vatanını, milletini seven ve daima yüceltmeye çalışan, insan haklarına ve Anayasanın başlangıcındaki temel ilkelere dayanan demokratik, laik ve sosyal bir hukuk Devleti olan Türkiye Cumhuriyetine karşı görev ve sorumluluklarını bilen ve bunları davranış haline getirmiş yurttaşlar olarak yetiştirmek;

Beden, zihin, ahlak, ruh ve duygu bakımlarından dengeli ve sağlıklı şekilde gelişmiş bir kişiliğe ve karaktere, hür ve bilimsel düşünme gücüne, geniş bir dünya görüşüne sahip, insan haklarına saygılı, kişilik ve teşebbüse değer veren, topluma karşı sorumluluk duyan; yapıcı, yaratıcı ve verimli kişiler olarak yetiştirmek;

İlgi, istidat ve kabiliyetlerini geliştirerek gerekli bilgi, beceri, davranışlar ve birlikte iş görme alışkanlığı kazandırmak suretiyle hayata hazırlamak ve onların, kendilerini mutlu kılacak ve toplumun mutluluğuna katkıda bulunacak bir meslek sahibi olmalarını sağlamak;

Böylece bir yandan Türk vatandaşlarının ve Türk toplumunun refah ve mutluluğunu artırmak; öte yandan milli birlik ve bütünlük içinde iktisadi, sosyal ve kültürel kalkınmayı desteklemek ve hızlandırmak ve nihayet Türk Milletini çağdaş uygarlığın yapıcı, yaratıcı, seçkin bir ortağı yapmaktır (MEB, 2012).

Her toplum kendi milli eğitim sistemini oluştururken, belirli amaçlar ortaya koyar ve kendi toplumları içerisinde yer alan bireyleri bu amaçlar doğrultusunda eğitmeyi hedefler.

2.1.1.2.Eğitimin Türleri

Kasıtlı kültürleme yoluyla yapılan eğitimin yanı sıra, yaşam içinde kendiliğinden oluşan öğrenmelerinde önemli rolü vardır. Bunlar gelişigüzel kültürlemenin bir parçasıdır. İnsanlar kişilik özelliklerinin, değerlerinin ve becerilerinin bir kısmını bu yolla kazanırlar. Eğitim kavamında dikkat edilmesigeeken bir husus da eğitimin bu hangi iki kültürlenme ortamı içerisinde oluştuğudur.. Eğitimciler, eğitimin bir kısmını informal, amaçlı olarak yapılanını ise formal eğitim olarak ele almaktadırlar (Fidan, 2012).

Formal eğitim, önceden hazırlanmış programlar çerçevesinde, amaçlı ve planlı olarak, bir okul içinde ve öğretim yoluyla yapılan eğitimidir. Formal eğitimi sadece okul içerisinde yapılan öğretim etkinlikleri olarak ele almak doğru bir yaklaşım değildir. Orduda asker

yetiřtirmekten, okul dıřında, tarımda, endüstride, halk eęitim merkezlerindeki kurslarda veya herhangi bir kursta, hizmet ii eęitimde yeni bilgiler almaya, kariyer yapmak amalı yapılan veya yaptırılan eęitime kadar hepsine formal eęitim denilmektedir (Kılı, 2011). Bahsedilen tüm bu okul dıřı formal eęitim sürecinin, okullarda yapılan formal eęitim sürecinden farkı kısa süreli olması, yař gruplandırılmasının yapılmaması, ihtiyalara binaen yapılması ve belirli konularla sınırlandırılmamasıdır (Fidan, 2012).

Formal Eęitim; “örgün eęitim” ve “yaygın eęitim” olmak üzere ikiye ayrılır. Örgün Eęitim, belli yař grubundaki bireylere okul atısı altında milli eęitimin amalarına uygun olarak oluřturulmuř eęitim programlarının, sistematik bir biimde uygulanmasıdır. Okul öncesi eęitim, ilk, orta ve yükseköęretim örgün eęitimi meydana getiren paralardır (Bircan ve Sefun, 2010).Yaygın eęitim ise; örgün eęitim sistemine girmemiř olan, bu sistemin her hangi bir kademesinde bulunan veya bu kademelerden ayrılmıř olan kiřilere ilgi ve gereksinim duydukları alanlarda okul dıřında yapılan her türlü eęitim faaliyetleridir (Taymaz, 1978).

İnformal (formal olmayan) eęitim; yařam iinde kendilięinden oluřan, amasız ve planlı olmayan, geliři güzel bir süreçtir. Kiři çevresiyle etkileřimde bulunduka farkında olmadan yeni řeyler öęrenmektedir. Çocuklar aile bireyleri ve arkadařlarından, gençler akranlarından etkileřirken yardımlařmayı, dayanıřmayı, iř birlięini, kurallara uymayı, bir takım deęerleri benimsemeyi öęrenmekte ve bu yolla toplumsallařmaktadır. Bu tür öęrenmeler insan hayatı ierisinde geliřigüzel meydana gelmektedir (Fidan, 2012).

Gözlem ve taklit, grliřigüzel kültürleme yolu ile doęan, informal eęitim sürecinin iki önemli öęrenme yoludur. İnsanlardaki birlikte yařama igüdüřü, onları toplumun bekledięi ve istedięi davranıřları öęrenmeye yöneltir. Kültür denilen kavamı oluřturan en önemli faktöler de böylelikle oluřur. Çok küçük ve ilkel toplumlarda eęitim tamamen "informal" yollarlagerekleřtirilmektedir. Doęal bir yařayıř ürünü olarak örneęin; köydeki çocuk tarımla ilgili becerileri günlük yařam iinde büyüklerini gözleyerek ve taklit ederek ve yaparak yařayarak öęrenir (Kılı, 2011).

İnformal eęitim kontrollü ve planlı olmadığı iin, bu süreçte bireyler farkında olmadan istenmeyen zararlı davranıřlar veya amaca uygun olmayan yanlıř davranıřlar da öęrenebilmektedirler (Erden, 1998).

Sargın Eęitim, örgün ve yaygın eęitimin dıřında toplumun birer parası olan bireylerin kendi kendilerine edindikleri beceriler olarak tanımlanmaktadır. İnformal eęitimin bir alt

alanı olan sargın eğitim, bireylerin yaşam içerisinde kendiliğinden gerçekleştirdiği, mesleki alanda üretime yönelik öğrenme faaliyetlerine vurgu yapmaktadır (Oktaylar, 2012).

Eğitim ister formal ister informal olsun, sadece istendik nitelikte davranış değişikliklerinin yani geçerli öğrenmelerin oluşmasını hedef almalıdır. Eğitimcilerin amacı, geçerli öğrenmeleri sağlamak, istenmedik hatalı yan ürünleri en aza indirmek, hatta yok etmek olmalıdır (Sarpkaya ve diğ., 2007).

2.1.1.3.Eğitim Akımları

Köken itibari ile “phillia”: sevgi ve “sophia”: bilgi, bilgelik, kelimelerinden oluşan philosophisa (felsefe) (Akarsu, 1979) ve eğitim birer süreçtir ve bu sürecin sonunda her ikisi de bilgiye ulaşmayı amaç edinmişlerdir ve aralarında tutarlı bir etkileşim vardır (Sönmez, 2010). Felsefe, varlık, bilgi ve değerleri konu alarak bunların temel yapısını, içeriğini belirlemeye çalışırken elbette eğitimle etkileşim içerisinde olmak durumundadır. İnsanları bilinçli bir şekilde eğitilebilmenin yolu, neyin, nasıl ve niçin öğretileceğinin bilinmesidir (Büyükdüvenci, 1991).

Genel manada, felsefi akımlar ve bununla birlikte ortaya çıkan ideolojik olguların oluşmasında, 1789 Fransız Devrimi, 1776 Amerikan Devrimi, 1949 Çin Komünist Devrimi ve 1917 Bolşevik Devrimi gibi devrimler, büyük oranda etkili olmuşlardır. Bu akımlar hem formal hem de informal eğitim üzerinde çok büyük bir etki yaratmışlardır (Guttek, 2001).

Eğitimdeki felsefi akımlar, eğitim amaçlarının oluşturulmasında ve uygulanmasında belirleyici bir özelliğe sahiptirler. Eğitimde amaç, işleyiş ve uygulamaları belirlerken eğitim sistemlerinin, bazı eğitim felsefesi akımlarını temele aldıkları ve eğitim durumlarını bu akımlara göre düzenledikleri ve değerlendirdikleri tespit edilmiştir (Gülbahar, 2006).

Aşağıda; idealist felsefeye dayanan daimicilik (perennialism), realist felsefeye dayanan “esasicilik (essentialism)”, pragmatik felsefeye dayanan “ilerlemecilik (progressivism)” ve “yeniden kurmacılık (reconstructionism)”, materyalist felsefeye dayanan “politeknik eğitim”,varoluşçuluğa dayanan “varoluşçuluk (Existentialism)” ve olabilirliğe dayanan “programlandırılmış eğitim” akımları ele alınarak kısaca açıklanmaktadır.

Daimicilik; İdealist felsefeye dayanan bu eğitim akımına göre; eğitimin amaçları ve eğitimdeki temel ilkeler, değişmez ve sürekli olmalıdır. Tüm değişmelere rağmen bireyin dünyası aynı kalmalıdır ve temel ahlak ve kişilik ilkeleri eğitimin özünü oluşturmalıdır.

Eđitim; akıl ve mantıđa dayalı dűşünceny ve dűnyanın fiziksel ve ruhsal deđiřmezliklerini öđretmelidir (Ergűn, 1999; Gűkűe, 2000). Aktarılabak kűltűrel deđerler, bireyleri, hep aynı kalan ve hiű deđerimeyen evrensel gerűeđe yűneltilmelidir (Sűnmez, 2010).

Esasicilik; Genel olarak realist ve idealist felsefeye dayanan bu eđitim akımına gűre; đrenmenin dođasında sıkı bir alıřma vardır. Sıkı alıřma ise iyi bir disiplin ile sađlanabilir. Eđitim sűrecinin zűnű, konu alanının ok iyi zűmlenmesi oluřturur. đrenciden ok đretmen aktif, yetkili ve yeterli olmalıdır. đrenciler ise đretmenin dediklerini ezberlemek, yapmak ve tekrarlamak zorundadırlar. đrencilerin kafasında her hangi bilgi ve beceri yoktur, đretmene tabidirler. Tarih boyunca elde edilmiř bilgi ve tecrűbeler ocuđun test edilmemiř deneylerinden daha gűvenilirdir. Bu nedenle dűnyayı tanımak ve gelecek hayata hazırlanmak iin okula giden đrencilerin, kendi hűline bırakılmaması gerektiđi savunulur (Arslan, 2001; Fidan ve Erden 1996; Sűnmez, 2010).

İlerlemecilik, pragmatizm ađırlıkta olmak űzere, liberalizm, natűralizm ve varoluřçuluk felsefeleri formunda, eđitimi ve okulu yařamın kendisi olarak deđerlendirmekte, iřbirliđi temelinde ele almakta ve demokrasi iinde dűřunmektedir. Bu kuram ocuđun; ezberci, baskıcı, mekanik ve ders kitabı otoritesine dayalı geleneksel eđitim yűntemlerinden kurtarılıp zgűrleřtirilmesine nem verir (Gűlbahar, 2006). İlerlemecilik akımının hedefleri; Sűrekli deđerimeye aık olma, dođa ve toplumdaki deđerimeyi denetleyip yeniden oluřturmayı sađlama, hem toplum hem de kiřiyi dengede tutma, demokrasiyi sađlama, deneme ve yanılmaya yer vermedir. Ayrıca canlı, zgűr, bađımsız, giriřken, yaratıcı, sorumluluk almaktan ekinmeyen, kendini sűrekli yenileyen ve topluma katma deđer sađlayan bireyler yetiřtirmek bu akımın amalarındandır. İlerlemeciliđe gűre eđitim yařama bir hazırlık deđeril, yařamın ta kendisidir (Sűnmez, 2010).

Yeniden kurmacılık; toplumu yeniden dűzenleme ve gerűek demokrasiyi kurma dűřüncesini amalayan bu eđitim akımı, Dewey'in hem bireysel hem de sosyal deneyimin yeniden oluřumu gereksinimine nem veren, pragmatizm felsefesine ve deneyerek, yaparak-yařayarak đrenmeyi hedef alan deneyselcilik kuramlarını temelini almaktadır. Gemiřin deđer ve olgularına ayna gűrevi gűren muhafazakűr, daimici, esasicici kuramlara řiddetle karřı ıkar ve toplumsal deneyim ve kűltűrűn yeniden yapılınmasını merkeze alır (Gutek, 2001). İlerlemeciliđin bir devamı olarak gűrűlen bu akıma gűre, toplumun yeniden inřa edilmesi gerekmektedir ve toplumun yeniden dűzenlenmesi ve toplumun gerűek demokrasiye kavuřabilmesi ancak eđitim ile műmkűndűr (elik, 2006).

Politeknik Eğitim akımı; Marxist felsefeye dayanır ve diyalektik materyalizmin eğitime uygulamasıdır. Bu akıma göre; sınıfları ve her türlü sömürüyü ortadan kaldırma, insanlar arasında kardeşliği, barışı, adaleti, eşitliği ve mutluluğu sağlama, doğaya egemen olup onu değiştirme, üretimde bulunma, kişiyi çok yönlü yetiştirme, kişiye komünist görüşü aşılama ve uygulama ile kuramı birlikte kullanma eğitimin amaçları olmalıdır. Bu amaçlar doğrultusunda; okullarda, doğa ve toplum bilimleri, iş ve teknik, beden eğitimi ve estetik gibi derslere yer verilmelidir (Sönmez, 2010).

Dersler ve içerik; öğrencinin ilgisini çekmeli, üretici yaratıcılığını geliştirmeli, kolektif üretimi, çalışmayı ve yaşamayı sağlayacak bir biçimde uygulama ile kuramın birlikte kullanılabilmesi için bir biçimde oluşturulmalıdır. Bunun için, üretimin yapıldığı her yer (fabrika, atölye, çiftlik vb.) bir okul olarak görülmelidir. Öğrenci, eğitim ortamında yeteneklerini geliştirmekle birlikte, ekonomik değeri olan bir iş üretmeli; deney, gözlem, araştırma, inceleme, gezi gibi etkinliklerin yanında, yaparak-yaşayarak öğrenme sürecine girmelidir. Eğitim ortamında bireye değil, gruba ağırlık verilmeli, sınıfsız birtoplumun oluşabilmesi için öğrencilerin tümü üretimin bir parçası olmalıdır (Sönmez, 2002).

Varoluşçuluk eğitim felsefesine dayanır ve bu eğitim akımına göre bireyler, eğitimle ilgili kararlarını kendisi vermelidir. Eğitim sadece seçenekler sunmalı, her konuyu öğretmeli, ancak her bireyin kendi gerçek ve doğrularını seçmesine fırsat vermelidir. Bireyler özgürleştirilmeli, özgürlüklerinin farkına vardırılmalı ve tercih yapmanın değerli bir eylem olduğuna ilişkin bilinçlendirilmelidirler (Kale, 2009). Bireylerin ne hissettiği, ne yaptığı ve ne düşündüğü son derece önemlidir. Öğrenen birey olarak öğrenci, sınıfta dah aktif bir rol üstlenmeli ve nesne olmaktan öte bizzat özne konumunda olmalıdır (Sungur, 2002).

Diğer eğitim akımlarında, öğrenciler genellikle topluma, grup yaşantısına ve çevresine uyum için eğitilmekte bu durum ise insanın bir birey olmasını ve kendini gerçekleştirmesini engellemektedir (Tozlu, 1997). Diğer felsefi akımlarda eğitimin amacını belirlemek kolayken, varoluşçulukta bunu ortaya koymak çok da kolay değildir. Çünkü varoluşçuluk mevcut eğitim anlayışına çok önemli eleştiriler getirmektedir (Yılmaz, Altinkurt ve Çokluk, 2011).

Programlandırılmış eğitim akımı, olabilirlik felsefesine dayandırılmakta ve Sönmez (2010), programlandırılmış eğitim akımının hedeflerini insanın kendi kendisini yaratmasını sağlama, insan yaşama başlamadan yaşamın olmadığını benimseme, tek tek her bireyin kendi varlığını gerçekleştirmesini sağlama, kişiyi sınır durumuna getirme, özgür eylemde

bulunma, seçme ve seçtiklerinden sorumlu olma, toplumsal değerlerden kurtulma, anı yaşama, bilginin öznel olduğunu kabul etme, yalnız insanoğlunda var oluşun özden önce geldiğini savunma, kişiyi temele alarak özne- nesne ayırımına gitmeme, doğruya oluşmada sezgiyi, sokratik tartışmayı, bazen de bilimsel yöntemi kullanma ve toplumsal çevreye uymama şeklinde sıralandırmaktadır.

2.1.2. Öğretim

Öğretim, öğretme ve öğrenme eylemlerini içinde barındırır ve önceden hazırlanmış bir program çerçevesinde amaçlı, planlı, kontrollü ve düzenli olarak yapılır (Çöndü, 2004). Eğitim ve öğretim kavramlarının arasındaki farkı Romizowski, (1984) “öğretim, sınırları önceden belirlenmiş yolda amaçlara ulaşmak; eğitim ise bu yolun etrafındaki geniş arazide dolaşmaktır.” şeklinde belirtmektedir.

Topkaya’ya (2011) göre “öğretim, öğrenmeyi sağlamaz ancak öğrenmeye neden olur ve öğrenmeye neden olan her şey öğretimdir”. Öğrenmelerin büyük bölümünün gerçekleşmesi öğretime bağlıdır. Öğretimle ilgili bazı tanımlar aşağıda belirtilmektedir:

Gagne ve Driscoll (1988) öğretime yönelik olarak; öğrenmeyi başlatmak, harekete geçirmek ve destelemek için planlanan faaliyetler bütünüdür, tanımını yapmaktadır. Glasser (1992) öğretimin tanımını yaparken; “Açıklama, model olma gibi yöntemler yoluyla, bilgiye yaşamlarının kalitesini arttırmak adına sahip olmak isteyen bireylere bilginin aktarılması sürecidir.” ifadelerini kullanmaktadır. Açıkgöz (2000) öğretimi, “öğrenci gelişimini amaçlayan ve öğrenmenin başlatılması, sürdürülmesi ve gerçekleştirilmesi için düzenlenen planlı etkinliklerden oluşan bir süreç” olarak ele almaktadır.

Yalvaç, (2001) öğretimi, “belli bir amaç doğrultusunda, ilgili disiplin alanlarına özgü olarak gereken bilgileri verme, beceri kazandırma; bunun için etkili öğrenme düzenlemeleri oluşturma ve kılavuzluk etme işi” olarak tanımlamaktadır. Vural, (2004) ise; öğrenci gelişimini hedef alan ve öğrenmenin başlatılması, devam ettirilmesi ve gerçekleştirilmesi için düzenlenen planlı faaliyetlerden oluşan bir süreç olarak ele almaktadır.

Aydın (2001) ise öğretimi planlı, programlı eğitim çalışmalarının gerçekleşmesi olarak tanımlamaktadır. Öğretim planlı ve amaçlı bir süreçtir. Bir amaca ulaşmak için öğrenme yaşantılarının belli bir düzen içinde gerçekleştirilmesidir.

Şahin, (2006) tarafından hazırlanan beden eğitimi ve spor sözlüğünde öğretim, “herhangi bir öğrenmeyi amaç edinen uygulama faaliyetlerinin tümü” olarak tanımlanmakta, Demirel (2009) öğretimi; “bireylerde oluşması istenen davranış değişikliklerinin, okullarda planlı ve programlı bir şekilde yapılması süreci” olarak tanımlamaktadır. Şahin, (2010) de bireyin davranışlarında hem kendi yaşantısına hem de toplumun yaşantısına kalite katacak 10 farklılaşmaları meydana getirmek için gerçekleştirilen etkinliklerinin tümünü öğreti olarak tanımlamaktadır.

2.1.2.1.Öğretim İlkeleri

Bireyler yaptıkları faaliyetlerin amacına kolayca ulaşabilmesi için bir takım kurallara uymak zorundadırlar. Bu kurallar ne kadar doğru ise amaca ulaşmak da bu oranda kolaylaşacaktır. Amaca ulaşmayı sağlayan, doğruluğu kanıtlanmış ve her türlü şüpheden arındırılmış öncül düşünce ve kılavuz fikirlere ilke denilmektedir (Küçükahmet, 2006). Planlı bir eğitim faaliyeti olan öğretimin belli başlı bazı ilkeleri olmak zorundadır.

Öğretim etkinliklerinde de amaca ulaşmayı kolaylaştırabileceğine inanılan, muhtevanın öğretilmesini amaçlayan, öğreticinin uygun faaliyetlere yönelmesini sağlayacağı gibi öğrencileri de güdüleyeceği için başarıya ulaşmalarını kolaylaştıracağı düşünülen bir takım öğretim ilkeleri vardır (Küçükahmet, 2006).

Birçok öğretim ilkesi bulunmaktadır. Bu çalışmada başlıca öğretim ilkelerinden; yakından uzağa ilkesi, öğrenciye görelilik ilkesi, ayanilik (açıklık) ilkesi, bilinenden bilinmeyene ilkesi, ekonomiklik ilkesi ve somuttan-soyuta ilkesi kısaca ele alınmaktadır.

Öğretim ve öğrenme sürecinde yapılacak tüm etkinliklerin, öğrencilerin gelişim özellikleri, ilgileri, güdeleri, gereksinim ve bireysel farklılıklarına uygun olabilecek şekilde gerçekleştirilmesi gerekmektedir. Öğrenciye görelilik ilkesi “Birey nasıl öğrenir?” sorusunu temele alarak, diğer öğretim ilkelerine de ışık tutmaktadır (Oktaylar, 2012).

Yakından uzağa ilkesine göre; öğretim; yer, yaşantı ve zaman açısından daha yakın olandan daha uzak olana doğru yapılmalıdır. Bireyler doğal ve toplumsal çevrelerinin içerisinde önemli bir etkileşim içerisindeyler, bu etkileşimden faydalanarak öğretimin bireyin yakın çevresinden örnekler verilerek daha uzak ve genel olana doğru yönlendirilmesi sağlanmakta bu da öğretimi ve öğrenmeyi kolaylaştırmaktadır (Küçükahmet, 2006).

Öğretim ve öğrenme sürecinde somut bilgilerden ve öğrencilerin bildiklerinden hareket ederek yeni öğrenmelerle ilişkinin kurulması, öğrenme düzeylerini arttırmaktadır. Öğrencilerin aşına olmadığı bir konunun öğretimi esnasında, bildiği örnekler, benzetimler ve benzeri verilerin kullanılması, öğrencinin yeni konuyu daha kolay ve anlamlı bir biçimde öğrenmesini sağlamaktadır. Öğrencilerin sahip oldukları bilgilerden hareket ederek, yeni bilgilerin aktarılması ve mevcut bilgilerine eklemeler yapılması, bilinenden bilinmeyene ilkesi ile kolaylaşmaktadır (Senemoğlu, 1997).

Öğretilenlerin, açık seçik ve anlaşılır olması öğrenmeyi desteklemekte ve kolaylaştırmaktadır. Öğretim ve öğrenme etkinliklerinde, ne kadar çok duyu organı aktif hale getirilebilirse, öğretim de açıklık ilkesi o denli sağlanmış olacaktır (Demirel, 2009). Duyu organları ile birlikte duyguları da aktif olacağından, öğrencilerin öğrendikleri tam, sağlam ve doğru olacaktır. Bu bilgiler kalıcı ve uzun ömürlü olacağı gibi uygulanması da kolay olacaktır (Küçükahmet, 2006).

Ayrıca bireylerin öğrendiklerini uygulama noktasında birçok kaynakta kendi başına ele alınan yaparak yaşayarak öğrenme ilkesine de atıf yapmak gerekirse, bir Çin atasözünde de vurgulandığı üzere; “İşitirim ve unuturum, görürüm ve hatırlarım, yaparım ve anlarım.” ifadelerinden de yola çıkarak, uygulamanın öğrenmedeki yeri de çok önem arz etmektedir.

Somut kavramların öğrenilmesi, somut kavramların öğrenilmesinden daha kolaydır. Öğrencilerin zihinsel gelişimleri somuttan soyuta doğru gerçekleşmektedir. Bu nedenle öğretim ve öğrenme sürecinde öğrencilere öncelikli olarak somut bilgilerin verilmesi ve daha sonra soyut kavramların öğretilmeye başlaması öğrenmeyi kolaylaştırmaktadır (Demirel, 2009).

Öğretimde yapılacak bütün etkinliklerin en kısa yoldan, en az zamanda, en az emek ve para harcanarak tam ve doğru bir biçimde yapılabilmesi gerekmektedir (Küçükahmet, 2009). Bunun için planlama çok önemlidir. Hem öğretirken hem de öğrenirken ekonomik yönden kolay uygulanabilir yöntem ve tekniklere yer verilmesi gerekmektedir (Demirel, 2009).

Öğretim ve öğrenme etkinliklerinde olduğunca çok sayıda duyu organına hitap edilmesi büyük ölçüde önem taşımaktadır.

Genel olarak öğrenmede beş duyunun etkisi ve payı; Görme duyusu % 75, işitme duyusu % 13, tat alma duyusu % 3, dokunma duyusu % 6 ve koklama duyusu % 3 tür. (Baytekin, 2001; Küçükahmet, 2006). Öğrenme konusunda yapılan araştırmalar, insanların

öğrendiklerinin % 94' ünün görme ve işitme duyuları ile gerçekleştiğini ortaya koymaktadır (Büyükkaragöz, 1999). Madi' ye (2006) göre; görme saniyede 100 milyon bit alır. Kulaklardan gelip akustik sinirden geçen saniyede 30.000 bitlik işitsel bilgi beyin köküne geçer. Dokunma bilgi miktarı ise saniyede 10 milyon bit olabilir.

2.1.2.2.Öğretim Yöntemleri

Bütün öğrenmeleri tek başına sağlayabilecek tek bir yöntem yoktur. Öğretim yöntemlerinin etkisi öğretmene öğrenci özelliklerine, konu alanına, kazandırılmak istenen hedeflere göre değişmektedir. En uygun öğretim yöntemin seçilebilmesi için öğretmen ve öğretmen adaylarının öğretim yöntem ve tekniklerini çok iyi bilmesi gerekmektedir (Erden, 1997).

Bu bölümde Öğretim yöntemlerinden; Anlatım Yöntemi, Rol Oynama (Drama) Yöntemi, Grup Tartışması Yöntemi, Örnek Olay İnceleme Yöntemi, Gözlem Gezisi Yöntemi, Soru-Cevap Yöntemi, Gösteri (Demostrasyon) Yöntemi, Problem Çözme Yöntemi ve Deney Yöntemi kısaca açıklanmaktadır.

En eski öğretim yöntemlerinden birisi olan anlatım yönteminde öğretmen bilgileri, pasif bir biçimde oturarak dinleyen öğrencilere otokratik olarak iletir. Çok sık kullanılması kötüye kullanılması ve yanlış kullanılması nedeniyle en etkisiz yöntem olarak bilinmektedir. Öğrenciler soru sorma ve düşünce ifade etme fırsatları pek bulamamaktadırlar. Buda çeşitli sıkıntılara, gündüz rüyalarına ve bazı disiplin problemlerine yol açabilmektedir (Küçükahmet, 2009).

Her öğretici bu yöntemi kullanmak gerekliliği hissedebilir. Önemli olan anlatımın yerinin ve süresinin iyi seçilerek kısa ve ilginç olması ayrıca öğrencilerin dikkatlerini çekebilecek şekilde yapılmasıdır (Küçükahmet, 2009).

Rol oynama (drama) yöntemi; öğrencilerin gerçek kimliklerinden ve kendi duygularından sıyrılarak bir başkasının yerine geçerek rol yapması, ya da kendisinin farklı durumlar karşısında nasıl davranacağını, nasıl hissedeceğini bir takım hareketlerle göstererek ifade etmesidir (Açıkgöz, 2008).

Öğrencilerin, duygusal olarak kontrol gerektiren yaratıcı görevlerde; işbirlikçi çalışma, rol oynama ve rolleri analiz etmeleri gibi etkinlikleri içeren drama yönteminde, özgürce düşünen, aktif, yaratıcı, üretken bireyler yetiştirmek amaçlanmaktadır (Ormancı ve Şaşmaz Ören, 2010).

Öğrenciyi bilişsel alanın bilgi basamağından kavrama ve uygulama basamağına yükselten grup tartışması yöntemi; herhangi bir konu üzerinde öğrencileri düşünmeye yöneltmek, iyi anlaşılmayan noktaları açıklamak ve verilen bilgileri pekiştirmek amacıyla kullanılmaktadır (Doğdu ve Aslan, 1993; Yaşar, 1998). Bu yöntem öğrencilerin konuları çözümleme, kavrama ve yorumlama yeteneklerini arttırmakta ve onlara bildiklerini ortaya koyma fırsatı vermektedir (Binbaşoğlu, 1994).

Grupla tartışma yöntemi konunun öğrenilmesinin yanında, öğrencilere analiz yapma, sentez yapma ve değerlendirme becerileri kazandırmakta (Demirel, 2006) ayrıca öğrencilerin dinleme, sorgulama, fikir yürütebilme, anlatılanları daha iyi kavrayabilme, hitabet gücü, konuşma kabiliyeti ve medeni cesaret gibi birçok özelliklerinin gelişmesinde olumlu katkılar sağlamaktadır (Sarıgöz, 2013). Yöntemin uygulanmasında öğrencilere, tartışılan konunun lehinde veya aleyhinde hiçbir şekilde çekinmeden görüşlerini rahatça dile getirme fırsatı verilmeli, (Yıldızlar, 2012) öğretmen tartışılacak konuya yetirince hakim olmalı ve yönetici değil, yönlendirici pozisyonda bulunmalıdır (Karamustafaoğlu ve Yaman, 2006).

Toplumdaki farklı görüş ve değerlere sahip insanların birbirleriyle konuşarak, farklılıklardan kaynaklanan problemleri çözmek için kullanabilecekleri becerileri kazandırmayı hedef alan örnek olay inceleme yönteminde, ilgili alandan gerçek olaylar seçilmekte, seçilen bu olaylar anlaşılır bir şekilde masaya yatırılarak tartışmaya açılmaktadır (Açıkgöz, 2008).

Konuyla ilgili her hangi bir gerçek olayın bulunmaması gibi durumlarda, hayali bir olay da oluşturularak olayı anlatan ve gerekli verileri kapsayan raporlar öğrenciler tarafından oluşturularak, olayın nedenleri ve çözüme yönelik öneriler tartışılarak konunun öğrenilmesi sağlanmaktadır (Küçükahmet, 2009).

Gözlem gezisi (Gezi-gözlem) yöntemi, öğrencilerin ilgilendiği ve öğrenmek istediği canlı veya cansız varlıkları buldukları ve yaşadıkları tabii çevrelerinde görmesi, toplumsal olayları meydana geldikleri anlarda ve bazı işleri yapıldıkları yerlerde tanınması ve bunlar hakkında mümkün olduğu kadar çeşitli duyuların ve bütün bilincin kullanılarak öğrenmenin gerçekleştirilebilmesi için uygulanan bir yöntemdir (Temür, 2007).

Gözlem gezisi yöntemi, çeşitli yerlere düzenlenen sadece basit bir ziyaret olarak algılanmamalı, belli öğretim amaçlarının karşılanabilmesi için önceden hazırlanmış bir plan çerçevesinde belli olayların veya durumların gerçek dünyada incelenmesine yönelik

olarak gerçekleştirilmesi bakımından önemsenmeli ve görmenin öğrenmedeki önemi göz ardı edilmemelidir (Saban, 2004). Bu açıdan bakıldığında gezi gözlem yönteminin öğrenmede oldukça etkili ve yararlı bir yöntem olduğu söylenebilmektedir.

Öğrenme soru sorma ile başlar. Merak eden ya kendisine ya da karşısındakine soru sorar. Cevabına ulaştığı soru sayesinde öğrenme gerçekleşir. Kafasında herhangi bir konu hakkında soru oluşturan kişi, artık meselenin farkına varmış, onun çözüm yolunu aramaya başlamış demektir (Büyükalın-Filiz, 2004).

Öğretmenin formüle ettiği soruları, öğrencilerin sözel olarak cevaplandırmasına dayanan soru-cevap yönteminde, öğrencilerin düşünmelerine, değerlendirme yapmalarına ve yaratıcılık becerilerinin gelişmesine imkân sağlayacak şekilde sorular sorularak, onların bilişsel yeteneklerini en etkili biçimde kullanabilmelerinin önünün açılması esas alınmaktadır (Küçükahmet, 2009).

Öğretmen, öğrencileri öğrenilecek konuyu kapsayan çerçeve içinde tutmalı neyi, ne zaman ve nasıl soracağını iyi bilmelidir. Bu yöntem, öğrenmeyi ölçme amacıyla, öğrencilerden gelen dönütler aracılığıyla öğrencileri anlayabilmek amacıyla ve öğrencide her an bana soru sorulabilir hissini uyandırarak onu derste tutma anlamında, kontrol etmek amacıyla da kullanılabilir (Küçükahmet, 2009).

Öğretilmek istenen davranışın, öğretmen tarafından aşamalı bir şekilde gösterilerek, anlatılması ve izleyen öğrencilerin de davranışı yeterli bir düzeye erişene kadar tekrar ederek öğrenmelerine dayalı bir yöntemdir (Tan, 2005). Aynı zamanda bilgi edinmek, ilgi uyandırmak ve çalışma standartlarını geliştirmek, görsel ve işitsel duyulara aynı anda hitap etmek suretiyle bir işin nasıl yapılacağını göstermek için başvurulan öğretim yöntemidir (Bilen, 2006). Oğuzkan'a (1985) göre gösteri yöntemi; belirli olgu ve olaylara ilişkin ilkeleri açıklamak, bir takım teknik ve becerileri gözetmek amacıyla bir şeyi başkalarının önünde deneme ve yapma işidir.

Özellikle, Beceri kazandırmaya yönelik olarak, Psikomotor (devinişsel) davranışların öğretilmesinde etkili olmakta ve uygulama düzeyindeki hedeflerin gerçekleşmesinde etkin bir yöntem olarak kullanılmaktadır. Problem, Dewey tarafından, insan zihnini karıştıran, ona meydan okuyan ve inancı belirsizleştiren her şey olarak tanımlanmaktadır (Gelbal, 1991). Heppner ve Peterson (1982) ise problem çözme ile ilgili olarak "iç ya da dış istekler doğrultusunda belirli amaçlara ulaşmak için, karşılaşılan güçlükleri yok etmeye yönelik çaba sarf etme sürecidir" tanımını yapmaktadırlar.

J. Dewey'in problem çözme aşamalarına dayanan, problem çözme öğretim yöntemi, öğrenciler için problem olan konuların aydınlatılmasında ve o problemlerin çözülmesinde uygulanmaktadır. Bu yöntem, bir problemin çözümünde, genelleme ve sentez yapmada kullanılmakta, daha çok araştırma yoluyla öğretme yaklaşımında, bilişsel alanın uygulama ve daha üst düzeyinde ki davranışların kazandırılmasında tercih edilmektedir (Demirel, 2003).

Bu yöntemde, öğrencilere birden çok çözümü ya da cevabı olan problemler verilerek onların farklı çözüm yollarını kendilerinin keşfetmelerini sağlamak oldukça önemlidir. Çünkü öğrenciler verilen problemin birden fazla çözüm yolu olduğunu fark ederek, bu çözümlerini bulmak için yoğun bir çalışma içine girmekte ve öğrenme etkinliklerini gerçekleştirme konusunda böylece motive olmaktadır (Çöndü, 2004).

Öğrencilerin bilgilerini gözlem ve deneyler yaparak kazandıkları, teorik bilgileri pratik olarak uyguladıkları deneysel yöntemde, öğrencilerin el becerileri geliştirilmekte, yapılacak işi idare kabiliyeti kazandırılmakta bir yandan da analiz, sentez ve gözlem becerileri arttırılmaktadır (Ergün ve Özdaş, 1997).

Deney Yöntemi, herhangi bir olay ya da varlığı oluşturan ilişkilerin ve aşamaların daha iyi anlaşılmasını sağlayarak, bilinmeyen bir gerçeği bulmak, bir varsayımı, bir ilkeyi sınamak için kullanılmakta ve öğrencilerin bilimsel düşünce becerilerini geliştirmektedir (Oktaylar, 2012).

2.1.3. Öğrenme

Öğrenme; karmaşık bir süreçtir. Bireyden bireye farklılıklar gösteren öğrenme, bireyin bilişsel süreçleri, duyguları, güdüsü, gelişimsel özellikleri, ön bilgileri, geçmiş yaşantıları, içinde bulunduğu toplumsal çevresi, ailesi, birlikte yaşadığı toplumun kültür özellikleri gibi birçok değişkenden etkilenmektedir (Erden ve Altun, 2006). Aşağıda Öğrenmeyle ilgili bazı tanımlara yer verilmiştir:

Öğrenme Kuramı; canlıların öğrenmesine ilişkin benimsenmiş, birbirleriyle ilişkilendirilmiş ve bütünleştirilmiş denenceler dizisi olarak ele alınmaktadır (Başaran, 2005). Bu kuram bağlamında, Cronbach, (1978) öğrenmenin tanımını genel olarak; “ Öğrencinin bir yaşantısının sonunda yeni bir davranış kazanması ya da var olan davranışını değiştirmesidir.” Şeklinde yapmaktadır.

Bumin'e (1979) göre öğrenme, "deneyimlerin bir sonraki davranışlar üzerindeki etkileridir." Çilenti (1988) öğrenmeyi "bir davranış değişikliğinin oluşması ya da yeni bir davranışın ortaya çıkması" olarak tanımlamaktadır. Kazancı (1989) öğrenmeyi, "en basit organizmadan en karmaşık organizmaya kadar görülen, en basitinden en karmaşığına kadar davranış değişiklikleri" olarak değerlendirmektedir. Eren (1993) öğrenmeyi, "kuramsal düşüncelerden, uygulama ve deneyimlerden elde edilen bilgilerle, insan inançlarını, değerlerini, tutum ve davranışlarını değiştirme süreci" olarak ele almaktadır. Morgan (1995) öğrenme ile ilgili olarak; "Tekrar ya da yaşantı sonucu davranışta meydana gelen oldukça devamlı bir değişikliktir." tanımlamasını yapmaktadır.

Bacanlı, (2001) öğrenmeyi, "bir uyarı ile bir tepkinin eleştirilmesi, yani bir uyarıcıya karşı gösterilen bir tepkinin pekiştirilmesi" olarak tanımlamaktadır. Senemoğlu (2005) öğrenmeyi, "büyüme ve vücutta çeşitli etkilerle meydana gelen geçici değişmelere atfedilmeyecek yaşantı ürünü oluşan davranışta ya da potansiyel davranıştaki nispeten kalıcı izli değişme" olarak tanımlamaktadır.

Bacanlı (2013) öğrenmeyi "tekrar ya da yaşantı yoluyla organizmanın davranışlarında meydana gelen kalıcı değişiklikler" olarak tanımlamaktadır.

Öğrenmeyle ilgili tanımlara baktığımızda genel olarak davranış değişikliğinden, davranış değişikliğinin yönünden ve sürekliliğinden bahsedildiğı göze çarpmaktadır (Demirhan, 2006).

Eğitim, Öğretim ve Öğrenmeyle ilgili yapılan tanımların genelinde insan temele alınmaktadır. Ayrıca insan davranışlarının, eksik ve yetersiz olarak kabul edildiğı göze çarpmaktadır.

Birbirlerinin varlık nedeni olan bu üç kavramın hepsinde amaç, bireylerin davranışlarında değişiklik meydana getirmektir. Eğitim ve öğretim, öğrenmeyi sağlamak amacıyla vardır. Öğrenme bireysel olarak gerçekleştirilir; eğitim ve öğretim ise daha geniş kapsamda genel ve toplumsal özellikler taşımaktadır. Eğitim ve öğretimde bireyin dışarıdan yönlendirilmesi, davranışlarının değiştirilmesi ve ya yeni davranışların kazandırılması için rehberlik yapılması söz konusudur. Öğretim Kavramına göre Eğitim daha geniş kapsamlıdır (Kılıç, 2011). Eğitim sürecinin genel olarak amacı istendik davranış değiştirme ya da oluşturmaktır. Bu süreçte istendik davranışların bireylerin kendi yaşantıları yoluyla meydana getirilmesi gerekmektedir. Bireylerin kendi yaşantıları sonucunda meydana gelen değişmelere de öğrenme denilmektedir. Geçerli öğrenmelerin sağlamak ise geçerli bir

öğretim süreci ve bu süreci sağlamaya yönelik yöntemler yoluyla gerçekleşmektedir (Senemoğlu, 1997).

2.1.3.1.Öğrenmede İletişimin Önemi

Eğitimin bir iletişim süreci olduğu, iletişimin olmadığı bir ortamda eğitiminde sağlanamayacağı, herkesin kabul edeceği bir gerçektir. İletişim sürecindeki vericiyi, eğitim sürecinde; öğretmeni, alıcıyı; öğrenci, mesajı; dersin içeriği, kanalı da; öğretim süreci olarak ele almak mümkündür (Küçükahmet, 2006).

İletişim sürecindeki çift yönlü akış, eğitim sürecinde de önem arz etmektedir. Öğretici, anlattıklarının dinleyiciler (öğrenciler) tarafından nasıl anlaşıldığını veya kavranıp kavranmadığını görmek ister. Kaliteli bir iletişim öğrenciyle, öğretmenin yüz yüze olabildiği bir ortamda sağlanabilir. Öğrenciler, öğretmenin yalnızca bilgi düzeyinden değil, tüm kişilik özelliklerinden etkilenmektedirler (Küçükahmet, 2006).

Öğretmen ve öğrenci sürekli bir etkileşim içersindedirler. Öğretim ve öğrenme ortamlarındaki etkileşim süreci, öğrenme yaşantılarının kazanılmasında ve öğretim hizmetinin niteliğinin artırılmasındaki en önemli faktörlerden birisidir (Demirel, 2009).

2.1.3.2.Öğrenmede Bireysel Farklılıklar

Bacanlı'ya (2001) göre bireysel farklılıklar, kişinin sahip olduğu farklı kişisel özelliklerini ifade etmekte ve bireylerin zihinlerini kullanış biçimlerinin farklı olmasından kaynaklanmaktadır. Bireysel farklılıklar genel anlamda, yetenekler, kişilik özellikleri, zekâ, öğrenme stilleri ve bilişsel stiller olarak sınıflandırılabilir. Özellikle beden eğitimi öğretiminde mutlaka dikkate alınmalıdır. Çünkü bireysel farklılıklar tüm eğitim öğretim ortamlarında öğretmenin karşısına çıkabilecek çeşitli kişisel özelliklerini ifade etmektedir. Her birey kendine hastır ve en doğal özelliklerinden biri farklı olmaktadır. Öğrencilerin bireysel farklılıkları, doğal bir zenginlik olarak algılanmalı ve öğretimde bu zenginlikten faydalanılmalıdır (Çaycı, 2007).

Öğretim ve öğrenme sürecinde, öğrenme becerileri öğrenciden öğrenciye farklılık gösterir. Bazıları daha kişisel ve kendi duyguları ışığında öğrenmeyi tercih ederken bazıları da aktif ve etkileşimli bir şekilde öğrenmeyi tercih ederler. Hangi öğrenme ortamında olursa olsun, öğrencilerin öğrenme becerileri dikkate alınarak, öğretim sürecinin tasarlanması

gerekmektedir (Kılıç ve Karadeniz, 2004). Öğrenenlerin olduğu kadar öğretmenler de bireysel farklılıklara sahiptirler. Öğretmenlerin ve öğrencilerin öğrenme ve öğretme stilleri de bu farklılıklar arasında yer almaktadır (Çaycı ve Ünal, 2007).

Dunn ve Dunn'a (1993) göre de öğretim ve öğrenimdeki bireysel farklılıkları göz önünde bulundurmak; bireyin yeni ve zor bir bilgi üzerine yoğunlaşması ile başlayan, bilgiyi alma ve zihne yerleştirme ile devam eden süreçte gerekli bir faktördür. Bireysel öğrenme farklılıklarını görebilmek ve bireylerin öğrenme koşulları ve öğrenme sürecindeki tercihlerini belirleyebilmek için öğrenme stillerine yönelik çalışmalar hayati önem taşımaktadır (Butler 1986; Ülgen,1997).

2.1.3.3.Öğrenme Kuramları

Her zaman cevabı aranan soru; öğrenmenin nasıl gerçekleştiğidir. Aslında öğrenme kuramlarının her biri, bu soruyu farklı açılardan cevaplandırmaya çalışmaktadır. İnsanın doğası, bilginin mahiyeti, kaynağı ve işlevi gibi konulardaki felsefi yaklaşımlar, öğrenme kuramlarının şekillenmelerinde etkili olan en önemli unsurlardır (Sağlam, 2009). Öğrenmenin nasıl oluştuğunu açıklamak üzere yapılan araştırma sonuçları öğrenme kuramları altında toplanmıştır (Aldağ, 2005).

Bu bölümde, Öğretim ve öğrenme kuramları; Davranışçı, Bilişsel, Sosyal, Yapılandırmacı ve Nörofizyolojik öğrenme kuramları olarak ele alınmaktadır.

Davranışçı öğrenme kuramı, öğrenmenin uyarıcı ile davranış arasında kurulan bağ sonucu geliştiğini ve pekiştirme ile davranış değişiminin meydana geldiğini savunmakta ve öğrenmenin edimsel sonuçlarıyla ilgilenmektedir (Özden, 2003; Soylu, 2004).

Davranışçı kuram öğrenmeyi açıklarken bireylerin zihinsel etkinliklerine pek yer vermemekte, buna gerekçe olarak da zihinsel etkinliklerin dışarıdan yeterince gözlemlenemiyor olmasını göstermektedir. Bu kurama göre, bireyler davranışlarını kendilerine verilen amaçlara ve bu doğrultuda gösterdikleri eylemlerin sonuçlarına göre ayarlamaktadırlar. Öğretim, genellikle öğrenci davranışlarını dışarıdan koşullama ya da biçimlendirme üzerinde odaklanmaktadır (Şimşek ve Kılıç, 2004).

Davranışçı öğrenme kuramına göre öğrenci öğrenme sürecinde etkin olmalı, yaparak öğrenmeli, gelişmeye yönelik bol tekrarlar yapmalıdır. Doğru davranışlar pekiştirilmeli ve

motivasyonel koşulların (Güdülenmenin) öğrenme sürecinde çok önemli rolü olduğu unutulmamalıdır (Demirhan, 2006).

İvan Pavlov, Klasik- Tepkisel Koşullanma, Thorndike, Bağ Kuramı, Watson ve Guthrie, Bitişiklik Kuramları, Skinner, Edimsel-Operant Koşullanma çalışmaları ile davranışçı kuramın tanınmış temsilcilerindedir (Senemoğlu, 2005).

Ivan Pavlov, laboratuvarında köpeğin salğı sistemi üzerine çalışmakta iken köpeğin sadece yiyecek getirildiğinde değil; yiyeceği kendisine getiren kişiyi gördüğünde de salya akıttığını fark etmesi üzerine geliştirdiği klasik koşullanma, davranışçı kuramın en çok bilinen öğrenme kuramıdır (Cüceloğlu 2002). Klasik koşullanmada, öğrenme süreci, etki (uyarıcı) ve tepki arasında çağrışımlar kurmaya dayanır. Bu uyarıcı-tepki ilişkisi ile birlikte öğrenme gerçekleşir ve istenilen davranışlar kazandırılabilir (Küçükahmet, 2009).

Thondrike, öğrenme sürecinde mükâfatın cezadan (Etki ilkesi), tekrarlama ve yapmanın ezberlemekten (Alıştırma ilkesi) daha etkili ve önemli olduğunu vurgulamıştır. Ayrıca bu süreçte hazırlık safhası ve motivasyonun da üzerinde durarak, öğretmenlerin, öğrencilerin anlamaları ile ilgili sorumlu davranmaları gerekliliği üzerinde durmuştur (Anlama ilkesi) (Küçükahmet, 2009). Guthrie, öğrenmedeki tüm zihinsel öğeleri reddetmektedir. Ona göre öğrenme, uyarıcı ve tepki arasındaki ilişkiden ibarettir ve öğrenmenin oluşabilmesi için ödül veya pekiştirmeye de gerek yoktur, tekrar önemli değildir (tek deneme ilkesi). Koşullu uyarıcı ve koşullu tepkinin birlikte ortaya çıkması öğrenme için yeterlidir (Oktaylar, 2012).

Skinner, organizmanın davranışlarını, uyarıcılara karşı gösterilen otomatik bir tepki olmaktan çok, kasıtlı olarak yapılan hareketler olarak tanımlamaktadır. Skinner'e göre iki türlü davranış vardır. Bunlar tepkisel ve edimsel (operant). Skinner, tepkisel ve edimsel davranış ayrımını yaparak geleneksel uyarıcı-tepki anlayışlarından büyük ölçüde ayrılmaktadır. Edimsel koşullanmada pekiştirici uyarıcıyla izlenen tepkiler tekrarlanma eğilimindedir ve edimsel davranışların meydana gelme oranını ya da olasılığını arttırır (Senemoğlu, 1997).

Bilişsel öğrenme kuramında öğrenmenin, bireyin zihninde meydana gelen ve doğrudan gözlenemeyen bir süreç olduğu belirtilmekte, daha çok anlama, algılama, düşünme gibi olaylara odaklanılmakta ve öğrenmenin zihinsel sonuçları ile ilgilenilmektedir (Özden, 2003; Soylu, 2004). Bu kuram, davranışçı öğrenme kuramının tersine öğrenmenin zihinsel ya da bilişsel yönleri ile ilgilenmektedir. Bilginin yapısı, nasıl elde edildiği, nasıl

kavrandığı, nasıl hatırlandığı, sorun çözümede nasıl kullanıldığı gibi konular, bilişselci öğrenme kuramının kapsamındadır (Açıkgöz 2003, s. 81).

Bilişsel öğrenme kuramına göre öğrenme süreci dikkat ile başlar, anlamlandırma ile devam eder. Anlamlandırma bireyin önceki yaşantılarına dayalıdır. Sürecin devamında öğrenmelerin özünü kavramak için etkinliklerde bulunulmalıdır. Bilgi zihinde yapılandırılırken anlamsız tekrarlar önemsizdir ve zihinsel yapılanma sürecinde, bilgi üzerinde işlemler yapılmalı, eski bilgilerle yenilerinin bütünleşmesini sağlayacak etkinliklerle uygulama yapılmalı ve sonuçta öğrenilenler kullanılmalıdır (Şişman, 2006).

Sosyal öğrenme kuramında, bireylerin pek çok davranışını, başka insanların yaptıklarına bakarak öğrendikleri savunulur. Bundan dolayı bu kurama gözlemsel öğrenme (Observational learning) de denilmektedir. Sosyal öğrenme iki yolla oluşmaktadır. Birincisi, dolaylı koşullanma, ikincisi ise örnek almadır (Bacanlı, 2005).

Bandura'ya (1977) göre gözlemlenen davranışın doğru algılanması ve tüm yönleriyle incelenmesi gerekmektedir. Pekiştirme önemlidir ancak davranışın biçimlenmesinde tek başına ele almak yanıltıcı olabilir. Bilişsel gücümüz pekiştirme olmaksızın öğrenmemizi sağlayabilir. Gözlenen davranışın sonuçlarının görülmesi, pekiştireç işlevi yaparak davranışları öğretebilir ve yerleştirebilir (Bacanlı, 2005).

Yapılandırmacı öğrenme kuramı bilgiyi temelden kurmaya dayanır (Demirel, 2009) ve özünde öğrenenin bilgiyi yapılandırması ve uygulamaya koyması vardır. Dolayısıyla bilginin tekrarı değil; bilginin transferi ve yeniden yapılandırılması söz konusudur (Perkins, 1999). Geçmişten gelen deneyim ve bilgilerin, karşılıklı konuşma ve yansıtma yöntemleriyle yeni bilgiler, düşünceler ve deneyimlerle ilişkilendirilerek öğrenmenin oluşması sağlanır (Jonassen, 1999).

Yapılandırmacı kuramda, önemli olan bilginin öğrenen tarafından alınıp kabul görmesi değil, bilgiden nasıl bir anlam çıkardığıdır. Öğrenmelerin kalıcılığının sağlanması ve üst düzey bilişsel becerilerin oluşturulması, bilginin bireyler tarafından temelden kurulması yapılandırmacı öğrenme kuramının en temel hedeflerinden birisidir. Öğrenciler etkin katılımıla bilgiyi zihinsel olarak yapılandırır, kendi düşünce ve yorumlarını geliştirirler (Alkan, Deryakulu ve Şimşek, 1995). Önemli olan öğrencilerin önceden belli bir hiyerarşiye göre belirlenmiş hedeflere ulaşmalarına yardımcı olmak değil, onlara, etkili düşünme, usa vurma, sorun çözme ve öğrenme becerilerini kazandırmak, bilgiyi zihinsel olarak anlamlandırmaları için öğrenme fırsatları sağlamaktır (Wilson,1995).

Bilgi ve gerçeğin insanın aklının dışında olmadığı ve bilginin birey tarafından yapılandırıldığı, bu kuramın savunduğu en temel ilkedir (Duman ve İkiel, 2002). Bu yönleriyle alternatif bir paradigma olarak ortaya çıkan yapılandırmacılık, genel olarak, bireylerin öğrenme sürecindeki temel rolünü açıklayan bir öğrenme kuramıdır (Brooks ve Brooks, 1999).

Nörofizyolojik ya da diğer adıyla beyin temelli kuramda, öğrenme biyokimyasal bir değişim olarak açıklanmaktadır (Keleş ve Çepni, 2006). Çünkü beyin kendi nöral devrelerini değiştirebilmektedir (Thomas, 2001). Beyinde öğrenme ile birlikte iki şekilde değişim meydana gelmektedir. Bunlar, nöronların içyapısında özellikle sinapslarda görülen değişiklik ve nöronların arasındaki sinapsların sayısındaki artıştır (Drubach, 2000). Demirel de (2003) nörofizyolojik kuram temelinde, öğrenmeyi; “hücreler arasında sinaptik değişimlerin bir sonucu olarak ele almaktadır.

2.1.3.4.Öğrenme Yaklaşımları

Bu bölümde, Buluş Yoluyla, Sunuş Yoluyla ve Araştırma-İnceleme Yoluyla Öğretme/Öğrenme yaklaşımlarından kısaca bahsedilmektedir.

Jerome Bruner tarafından 1960'lı yıllarda geliştirilen buluş yoluyla öğrenme yaklaşımı (Erden ve Akman, 1997), öğrenci merkezli öğretme-öğrenme sürecini savunarak, öğrencilerin sınıf içinde daha bağımsız ve girişimci olarak hareket etmelerinin gerekliliği üzerinde durmaktadır (Senemoğlu, 1997). Bruner'e (1991) göre, bu yaklaşım; çocukların öğrenme sürecine seyirci olmaktan çok, oyuncu olarak, aktif biçimde katılmalarını sağlamak için üst düzey bir araçtır. Öğretmenin rolü, hazır bilgiyi öğrenciye sunmak değil, öğrenciye kendi kendine öğrenebileceği ortamı oluşturarak, bilgiyi keşfetmesinde rehberlik etmektir (Aydın, 2001).

Bütün bireylerin içinde öğrenme isteği vardır, ancak bu isteğin ortaya çıkması, öğretim ortamının, bireylerde merak ve başarıma isteği uyandıracak, onları birlikte çalışmaya teşvik edecek ve bilginin “keşfini” sağlayacak şekilde oluşturulmasına bağlıdır (Temizöz ve Özkün-Koca, 2008).

Buluş yoluyla öğrenme yaklaşımında öğrenilecek bilgilerin ve yapılacak etkinliklerin öğrenciler için mutlaka yeni olması ve yeni olan bu bilgi ve etkinliklerin yine öğrenciler tarafından keşfedilmesine olanak sağlanması gerekmektedir (Gerver ve Sgroi, 2003).

Bruner'e (1991) göre öğrenmede içsel pekiştireçler, dıştan (öğretmen, aile vb. tarafından) verilen pekiştireçlerden daha önemlidir. İçsel pekiştireçleri de öğrencinin bir soruyu yardım almaksızın kendi başına çözmesi, kendi kendine yeni bir bilginin farkına varması ve bilgiyi keşfetme sonucunda başarıma hazzına varmasının motivasyonunu artırıcı niteliği olarak ifade etmektedir.

Buluş yoluyla öğrenme, öğretmenin yönlendirmeleri ve verdiği ipuçlarının derecesine göre "yapılandırılmamış" ve "yapılandırılmış" buluş olarak ikiye ayrılmaktadır. Yapılandırılmış buluşta öğretmenin rehberliği söz konusu iken, yapılandırılmamış buluşta öğretmenin rehberliği söz konusu değildir (Senemoğlu, 1997).

Sunuş yoluyla öğretme bir diğer adıyla alış yoluyla öğrenme (Reception Learning) yaklaşımı, Bruner'in buluş yoluyla öğrenme yaklaşımına zıt ve alternatif olarak, Ausubel tarafından önerilen bir yaklaşımdır (Senemoğlu, 1997).

Ausubel ve Robinson' a (1969) göre, öğrenciler her zaman hangi bilginin önemli, hangi ipuçlarının problemin çözümü veya öğrenmenin gerçekleşebilmesi için önemli olduğunu bilemeyebilirler. Bundan dolayı öğrenilmesi gereken, kavramlar, ilkeler, fikirler vs. buluş yoluyla değil ancak sunuş yoluyla öğrenilebilir (Senemoğlu, 1997).

Öğretici tarafından özenle düzenlenerek ve ön bilgiler ile ilişkilendirilerek sunulan bilginin, öğrenci tarafından yorumlanarak öğrenilmesini esas alan, öğrenci öğretmen etkileşiminin önemli olduğu bu yaklaşımda (Temizöz ve Özgün-Koca, 2009), öğrenmenin anlamlı olarak gerçekleştirilebilmesi için, öğrenilecek bilgiler, kendi içine bir bütünlük ve anlamlılık taşımalı, öğrenci, öğrenilecek konuyla ilgili doğru önbilgilere sahip, öğrenmeye karşı istekli ve kararlı olmalıdır (Erden ve Akman, 1997; Fidan ve Erden, 1987).

Ausubel ve Robinson'a (1969) göre, yeni bilgiler ile mevcut bilgilerin ilişkilendirilmesi her zaman için önem arz etmektedir ve yeni gelen bilgiler ile mevcut bilgiler arasındaki bu ilişkiyi "örgütleyiciler" kurmaktadır. Örgütleyiciler "açıklayıcı" ve "karşılaştırmacı" olarak ikiye ayrılmaktadır. Açıklayıcı örgütleyiciler, daha önce hiç karşılaşılmamış, bilinmedik bir konu hakkında önbilgi edinilmesini; karşılaştırmacı örgütleyiciler ise, yeni gelen bilgiler ile daha önceki bilgiler arasındaki benzerliklerin ve zıtlıkların belirlenerek, karşılaştırma yapılabilmesini sağlamaktadır (Temizöz ve Özgün-Koca, 2009).

Sunuş yoluyla öğretme yaklaşımında öğrenciye kısa zamanda çok miktarda bilginin kazandırılıp öğrencilerin bilgileri anlamlandırarak öğrenmenin sağlanması sunuş yolunun

bir üstünlüğü olarak görülse de, öğretimin etkili bir şekilde gerçekleşebilmesi için gerekli olan örgütleyicileri belirlemek ve hangisinin en etkili olduğuna karar vermek her zaman kolay olmamaktadır (Erden ve Akman, 1997). Diğer yandan, öğrenci ve öğretmen arasındaki etkileşimin yeterince sağlanamaması da öğretimin tamamen öğretmen merkezli hale dönüşmesine neden olabilir (Aydın, 2001).

Temelleri J. Heinrich Pestalozzi'nin ve John Dewey'e dayanan ve araştırmayı öğrenmenin veya öğrenmeyi öğrenmenin bir aracı ve yöntemi olarak kullanan Araştırma-inceleme yoluyla öğrenme yaklaşımı (DeBoer, 1991; Llewelyn, 2002); öğretmenin karmaşık bir durum sunması ve öğrencilerin de bilgi toplama ve sonuçlarını test etme yoluyla bir problemi çözmeye çalışması şeklinde tanımlanmaktadır (Woolfolk, 2001).

Bu yaklaşımda problem öğrenciler tarafından tanımlanır ve sınırlandırılır, sonra problemle ilgili hipotezler ve geçici çözümler üretilir, ardından bu hipotezlerle ilgili veriler toplanarak araştırma sürecini gerçekleştirilir. En son aşamada ise toplanan veriler değerlendirilir ve sonuca ulaşılır (Açıkgöz, 2000). Bu işlem basamakları 5-8 kişilik işbirliği grupları halinde çalışarak gerçekleştirilebilir (Çalışkan ve Turan, 2008).

Lim (2001) geleneksel öğrenme yaklaşımları kullanılarak gerçekleştirilen öğrenme faaliyetlerinde, öğrencilerin bireysel öğrenme farklılıklarının göz önünde bulundurulmadığını ve tüm öğrencilerin aynı beceri ve yeteneğe sahip olduğu varsayılarak derslerin işlendiğini savunmakta, bundan dolayı da öğrencilerin birçok üst düzey beceri ve araştırma becerisini kazanamadıklarını savunmaktadır (Çalışkan ve Turan, 2008).

Araştırma-inceleme yoluyla öğrenme yaklaşımında öğrenciler araştırma sürecinin tüm aşamalarında aktiftirler. Öğrenmenin oluşması için gerekli tüm sorumluluğu üstlerine alır ve kavramları kendileri keşfeder, hedeflere nasıl ulaştıkları ile ilgili izledikleri yolu açıklar ve öğrendiklerini anlatabilirler ve bu da onların, ilgili alanda uzmanlaşmasını sağlar (Alvarado ve Herr, 2003). Öğrenciler, araştırma sırasında birer bilim adamı gibi birlikte çalışıp fikirlerini paylaşır ve başarılı olmak için gerekli bilgiyi kazanmada birbirlerine yardım ederek araştırma, gözlem, değişkenleri kullanma, soru sorma ve tahmin yapma becerilerini öğrenmektedirler. Öğrencilerin birbirleri ile olan etkileşimleri üst düzeyde olduğu için motive olmakta ve öğrenme hakkında daha çok olumlu tutuma sahip olmaktadır (Sardilli, 1998).

Bu yaklaşımda, öğretmenin rolü diğer yaklaşımlara göre oldukça farklıdır. Öğretmenin en önemli görevi, öğrencilerin yaptıkları araştırmayı sürekli desteklemek, öğrencileri

hipotezleri üzerinde çalıştırmaya, kazanılan bilgiyi açıklamaya ve yeni bilgiler yapılandırmaya doğru yönlendirmektir (Lim, 2001). Bu bağlamda öğretmen öğrencilere bilgiyi ve gerçeği vermekten ziyade onlara rehberlik etmelidir (Sardilli, 1998).

2.1.4. Eğitim, Öğretim ve Öğrenme İlişkisi

Birbirlerinin varlık nedeni olan bu üç kavramın hepsinde amaç, bireylerin davranışlarında değişiklik meydana getirmektir. Eğitim ve öğretim, öğrenmeyi sağlamak amacıyla vardır. Öğrenme bireysel olarak gerçekleştirilir; eğitim ve öğretim ise daha geniş kapsamda genel ve toplumsal özellikler taşımaktadır. Eğitim ve öğretimde bireyin dışarıdan yönlendirilmesi, davranışlarının değiştirilmesi ve ya yeni davranışların kazandırılması için rehberlik yapılması söz konusudur. Öğretim Kavramına göre Eğitim daha geniş kapsamlıdır (Kılıç, 2011). Eğitim sürecinin genel olarak amacı istendik davranış değiştirme ya da oluşturmaktır. Bu süreçte istendik davranışların bireylerin kendi yaşantıları yoluyla meydana getirilmesi gerekmektedir. Bireylerin kendi yaşantıları sonucunda meydana gelen değişimlere de öğrenme denilmektedir. Geçerli öğrenmelerin sağlamak ise geçerli bir öğretim süreci ve bu süreci sağlamaya yönelik yöntemler yoluyla gerçekleşmektedir (Senemoğlu, 1997).

2.2. Beden Eğitimi ve Spor

Beden eğitimi ve spor kavramlarını ayrı ayrı ele alacak olursak; İnsan bütünlüğünü oluşturan fiziki, ruhi ve zihni vasıfların, bulunulan yaşın ve genetik potansiyelin gerektirdiği verim gücüne ulaştırılması için bedeni aktiviteler ve oyun yoluyla yapılan bütün faaliyetlere beden eğitimi, yenme ve muktedir olma gibi, insanın şuuraltı arzularının tatminini amaç edinen, belirli kurallar içerisinde yapılan, rekabete dayalı, sosyalleştirici ve bütünleştirici faaliyetlere de spor denilmektedir (Şahin, 2006).

Beden Eğitimi, fiziksel aktiviteler yoluyla bilgi ve değerlerin muntazam olarak ifade edilme biçimi (Chandler, Cronin and Vamplew, 2007) ve bireylerin beden ve ruh sağlığını korumaya, beden becerilerini geliştirmeye yönelik, gerektiğinde çevresel koşullara ve katılımcıların özelliklerine göre değiştirilebilen spora dönük alıştırmaya ve çalışmaların tümünü kapsayan geniş tabanlı bir etkinliktir (İnal, 2009).

Farklı bedensel hareketlerle insan bedeninin anatomik, fizyolojik, ve psikolojik olarak güçlendirilmesine beden eğitimi denilmektedir (Kale, 2007). Ayrıca, kişinin fiziksel hareketlere katılmak suretiyle davranışlarında kasıtlı olarak beden eğitimin amaçlarına uygun bedensel, duygusal, sosyal ve zihinsel değişim meydana getirme süreci olarak da tanımlanmaktadır (Tamer ve Pulur, 2001).

Spor; Orta Çağ Latincesinde, disportare ve deportare kelimelerinden türemiştir. Bu kavramlar, hareket etme, eylemde bulunma gibi anlamları ifade etmektedir. Ayrıca spor, belirli bir sistem çerçevesinde, belirli prensipler ve otoriteye dayalı yapılan eylemlerin rekorla sonuçlandırılmasını amaçlayan etkinlikler olarak da tanımlanmaktadır (Kale, 2007).

Yetim'e (2005) göre spor; bireylerin beden ve ruh sağlığını iyileştirmek, kişilik oluşumu ve karakter 31 özelliklerini olumlu yönde geliştirmek, bilgi, beceri ve yetenek kazandırmak, kişiler, toplumlar ve uluslararası dayanışma, kaynaşma ve barışı sağlamak, belirli kurallar çerçevesinde, mücadele ve rekabet etmek, heyecan duymak, yarışmak ve yarışmada üstün gelmek için yapılan etkinliklerdir

2.2.1. Beden Eğitimi ve Sporun Farkları

Beden eğitimi, beden ve ruh sağlığının gelişimini sağlayan hareketleri kapsamaktadır. Spor ise hem bu hareketleri kapsamakta hem de rekabet, mücadele, heyecan, üstün gelme, rekor kırma, kariyer haline getirme, reklam, yarışma, organizasyon vs. gibi birçok faktörü içinde bulundurmaktadır. Beden eğitiminde seyirci ve taraftar yoktur, politik bir araç olarak kullanılamaz. Spor ise tam tersine politik hedeflere alet olabilir, taraftar ve seyirci vardır. Ayrıca spor profesyonel bir uğraştır, beden eğitimin de profesyonellik söz konusu değildir (Aracı, 2006).

Toplumlar arası ilişkilerin artırılması, uluslararası düzeyde tanışma, kaynaşma, kültür alış verişi gibi küresel konularda spor bir araç olarak kullanılabilenken, beden eğitiminde böyle bir durum söz konusu değildir. Ancak kişiler arası ilişkilerin arttırılmasında her ikisi de etkili olabilmektedir. Her ikisi de Serbest zaman faaliyeti olabilmekte, eğlence ve eğitim amacıyla kullanılabilir. Beden eğitimi de, spor da içerisinde bilim, teknik, estetik ve zevk gibi alanları barındırmaktadır (İnal, 2009).

Beden eğitimi ile spor kavramlarını birbirlerinden ayıran en temel özellik ise; spor bir araç, beden eğitimi ise amaçtır (Kale, 2007).

Benzer ve farklı yanlarıyla beden eğitimi ile spor kavramları birbirlerini kapsayan birbirleri ile bütünlük arz eden şekilde “beden eğitimi ve spor” olarak kullanılarak, bir bilim dalı formunda incelenmektedir.

2.2.2. Beden Eğitimi ve Sporun Önemi ve Amacı

Beden eğitimi ve spor, genel eğitimin tamamlayıcısı ve ayrılmaz bir parçasıdır. Bedensel ve hareket becerilerinin gelişimi, organizmanın bütünlüğü ilkesine dayalı olarak bireylerin sinir kas koordinasyon gelişimi, kişisel ve sosyal gelişim açısından son derece önem taşımaktadır (Bucher ve Koenig, 1983; Harmandar, 2004).

İnsan mühendisliği olarak da ifade edilebilen beden eğitimi ve spor bilimleri, insan bedeni ile ruhunu birlikte ele alan ender disiplinlerdendir. Yaşam kalitesini iyileştirmede, sağlıklı yaşama ve yaşlanmada eğlence, serbest zamanın değerlendirilmesi ve sağlık için yapılan beden eğitimi ve spor etkinliklerinin insanlık için önemi tartışılmazdır (Kale ve Erşen, 2010). Beden eğitimi ve sporun hem insan sağlığına hizmet etmesi hem de insan sağlığını koruma ve kollaması bakımından tıp bilimlerinden sonra en önemli disiplin olduğu söylenebilmektedir (Kale, 2007).

Beden eğitimi ve sporun önemini, sağlık açısından, kişisel gelişim açısından, toplumsal yönden, ekonomik yönden, çocukların ve gençlerin yetiştirilmesi bakımından, uluslararası ilişkiler yönünden ve engelli bireyler açısından ele almak mümkündür (Aracı, 2006).

Sağlık açısından ele alındığında, beden eğitimi ve spor faaliyetleri; kardiyovasküler yaşlanmayı yavaşlatarak, yaşam süresini ve kalitesini arttırmakta, ruhsal sorunlarla mücadele etme direncini arttırmakta, kalp ve damar hastalıkları gibi olumsuzlukları önemli ölçüde engellemekte, felç riskini azaltmakta, güçlü kas ve kemik yapısı oluşturmada, çocuklar, gençler, kadınlar ve yaşlılarda günlük aktivitelerin yapılmasında kolaylıklar sağlamakta ve sağlıklı yoldan vücuttaki fazla yağ miktarını azaltarak kilo verdirmedi yardımcı olmaktadır (Aracı, 2006).

Kişisel gelişim açısından bakıldığında; bireyin kendini tanımasında, yeteneklerini geliştirme, sınırlı ve güçlü yönlerinin öğrenmede, vücuduna ve sağlığına karşı bilinçli davranmasında, beceriler kazanarak organizmasını en etkili bir biçimde kullanmasını

öğrenmede, fiziksel uygunluğunun geliştirilmesinde, sağlıklı ve mutlu yaşamak için gereken bilgi düzeyine erişmesinde, serbest zamanı olumlu yönde değerlendirme, davranış, alışkanlıklar ve beceriler kazanmasında beden eğitimi ve sporun oldukça önemli bir yeri vardır (Doğan, 2013).

Toplumsal yönleriyle ele alındığında, beden eğitimi ve spor; bireylere, başkalarına ve kendine saygılı olmayı öğretmesi, ölçülü ve planlı çalışmayı sağlaması, toplumsal sorumluluklarının farkına varmayı, birlikte olma, birlikte iş yapma ve toplum içinde kendini belirleme gibi konularda öğreti sağlaması açısından önem arz etmektedir (Aracı, 2006).

Ekonomik olarak beden eğitimi ve spor bireylerde, öncelikli olarak fiziki ve ruhsal yönden gelişim sağladığı için onların iş verimini de arttırmaktadır. İş, görev ve meslek sorumluluğu kazandırması bakımından ve birçok iş dalında bireylerin kazanç elde edebilmesine olanak sağlaması açısından beden eğitimi ve sporun önemi muhakkaktır.

Toplumdaki çocuk ve gençlerin sağlıklı olması, kendilerini tanıması, yetenek ve yeterliliklerinin farkında olmaları, potansiyellerini tümüyle ortaya çıkarabilmeleri için, bilinçli bir biçimde yetiştirilmeleri gerekmektedir. Beden eğitimi ve spor etkinliklerine katılmak çocukların ve gençlerin bedensel, ruhsal gelişimi ve sosyalleşmesi için zorunludur (Çamlıyer, 1992). Çocuklar ve gençlerin topluma faydalı bireyler olarak yetiştirilmesinde beden eğitimi ve sporun tartışılmaz önemli bir faktör olduğu bilinmekte ve herkes tarafından kabul edilmektedir.

Uluslararası ilişkiler bağlamında, beden eğitimi ve sporun uluslararası siyaset içerisinde ağırlığını hissettirmeye başladığı giderek daha çok görülmektedir. Kullanılabilecek birinci diplomatik araçların sonuç vermediği durumlarda sporun ikinci bir diplomatik araç olarak ortaya çıktığı ve bu ara sistem içerisinde kendilerini güçsüz olarak hisseden tüm ülkeler ve gruplar tarafından kullanıldığı bilinmektedir (Algün, Doğu ve Sunay, 2010). Ayrıca uluslararası spor organizasyonları, bilimsel kongre ve toplantılar nedeniyle ülkeler arasında turizminin gelişmesi ve ülkeler arası kültür alışverişinin beden eğitimi ve spor çatısı altında sağlanabilmesi ulusal ve uluslararası noktada önemlidir.

Tüm bunlardan farklı olarak, toplumda yaşayan engelli bireyler açısından bakıldığında, engelli bireylerin gerek dezavantajlı yönleri dolayısıyla içinde buldukları psikolojik durum ve gerekse de toplumun kendilerine karşı olan tavırlarından kaynaklanan saldırganlık, öfke ve kıskançlık gibi duygularını kontrol etmelerini sağlamada beden

eđitimi ve spor etkinliklerinin önemli bir rolü vardır (Kınalı, 2003). Beden eđitimi ve spor genel olarak kiřinin sosyalleřmesinde önemli bir role sahiptir. Özellikle engelli bireylerin topluma kazandırılmasında önemli rol üstlenen beden eđitimi ve spor etkinlikleri, engelli bireylerin, kendi dar dünyalarından kurtularak başka ortamlarda, başka kiřilerle, farklı inanç ve düşüncelerden insanlarla iletişim içinde bulunmasını, onları etkilemesini ve onlardan etkilenmesini sağlamaktadır. Bu yönüyle beden eđitimi ve sporun, sosyal uyumun artmasında, yeni dostluklar kurulmasında, kurulan bu dostlukların pekiřtirilmesinde ve sosyal kaynařmaya destek sağlamasında önemli bir rol üstlendiđi söylenebilmektedir (Yetim, 2005). Birçok akademik çalışmada beden eđitimi ve spor faaliyetlerinin, engelli bireyler üzerinde sosyalleřme ve yaşam kalitesinin artması biçiminde olumlu etkiler doğurduđu görülmektedir (İlhan, 2008).

İnsanların hareketsiz yaşayış biçimleri moral gücü üzerinde de zararlı etkiler oluşturmaktadır. Bu durumun sonuçlarından korunmanın en önemli yolu zinde ve genç kalabilmektir. Bunu sağlayabilmek ise beden eđitimi ve spor ile mümkün olmaktadır. Beden eđitimi ve spor insan ömrünün her döneminde gerekli ve yararlı olacağı kesin uygulamalardır (Tel ve Köksalan, 2008).

Atatürk İlkeleri ve inkılapları, Anayasa, Milli Eğitim Temel Kanunu ve Türk Milli Eğitimi'nin temel amaçları doğrultusunda, Aracı (2006) beden eđitimi ve sporun genel amacı ile ilgili olarak; "Öğrencilerin gelişim özellikleri göz önünde tutularak, onların kişisel ve toplumsal yönden sağlıklı, mutlu, iyi ahlaklı ve dengeli bir kişilik sahibi, yapıcı, yaratıcı ve üretken, milli kültür ve değerlerini ve demokratik hayatın temel ilkelerini benimsemiş fertler olarak yetiřtirilmesidir." ifadelerini kullanmaktadır.

Beden eđitimi ve sporun genel anlamda amacı; beden eđitimi ve sporu günlük yaşantının önemli bir parçası haline getirmek, bireylerin fiziksel, motorsal ve duyuşsal gelişimlerine katkı sağlamak, bedensel sağlıklarını korumak ve rekreasyon alışkanlığı kazandırmaktır (Kale ve Erşen, 2003).

Yetim'e (2005) göre beden eđitimi ve sporun amacı; tüm bireylerin beden eđitimi ve spora teşvik edilmesinin sağlanması, sağlıklı, mutlu, çalışkan, moral değerleri yüksek, dinamik ve çağdaş bir toplumun oluşturulması, topluma karşı görev ve sorumluluklarının bilincinde, beden ve ruh sağlığı yerinde yapıcı, yaratıcı, üretken, ahlaklı ve erdemli, nesillerin yetiřtirilmesidir.

Beden eğitimi ve sporun amacı; bireylerin, becerili hareket etmelerini, çok yönlü, etkin ve yetenekli olmalarını, hareketli olmanın öneminin ve insana yaşattığı hazzın farkında olmalarını ve tüm bunlarla ilgili olan bilgiyi elde etmelerini ve uygulamalarını sağlamaktır (Demirci, 2008).

Bireyleri; sosyal, duygusal, fiziksel, zihinsel ve manevi yönden güçlendirmek, geliştirmek ve bu yönlerini aktif olarak kullanabilmeleri için onları entelektüel bir birikime kavuşturmak, beden eğitimi ve sporun en temel amaçlarıdır (Kusworo, 2012).

2.2.3. Beden Eğitimi ve Sporun Zaman İçerisindeki Gelişimi

Beden Eğitimi ve sporun kültürel manada başlangıcının tarihsel gelişimi kesin olarak bilinmemektedir. Ancak beden eğitimi ve sporu insanın yaşam güvenliğini sağlayan ve yükselten değerlerin uygulandığı çağlara kadar götürmek mümkündür (Kale ve Erşen, 2003). İnsanlık kadar eski bir geçmişe sahip olan beden eğitimi ve spor, insanlığın bugünkü uygarlık düzeyine erişmesinde rolü olan en temel faktörlerden birisi olarak görülmektedir (Sarıalp, 2000).

Eski dönemlerde insanlar günlük yaşamları içerisinde birçok doğal ihtiyaçlarını karşılamak adına avlanma, kaçma, kovalama, atma, yakalama, tırmanma, atlama vs. gibi etkinlikler yapmaktaydılar. Daha sonraki dönemlerde insanlar beden eğitimi ve sporu askeri, dini, politik ve gençliği yetiştirme amaçlı kullanmışlardır (Kale ve Erşen, 2003). Hayvanları evcilleştirilmesi ve tarımın etkisi gibi nedenlerle insanlar yerleşik hayata geçmiş ve bu hayatın gerekliliklerine uygun olarak vücutlarını daha güçlü ve becerikli hale getirebilme çabası içerisine girmişlerdir. Özellikle erkekler kendini ispat edebilme ve egemen güç olabilme gayreti ile birbirleri ile karşı karşıya gelmişlerdir (İnal, 2009).

İnsanların, fiziki güçlerini sergileyebilmek, güçlerini yarıştırmak ve üstünlük kurmak gibi gayelerine paralel olarak, bedeni hareketler sınıflandırılmış ve belirli disiplinlere dönüştürülerek daha sistemli bir hale getirilmiştir (İnal, 2009).

Antik Yunanda beden eğitimi ve spor bir erdem olarak görülmüştür. Antik eğitimciler için en önemli olan “Kalos kagatos” ideali, yani erdemli insan tipleri yetiştirmek, beden eğitimi ve spor ile sağlanmaya çalışılmıştır. M.Ö. 589 tarihinde Atina’da yaşayan filozoflardan Solon’ un dilinden dökülen ifadeler, o dönemlerden günümüze ışık tutması açısından halen çok kıymetlidir. Solon, beden eğitimi ve sporla ilgili yapılan olumsuz bir eleştiriye karşılık

olarak; “Gençliğe beden eğitimi ve sporu, yalnızca tertip edilen yarışmaların hatırı için öğütlemiyoruz. Gençler bu çalışmaların sonunda kendileri ve vatanları için büyük değer taşıyan erdemler kazanıyorlar” ifadelerini kullanmıştır (Alpman’dan aktaran Kale ve Erşen, 2003).

Eski Yunan’da olduğu gibi Hintlilerde, Çin’de, Mısır’da, İran’da, Asurlarda ve Etilerde de, binlerce yıl öncesinde, beden eğitimi ve sporun eğitici amaçlarla kullanıldığı bilinmektedir (Alagöz’den aktaran Mirzeoğlu, 2006). Ayrıca tarihi M.Ö. 15. yüzyıllara kadar dayanan Asya kökenli Likya uygarlığından kalma, palestralarıyla, stadyumlarıyla ve anfi tiyatroları ile antik olimpos kenti, ülkemizde Antalya il sınırları içerisinde (Sarıalp, 2000). Bu bilgiler ışığında, Sarıalp’e (2000) göre, olimpiyat fikrinin doğuşu, antik Yunandan önce Anadolu’da yaşamış eski uygarlıklara dayandırılabilir.

Orta Çağ’a gelindiğinde beden eğitimi ve spor etkinliklerinin sadece Şövalye ve Aristokratların eğitiminde kullanıldığı, toplumdan uzak bırakıldığı görülmektedir (Alagöz’den aktaran Mirzeoğlu, 2006). 14. yüzyılda Avrupa’da Rönesans ve hümanizm hareketleri beden eğitimi ve spor etkinliklerine yönelik olarak birçok yeniliği de beraberinde getirmiştir. Ruh ve beden dengeli bir şekilde geliştirilmesi ve beden eğitimi düşüncesinin ağırlık kazanması, J.J. Russo ile bir felsefe olarak tüm Avrupa’da kabul görmüş, o dönemlerde okulların programlarında beden eğitimi yer almaya başlamıştır. 18. Yüzyılda tıp hekimleri, beden eğitiminin sağlığa hizmet edici yönünün de ortaya çıkarılmasının gerekliliğini vurgulamışlar aynı doğrultuda pedagoglar da görüş bildirmişlerdir. Zihin ve ruhu, beden eğitimi gibi eğiten başka bir disiplinin olmadığı söylenebilir. 1900’lü yıllardan itibaren de beden eğitimi ve spor, Amerika başta olmak üzere birçok üniversitede lisans düzeyinde programlarda yerini almıştır (İşcan’dan aktaran. İnal, 2009; Kale ve Erşen, 2003).

Dünya üzerinde farklı dönemlerde ve farklı bölgelerde kurulmuş olan tüm Türk devletlerinde, atlı sporlar ve güreş başta olmak üzere birçok spor dalı yapılmış (Fişek, 1985), beden eğitimi faaliyetleri de, mücadeleci ve hareketli bir toplum olma vasfını taşıyan Türklerde gerek askeri gerekse eğlence amaçlı hep ön planda tutulmuştur.

Türk kültüründe, beden eğitimi ve spor, doğayla, hayat şartlarıyla ve topluluklar arası mücadelelerden dolayı adeta bir zorunluluk idi. Zinde, sağlıklı, kuvvetli ve çevik olmak zorunda olan Türkler de çocuk daha doğar doğmaz atı çadırın önüne bağlanırdı ki, hayatta kalabilsin. Oğuz destanında geçen “Yaya erin umudu olmaz.” ifadesi, bu gerekliliği

doğrular niteliktedir. Bu çocuklar nerdeyse yürümekle, ata binmeyi aynı anda öğrenmekte, at üstünde veya yerde birbirleri arasında kuvvetli olmalarını sağlayacak birçok bedensel aktiviteler yaparlardı (İskenderzade, 2007).

Ayrıca bu aktivitelerden, güreş ve benzeri birebir mücadeleyi gerektiren sportif faaliyetlerin harp gücünü arttırmak için sulh zamanlarında askeri eğitim ve eğlence maksadıyla yapıldığı ve M.Ö. 5000 yıllarında Türklerin farklı nedenlerle anavatanlarından göç etmeye başlamalarıyla birlikte, tüm dünyaya bu vasıtayla yayıldığı fikri günümüzde birçok kaynaktan karşımıza çıkmaktadır (Yıldırım, 1977)

Selçuklu ve Osmanlı dönemlerinde de yine askeri amaçla birçok beden eğitimi ve spor etkinlikleri Tanzimat dönemine kadar yapıla gelmiştir. Tanzimat döneminde askeri ve siyasi amaçlarla “John- Amaros” cimmnastiği başlatılmış, 1864 yılında Harp Okulu ve Askeri Lise programlarında cimmnastik zorunlu ders olarak uygulanmaya başlanmıştır (Çöndü, 2004).

5 Aralık 1899 yılında Paris’te yapılan ilk Dünya Güreş şampiyonasında ünlü Türk Pehlivanlarından Kara Ahmet, bütün rakiplerini yenerek 1. olmuş ve “Casino de Paris” salonunda yapılan bu dünya şampiyonasına Türk damgasını vurmuştur. 1900 yılında da dünyaca ünlü Fransız şampiyon güreşçi Paul Pons ile karşılaşmış dört maçın sonunda onu da yenerek “şampiyonlar şampiyonu” unvanını ele geçirmiştir. Kara Ahmet gibi birçok güreşçimiz o dönemlerde “Türk gibi kuvvetli” sözünü dünyaya kabul ettirmişlerdir (Sarıalp, 2000).

Bunun yanı sıra İngilizlerle birlikte futbol ve basketbol gibi yabancı menşeli spor dalları da yapılmaya başlanmış, II. Meşrutiyetle birlikte Padişah Abdülhamit Han’ın çıkarttığı bir fermanla birlikte, ilk olarak 1903 yılında Beşiktaş Jimnastik Kulübü (BJK) faaliyetlerine başlamıştır (Çöndü, 2004). Ancak bu süreç oldukça sancılı geçmiştir.

Modern sporların Türkiye ye gelmesinde en önemli etken, tütün ve pamuk ticareti gibi faaliyetler nedeni ile Türkiye de bulunan İngiliz aileleri olmuştur. Futbolun ülkemize girişi bu ailelerin genç erkeklerinin İzmir’in Bornova semtinde hafta sonları kendi aralarında yaptıkları futbol maçları ile başlamıştır. Yani Bornova çayırı Türk futbol tarihinin de bu şekilde başlamasına vesile olmuştur. Bu ailelerden bir kısmının İstanbul’a göç etmesi neticesinde futbol, İstanbul’un Kadıköy yakasında Kuşdili Papazın Çayırı ve Bakla Tarlası Çayırlarına sığramıştır. İngilizler İstanbul’da futbolu çok yaygınlaştırmış, İngiliz gençlerinden oluşan takımlar kurmuşlar ve bunları Rum ve Ermeni takımları izlemiştir. Bu

takımların müsabakalarını uzaktan seyretmekle yetinen Müslüman Türk ailelerinin çocukları, toplumsal nedenler ve dönemin yönetim yasakları nedeniyle, bu spora katılamıyorlardı. Bu spora gönül veren birçok Müslüman Türk genci, engelleme ve yasaklamalar rağmen gizlice de olsa bazen yabancı kimlikler kullanarak bu faaliyetlere katılmışlardı. Beşiktaş semtinde bir grup genç kendi aralarında gizlice bir futbol kulübü kurmuşlardı. Yasaklamalar ve engellemelere rağmen gençlerin oluşturdukları bu takım “Beşiktaş Basiret Osmanlı Jimnastik Kulübü” olarak Türk spor tarihindeki yerini almıştır. Bu gençlerin yaptıkları faaliyetlerin olumluluğu noktasında dönemin padişahı Abdülhamit Han’ın ikna edilmesi ile özel bir fermanla mektep olarak kabul edilen bu kulüp faaliyetlerine devam etmiştir (Sarıalp, 2000). Fenerbahçe ve Galatasaray kulüpleri de devam eden süreçte kurulmuş ve faaliyetlerine başlamışlardır.

1904 Yılında Galatasaray Lisesine ayrı dönemlerde getirilen beden eğitimi öğretmenleri ile cimnastik dersi konulmuş ve ardından bu göreve ilk Türk beden eğitimi öğretmeni olan Faik Bey Getirilmiştir (Şengül, 1999).

1907 yılında modern olimpiyat oyunlarının kurucusu olarak bilinen Baron Pierre de Coubertin, henüz Uluslararası Olimpiyat Komitesine girmemiş olan ülkeleri ziyaret amacıyla çıkmış olduğu seyahatinde, Türkiye’ye uğramış ve Mekteb-i Sultani edebiyat öğretmeni M. Juery aracılığı ile o tarihlerde Mühendishane-i Berri- Hümayun’da jimnastik ve eskrim öğretmeni olarak görev yapan Selim Sırrı Tarcan ile buluşmuştu. Bu buluşmada Baron, Selim Sırrı Tarcan’a temsilcilik teklifinde bulunmuş ve 1908 yılında Osmanlı Milli Olimpiyat Cemiyeti kurulmuştur. Bu gelişmelerden sonra da birçok spor alanında hızlı yükseliş ve yaygınlaşmalar olmaya başlamıştır (Sarıalp, 2000).

1910 yılında liselerde haftada 2 saat olarak uygulanan cimnastik dersleri için öğretmen yetiştirilmek amacıyla bazı kurs programları yürütülmeye çalışılmıştır. Selim Sırrı Tarcan 1919 yılında Türkiye’de modern beden eğitimi çalışmalarına başlamıştır. 23 Nisan 1920’de Türkiye Büyük Millet Meclisi’nin (TBMM) açılmasından sonra, spor alanında bazı gelişmeler yaşanmaya başlanmış ayrıca, kurulan spor kulüplerinin kendi kendilerini yönetebilmeleri amacıyla 1922 yılında Türkiye İdman Cemiyeti İttifakı (TİCİ) kurulmuş ve yine bu yıllarda atletizm, futbol ve güreş federasyonları faaliyetlerine başlamışlardır (Çöndü, 2004).

1926 ve 1930 yılları arasında “beden eğitimi” dersi, ilk, orta ve lise seviyesinde eğitim veren kurumların müfredatında yerini almış ve bu dersleri verebilmeleri için öğretmen

yetiřtirmek amacıyla kurslar açılmaya başlanmıştır. Bu kurslarda başarılı olanlar daha iyi bir eğitime tabi tutulmaları için İsveç'e gönderilmiştir (Şengül, 1999). 1933 yılında kurulan Gazi Eğitim Enstitüsü İsveç'ten dönen bu beden eğitimcilerin çalışmaya başladıkları kurum olmuştur. TİCİ, 1936 yılında kurulan Türk Spor Kurumu'nun (TSK) faaliyetlerine başlaması ile dönemini tamamlamış oldu (Çöndü, 2004). TSK' da iki yıllık bir sürecin sonunda yerini, ülkede, yurttaşların ulusal ve inkılapçı amaçlara göre yetiştirilmesini, herkesin beden terbiyesi almasını hedefleyen ve 16.07.1938 tarih ve 3530 sayılı bir Beden Terbiyesi kanunuyla kurulan Beden Terbiyesi Genel Müdürlüğü'ne (BTGM) bırakmıştır (Arun, 2013).

Türkiye'nin bütün okullarında beden eğitiminin, özellikle sportif faaliyetlerin bir düzene sokulması düşünülmüş ve orta dereceli okullarda spor faaliyetlerinin yürütülmesi için eğitsel kollar arasına bir de spor kolları yurtları kuruluşu eklenmiştir. Kurulan bu spor yurtlarında, öğrencileri spora teşvik etmek ve ileriki yıllarda spor dallarına eleman yetiřtirmek amacı güdülmüştür (Arun, 2013).

1940 yılında açılan köy enstitülerinde beden eğitimi üç bölümde ele alınmıştır. Bunlar benzer olarak görülseler de içerikleri farklı olan cimmastik, spor ve oyun kavramları idi. Ulusal oyunlara büyük önem verilen programın içeriğı ise şöyle açıklanmıştır: "Önce enstitü bölgesi içindeki köylerde yaşamakta olan ulusal oyunların, bunları bütün talebe iyice öğrendikten sonra öteki enstitülerle temaslardan faydalanarak, oralarda oynanmakta olan ulusal oyunların öğretilmesi sağlanacaktır. Bu suretle bu oyunların, öğretmen namzetleri vasıtasıyla bütün köylere girmesine çalışılacaktır" (Apaydın, 1990).

1941 ve 1943 yılları arasında radyo İstasyonlarında, halka beden eğitimi ve sporun önemini anlatma kamacıyla bir cimmastik programı yapılmıştır. "vücudumuzu çalıştıralım" anonsu ile başlayan 7- 8 dakikalık bu program o yıllarda halk tarafından da ilgi görmüştür (Arun, 2013).

Beden eğitimi öğretmeni yetiřtirmek üzere ilk kurulan Gazi Eğitim Enstitüsünün ardından İstanbul Atatürk Eğitim Enstitüsü ve İzmir Buca Eğitim Enstitüleri de faaliyetlerine başlamışlardır. Bu enstitülerin eğitim süreleri 2 yıldır. 1970'li yıllara gelindiğinde Ankara, İstanbul ve Manisa'da olmak üzere Gençlik ve Spor Akademileri kurulmuştur. Bu yıllarda Eğitim Enstitülerinde 3 yıllık eğitim verilirken akademilerde 4 yıllık eğitim programları uygulanmaktaydı. 1982 Anayasasına oluşturulan Yüksek Öğretim Kurumu (YÖK) ile üniversitelere yeni düzenlemeler getirilerek, Akademiler ile Eğitim enstitüleri birleştirilmiş

ve bu okulların sadece öğretmen yetiştiren birer kurum olmaları sağlanmıştır (Çöndü, 2004).

Daha sonraları Beden Eğitimi ve Spor Bölümleri de yaygınlaşarak ayrı birer bölüm olarak faaliyetlerine devam etmişlerdir. Günümüzde bu alanda hizmet eden birçok Beden Eğitimi ve Spor Yüksek Okulları, Spor Fakülteleri ve bunların alt bölümleri ülkeye öğretmenler ve spor adamları yetiştirmek üzere eğitim ve öğretim etkinliklerine devam etmektedirler.

2.2.4. Beden Eğitimi ve Spor Öğretimi

Beden eğitimi ve spora yönelik olarak kullanılan birçok öğretim yaklaşımı ve modeli bunların doğrultusunda uygulanan birçok öğretim yöntem ve teknikleri bulunmaktadır.

Nasıl öğrenildiği, nasıl öğretileceğini belirlemekte bu da öğrenme kuramlarında sözü edilen “insan nasıl öğrenir” sorusuna verilen cevaplarla belirlenmektedir. Bu cevaplar ise öğretim model ve yaklaşımlarının üretilmesine neden olmuştur (Topkaya, 2011).

Eğitim bilimlerinde olduğu gibi, beden eğitimi ve spor öğretiminde de kavram kargaşası söz konusudur. Kaynaklar genel olarak incelendiğinde öğretim ve öğrenme etkinlikleri ile ilgili olarak strateji, yaklaşım, model, yöntem, teknik, stil ve taktik gibi kavramların yoğun bir şekilde kullanıldığı görülmektedir. Bu kavramların birbirleri yerine kullanıldığı göze çarpmakta, bazen de karıştırılabilmektedir (Demirhan, 2006). Ancak kaynaklar incelendiğinde, kullanılan kavramların sınıflaması ve alt başlıklarının oluşturulma sistematığına göre ne ifade ettiği anlaşılabilir.

Genel kabul gören manada tanımlamak gerekirse, öğretim model veya stratejileri; amaçlanan öğrenme amaçlarına ilişkin kazanımlara ulaşılmasını sağlayan genel yaklaşımlar, öğretim yöntemleri; öğretim model ve yaklaşımlarının hayata geçirilmesine ilişkin yollar, öğretim teknikleri ise bu yolların uygulanma biçimleridir (Topkaya, 2011).

Öğretim model ve yaklaşımları birçok öğretim yöntem ve tekniğini içermektedir. Öğrenmeye neden olma ve öğrenme için gerekenleri sağlama anlamına gelen öğretim, tek bir etki ile öğrenmeyi sağlama üzerindeki işlevini yerine getiremez. Birden fazla etki, birden fazla öğretim yöntemi ve tekniği demektir (Topkaya, 2011).

Ancak bu noktada beden eğitimi ve spor öğretiliyle ilgili yanlış düşünce ve kanılardan birisi, öğretim modellerinin standart olarak belli bir yaklaşımı, bu yaklaşımında sadece bir

yöntem ve tekniği zorunlu kıldığı yönündedir. Bazen farklı yöntem ve teknikler, farklı model ve stratejilerin içerisinde de kullanılabilir (Topkaya, 2011).

Genel eğitim alanında bulunan öğretim modelleri, yaklaşımları, stilleri, yöntem ve teknikleri, aynı biçimde beden eğitimi ve spor alanında da bulunmaktadır. Sadece alanın özelliklerine göre yeniden şekillendirilerek kullanılmaktadır (İnce ve Hünük, 2010).

Bu bağlamda, Metzler (2005) Doğrudan, Bireyselleştirilmiş, İşbirlikli Öğrenme, Spor Eğitimi, Akran, Düşünme, Kişisel ve Sosyal Sorumluluk, Taktik Oyun Öğretim Modelleri olmak üzere beden eğitiminde kullanılan öğretim yöntemlerini sekiz başlık altında tanımlamaktadır.

Bunun dışında diğer bir önemli sınıflama ise Mosston ve Ashwoth'un (2002) beden eğitimi ve spor öğretimi ile ilgili yapmış oldukları öğretim stilleri yelpazesidir. Buluş yolu ve sunuş yolu yaklaşımları temeline dayandırarak yapmış oldukları bu yelpaze içerisinde 11 adet öğretim stili bulunmaktadır. Bu stillerin, beden eğitimi ve spor öğretimine yönelik literatür incelendiğinde öğretim modelleri veya öğretim yöntemleri olarak da ele alındığı görülmektedir (İnce ve Hünük, 2010).

Bu öğretim stillerinin beşi, sunuş yolu yaklaşımı içerisinde ele alınmaktadır. Bunlar sırasıyla; Komut, Alıştırma, Eşli çalışma, Kendini Denetleme ve Katılım öğretim stilleridir.

Buluş yolu yaklaşımı içerisinde ele alınan altısı ise; Yönlendirilmiş Buluş, Problem Çözme: Tek Doğru, Problem Çözme: Farklı Yollar Öğretimi, Öğrencinin Tasarımı, Öğrencinin Başlatması ve Kendi Kendine Öğretme öğretim stilleridir (Mosston ve Ashworth, 2009).

Bu öğretim modellerinin sunuş yolu yaklaşımındaki komut modelinden, buluş yolu yaklaşımındaki kendi kendine öğretme modeline kadar öğreten merkezlikten, öğrenen merkezliğe doğru bir geçiş gösterdiği kabul edilmektedir (İnce ve Hünük, 2010).

Kasap da (1991) beden eğitimi ve spor öğretim yöntemlerini dört ana grupta toplamıştır. Bunlar; Gözleme, deneme, gösteri, alıştırma vb. gibi Gözleme Dayalı Yöntemler, anlatım, soru cevap, tartışma vb. gibi Sözel (Verbal) Yöntemler, tüme varım, tümünden gelim, çözümle vb. gibi Problem Çözme Yöntemleri ve bireysel çalışma, grup çalışması gibi Öğretimi Örgütlenme, düzenleme yöntemleridir.

Eğitim alanında genel olarak yapılandırmacılık kuramının ön plana çıkması eğitim öğretim faaliyetlerinin bu doğrultuda yeniden düzenlenmesi ile ilgili çalışmalar, beden eğitimi ve

spor öğretiminde de kendini göstermeye başlamaktadır (Rovegno ve Bandhauer 1997). Bireylerin yaparak-yaşayarak ve aşamalı şekilde düzenlenmiş öğrenme etkinliklerine katılmaları, etkinliklerin çeşitlendirilmesi, bireylerin doğrudan bu sürecin içinde olmaları ve bu sürecinin sonunda ne kadar gelişme sağladıklarının farkında olmalarının yapılandırmacı yaklaşım temelinde sağlanması gerekliliği savunulmaktadır (Aracı, 2007).

Yapılandırmacılık kuramı çerçevesinde ele alınan beden eğitimi ve spor etkinliklerine yönelik modeller; Komutla Öğretim, Alıştırma ile Öğretim, İşbirliği ile Öğretim- Eşli Çalışma, Kendini Denetleme, Katılımla Öğretim, Yönlendirilmiş Buluş, Problem Çözme, Bireysel Programlama, Öğrencinin Başlatması, Taktik Oyun ve Spor Eğitim Modelleri olarak ele alınmaktadır (Aracı, 2007). Bu çalışmanın da konusunu oluşturan, Geleneksel öğretim modeli ve spor eğitim modeli de bu çalışmada ayrıca irdelenmektedir.

Bu bölümde beden eğitimi ve spor öğretiminin etki ettiği gelişim alanları, beden eğitimi ve spor öğretiminde kullanılan özel öğretim yöntemleri ve modeller ile bu çalışmanın temelini oluşturan Spor Eğitim Modeli üzerinde durulmuştur.

2.2.4.1. Beden Eğitimi ve Sporun Gelişim Alanları

Genel olarak bakıldığında beden eğitimi ve spor da amaçlar; hep bireylerin bir takım özelliklerini geliştirme yönündedir.

Gelişim hayat boyu devam eden, bireylerin var olması ile ilgili olan tüm boyutları kapsayan bir süreçtir. Gelişimi hedef alan beden eğitimi ve spor etkinliklerini, bireylerin gelişimleri ile ilgili olarak üç kategoride toplamak mümkündür. Bunlar; bilişsel (zihinsel-kognitif), psikomotor (Devinişsel) ve duyuşsal (emosyonel-efektif) gelişime yönelik alanlardır (Topkaya, 2011).

Bloom ve arkadaşlarının yaptığı çalışmalar sonucunda ortaya çıkan bu sınıflandırma (Bloom taksonomisi), bazı eleştiriler olsa da günümüzde geniş biçimde kabul görmektedir. Bu eleştirilerden en önemlisi Romizowski'ye aittir. Romizowski (1986) Bloom'un eğitim amaçları sınıflamasını tamamen kabul etmemiş, zaman zaman da eleştirirken bazı kalıcı izli davranışların eğitim amaçları kategorilerinin hiç birinde yer almadığını savunmuştur. Romizowki özellikle sosyal becerilerle ilgili bir sınıflama yapılmamasını gündeme getirmiştir. İnşa etme, anlamamanın test edilmesi, bilgi alma, açıklık, sözünü kesme, bilgi verme, kazandırma gibi sosyal beceri sınıflandırmaları geliştirmiştir.

Genel kabul gören Bloom Taksonomisinde, temel özellik, bireylerde hangi tür uygulamaların, ne tür sonuçlar doğurduğu, bireyleri olumlu ya da olumsuz olarak hangi yönde geliştirdiği ve değiştirdiğidir (Küçükahmet, 2009).

Aşağıda bilişsel, duyuşsal ve psikomotor gelişim alanlarıyla ilgili bilgilere yer verilmektedir.

2.2.4.1.1. Bilişsel Alan Gelişimi

İnsanı diğer canlılardan ayıran en önemli özelliği bilişsel gücüdür. İnsan bu gücünü kullanarak, diğer canlılar üzerinde egemen güç olur, doğa ile başa çıkar, kültür üretir, teknolojiyi geliştirir ve tüm bunlarla yaşamını kolaylaştırır ve anlamlı hale getirir (Başaran, 2005).

Biliş, insanın duyum yoluyla gelen uyarıcıları algılamasını, kavramlaştırmasını bunlarla düşünmesini, sorunlarını çözmesini sağlayan beyinsel güç (Anderson, 1980), bilişsel gelişim ise, bu gücün işlevlerini yerine getirebilecek niteliğe ulaşmasıdır (Başaran, 2005).

Bilişsel (Kognitif) gelişim; doğumun gerçekleşmesinin ardından yetişkinliğe kadar kişinin çevresini ve dünyayı anlama yollarının daha karmaşık ve etkili hale gelmesi, yani dünyayı anlama ve öğrenmesini sağlayan, aktif zihinsel faaliyetlerdeki gelişimdir (Senemoğlu, 1997).

Bilgi ve bilgiden doğan zihinsel yeteneklerle ilgili olarak, bilişsel gelişim; bilgi, kavrama, uygulama, analiz, sentez ve değerlendirme olarak altı basamakta ele alınmaktadır (Linn ve Grounlund, 1995);

Bilgi basamağında bireylerin problem çözme stratejilerini, formülleri, terminolojiyi, konuyla ilgili genel bilgileri bilmesi ve hatırlaması söz konusudur.

Kavrama basamağında bireyin anlama düzeyi önemlidir. Bireylerin iletişim formlarını değiştirebilmesi, okuduğunu yeniden ifade edebilmesi, iletişim bölümleri arasındaki bağlantıları ve ilişkileri görebilmesi veya bilgiden elde edilen sonuçları çizebilmesidir.

Uygulama basamağı, bireylerin önceden öğrendiği bilgileri kullanabilmeleri ile ilgilidir. Uygulamanın kavramadan farkı, konuyla ilgili verilen problemlerin uygulama gerektirmesidir. Bireyin, problemi çözmeye önceki bilgilerden neyin, ne zaman, nerede ve nasıl kullanılması gerektiğini uygulama basamağında pekiştirmesi gerekmektedir.

Analiz basamağında söz konusu olan, bir bütünün anlaşılabilmesi için bireyin neden sonuç ilişkisi kurarak bunu parçalarına ve öğelerine bölebilmesi ve bu bölümleri açıklayabilmesi, bölümler arasındaki ilişkilerin analizini ve bütünsel ilkelerini tanımlayabilmesidir.

Sentez basamağı gözlemler ve tecrübeler sayesinde elde edilen bilgilerden yeni bir bütünün oluşturulabilmesi ile ilgilidir.

Değerlendirme basamağında ise bilginin verilen amaç için yargılanması gerekmektedir. Değerlendirme basamağı bilişsel alandaki öğrenme çıktılarının en yüksek seviyesidir.

Bu basamaklamaya göre önceki öğrenmeler, sonrakiler için ön koşuldur. Alt basamaklardan üst basamaklara doğru çıkıldıkça öğrenmedeki gelişimin kalitesi ve kalıcılığı artar (Öztürk, 2007).

2.2.4.1.2. Duyuşsal Alan Gelişimi

Duyuşsal alan ile ilgili davranışlar genel olarak; ilgi, tutum, değer verme ve alışkanlıklar olarak kendini göstermektedir. Duyuşsal alan ile ilgili öğrenmeler kendi başlarına bir öğretim hedefi olmalarının yanı sıra, özellikle bilişsel alan öğrenmelerinin gerçekleşmesinde kullanılan önemli bir araç mahiyetindedir. Bireyin ilgi, tutum ve değerleri onu tanıtan önemli belirleyicilerdir. Bu belirleyiciler sayesinde, bireyin mevcut durumu hakkında fikir sahibi olunabilir yahut gelecekteki etkinliklerinin ve davranışlarının nasıl şekilleneceği konusunda ipuçları elde edilebilir (Çöndü, 2004).

Bireyin duygularını içeren duyuşsal alan; bireye kazandırılmak istenen duyguları, tercihleri, değerleri, ahlaki kuralları, istek ve arzuları, güduları ve yönelimleri kapsamakta (Sönmez, 1994), ayrıca bilişsel ve psikomotor davranışların kazanılmasını da önemli ölçüde desteklemektedir (Yalın, 2003).

Malmivuori (2001), bireyin sahip olduğu olumlu ve olumsuz duyguları, duyguların şekillendirdiği tutumları, değerleri, ilgileri, ahlakı, karakteri, kişisel ve sosyal muhakeme yapabilme gücünü, duyuşsal alanın kapsadığını belirtmektedir.

Kratwohl, Bloom ve Masia (1964) duyuşsal alan taksonomisini Alma, Tepkide bulunma (mukabele), Değer verme, Örgütlenme ve Bir Değer ya da Değer Bütünü ile Niteleme (kişilik haline getirme) basamakları ile ele almaktadırlar. Bu basamaklarla ilgi açıklamalara aşağıda yer verilmektedir (Demirel, 2009; Demirhan, 2010; Melograno, 1997).

Duyuşsal alanın en alt basamağı olan almada öğrenme düzeyi en düşük seviyededir. Bireyin farkındalığı, istekliliği, duyarlılığı, meraklılığı, dikkatliliği ve seçiciliği gibi durumları içinde bulunduran basamaktır.

Bireyin durumlar karşısında gösterdiği tepkileri ifade eden basamak tepkide bulunma basamağıdır. Bu basamakta bireyin duygulara karşılık vermesi, onaylaması, duygularını ifade etmesi, kabul veya reddetmesi, benimsemesi, katılımı ve katkı sağlaması gibi eğilimleri söz konusudur.

Değer verme basamağı bireyin durumlar karşısındaki inancı, tavrı, ciddiye alması, önemsemesi, özdeşleşmesi, savunması, koruması, benimsemesi, sahiplenmesi takdiri ve bağlılığı gibi eğilimlerle alakalıdır.

Değerler arasındaki ilişkileri belirleme, karşılaştırma, ilişkilendirme, sentezleme, bazılarını daha baskın olarak kabullenme ve bunlarla bir yaşam felsefi oluşturma söz konusudur. Birey örgütlenme basamağında, fikirlerini sistemli bir şekilde sunmakta, savunmakta, fikirler üzerinde ısrar etmekte hatta direnmektedir. Ayrıca, prensip sahibi olma, ilkeli davranma, ayrıntılara değer verme, empati, değişime açıklık, idealistlik ve ön yargılardan arınıklık gibi eğilimler söz konusudur. Bu eğilimler bu basamakta ortaya çıkmaktadır.

Bir değer ya da değer bütünü ile niteleme (kişilik haline getirme) basamağında ise birey kendine has bir yaşam tarzı oluşturmakta, genel kabul görmüş kurallara uyum sağlamakta ve davranışları düzenli ve tahmin edilebilir şekilde kişiliğini yansıtmaktadır. Birey bu basamakta, idealist olma, alışkanlık haline getirme, bir dünya görüşüne sahip olma, geleceği kestirebilme, adanma, evrensel hareket etme, özgün olma ve serbest ve özgür çalışma gibi eğilimler sergilemektedir.

2.2.4.1.3. Devinişsel (Psikomotor) Alan Gelişimi

Psikomotor sözcüğü; Türkçe'de "Devimsel, Devinsel, Devinişsel, Devinimsel" gibi ifadelerle karşılanmaktadır. Duyu organları zihin ve kasların birlikte çalışması sonucu ortaya çıkan davranışları içermektedir (Çelik, 2006).

Bir vücut hareketini ya da hareketler dizisini temsil eden, vücut hareketlerinin kontrolüyle ilgilenen, bilişsel ve duyuşsal hareketlerden bağımsız olarak öğrenilemeyen devinişsel alan davranışları, algı- motor becerileri, sinir- kas eş uyumu, psikomotor gibi adlarla da anılmaktadır (Oliva, 1988).

Devinişsel gelişim; zihin ve kas koordinasyonunu gerektiren hareketlerin yoğunlukta olduğu ve bireyin bir veya birden fazla organını kullanması ile ilgili becerilerinin geliştirilmesidir (Simpson, 1971).

Devinişsel alanla ilgili birçok sınıflandırma çalışmalarının yapıldığı görülmektedir. Ragsdale'nin, Guild Ford'un, Dave'nin, Kibler'in, Ramizowski'nin, Simpson'un ve Harrow'un taksonomileri bu sınıflama çalışmalarının önemli örneklerindedir (Demirhan, 2006). Yapıla gelmiş bu çalışmalardan esinlenerek ortaya çıkmış bir taksonomide Sönmez'in Taksonomidir.

Sönmez'in taksonomisi, Elizabeth Simpson'un, Jawett ve Mullan'ın taksonomisine çok benzemektedir ve bu sınıflamaların, hedef davranışları yazabilme açısından daha taksonomik ve işlevsel olduğu savunulmaktadır (Demirhan, 2006).

Sönmez (2007), devinişsel alanı algılama (uyarılma), kurulma, kılavuz denetiminde yapma, beceri haline getirme, duruma uydurma ve yaratma basamakları olmak üzere, altı basamakta ele almaktadır. Bu altı bölüm aşağıda incelenmektedir (Demirhan, 2010; Erginer, 2006; Mirzeoğlu, 2000).

Algılama basamağında yapılacak hareketle ilgili olarak ilk uyarılmanın gerçekleşmesi söz konusudur. Birey bedensel eylemleri zihinsel eylemlerle bütünleştirerek hareketi fark etmekte, algılamakta, idrak etmekte, uyarılmakta, hareketi tarif edebilmekte, hareketle bağlantı kurabilmektedir.

Birey algılama basamağından sonraki kurulma basamağında, hareketi tespit etmekte, tepki vermekte, hareketi kendince tanımlamakta, diğer hareketlerden ayırt edebilmekte, gözlemlenmekte, taklit etmekte, vücudunu hareketi yapmak için hazırlamakta, hareketi yapmaya teşebbüs etmekte ve hareketi sergilemektedir.

Kılavuz denetiminde yapma basamağında birey hareketi bir öğretici rehberliğinde yapmakta, onu taklit etmekte, onunla birlikte hareketi tekrar etmekte, ona uyum sağlamakta, ilgili harekete örnek vermekte, çeşitli benzetimler yapabilmekte ve hareketi düzenleyebilmektedir.

Beceri haline getirme (mekanikleşme) basamağında birey artık hareketi kendi başına yapabilmekte, beceribilmekte, tüm tekrarları doğru yapabilmekte, hareketi estetik bir biçimde ortaya koyabilmekte, otomatikleştirmekte ve hareketi eksiksiz, zamanında ve özgüvenle yapabilmektedir.

Duruma uydurma basamağında birey mevcut hareketi farklı hareketlerle kombine edebilmekte, hareketi değişik formlarda yapabilmekte, başka bir hareket dönüştürebilmekte, hareketi gözden geçirerek düzeltebilmektedir. Otomatikleşen hareketin birey tarafından unutulması artık söz konusu değildir.

Yaratma basamağında ise birey hareketi yaratıcılığını kullanarak bir kompozisyon formunda gerçekleştirebilmekte, kendine özgü bir biçimde icra edebilmekte yani özgün hale getirebilmekte, hareketlerle koreografi oluşturabilmekte, Hareketin yapılabilmesine yönelik yeni yöntemler geliştirebilmekte, hatta yeni hareketler üretebilmektedir.

Gelişim, her ne kadar bilişsel, duyuşsal ve psikomotor olarak sınıflandırılırsa da bu alanları birbirinden ayırtmamak, aralarında sıkı bir ilişkinin olduğunu göz ardı etmemek gerekmektedir. Öğrenilmiş davranışlar tek bir alana değil, bilişsel, duyuşsal ve psikomotor alanların tümüne girmektedirler. Davranışın hangi alana girdiği, baskın özelliğine göre kodlanmaktadır (Demirel, 2007). Bu kodlanmadaki temel kural ve dikkat edilmesi gereken nokta, davranışın hangi alanda ifade edildiğinin iyi ayrıştırılması ve alanların birbirinin tamamlayıcısı lduğunun bilinmesidir (Erginer, 2006). Ayrıca unutulmaması gereken diğer bir nokta ise, davranışları, öğrenen birey açısından ele almaktır (Yeşilyurt ve Eser, 2010).

2.2.4.2. Beden Eğitimi ve Sporda Özel Öğretim Yöntemleri

Bu bölümde değerlendirilecek özel öğretim yöntemleri, Mosston ve Ashwoth'un (2002) beden eğitimi ve spor öğretimi ile ilgili yapmış oldukları öğretim stilleri yelpazesidir. Buluş yolu ve sunuş yolu yaklaşımları temeline dayandırarak yapmış oldukları bu yelpaze içerisinde 11 adet öğretim stili bulunmaktadır. Bu stillerin, beden eğitimi ve spor öğretimine yönelik literatür incelendiğinde öğretim modelleri veya öğretim yöntemleri olarak da ele alındığı görülmektedir (İnce ve Hünük, 2010).

Bu öğretim stillerinin beşi, sunuş yolu yaklaşımı içerisinde ele alınmaktadır. Bunlar sırasıyla; Komut, Alıştırma, Eşli çalışma, Kendini Denetleme ve Katılım öğretim stilleridir.

Buluş yolu yaklaşımı içerisinde ele alınan altısı ise; Yönlendirilmiş Buluş, Problem Çözme: Tek Doğru, Problem Çözme: Farklı Yollar Öğretimi, Öğrencinin Tasarımı, Öğrencinin Başlatması ve Kendi Kendine Öğretme öğretim stilleridir (Mosston ve Ashworth, 2009).

2.2.4.2.1. Komut Stili (A)

Bu stile klasik stilde denebilir. Komut stilde, öğretmen, işlenecek ders ve yapılacak olan etkinlikle alakalı bütün kararları kendisi verir; öğrenci ise, öğretmen tarafından verilen kararları izleyerek kendinden istenenleri yapar. Bir başka deyişle, öğrenci, öğretmenin vereceği komuta göre davranır. Öğretmen, tamamen kendinde olan kontrol gereği öğrencilerin harekete ne zaman başlayıp ne zaman bitirecekleri ve duruşları konusunda onlara komutlar verir. Ayrıca hareketler arasında ne kadar süreduracakları ve hareketleri kaç kez tekrar edecekleri gibi bütün kararları kendisi verir. Böylece öğretmen, belirlenen amaçlara bu şekilde ulaşmaya çalışır (Nebioğlu, 2006).

Sonuç olarak; Komut stili, azarlamamanın ve otoritenin bir sembolü haline getirilmediği sürece zaman zaman kullanılabilir; ancak, öğrencinin bilişsel gelişimine ve yaratıcılığına katkısı olmadığı, çoğunlukla kaçınılması gereken bir stildir (Aracı, 2007).

2.2.4.2.2. Alıştırma Stili (B)

Alıştırma stili, beden eğitiminde en çok kullanılan stillerden biridir. Bu stille yapılan çalışmada ağırlık etkinliğinin yapılmasına ayrılır. Öğrenciler, kullanacakları araçlar ve hareketlerle ilgili bilgi edinebilirler ve yeterince alıştırma yapmaya zaman ayırabilirler. Amaç, öğrenciye mümkün olduğu kadar çok uygulama imkânı sağlamaktır. Bu stilde, konu ile ilgili ön bilgileri, araç ve gereçleri tanıtmayı, disiplin sağlama ve kontrolü öğretmen yaparken, birtakım konularda karar verme işi, öğretmenden öğrencilere aktarılmıştır (Nebioğlu, 2006).

Alıştırma stili, hem öğretmen hem de öğrenci için ayrılma işlemini başlatır. Öğretmen öğrenci ilişkisinde, bu stil tarafından sunulan sorumluluklara ve bağımsızlığa davet eden bir gerçek ortaya çıkar. Fiziksel, toplumsal ve devinişsel (duygusal) gelişim, komut stiline oranla üst düzeydedir (Aracı, 2007).

2.2.4.2.3. Eşli Çalışma Stili (C)

Eşli çalışma stiline öğrenciler eşleştirilerek çalışma yaparlar ve çalışmalarda her eş belli bir görevi yerine getirir. Eşlerden biri istenen hareketi yapar ve hareketle ilgili kararları verir. Diğeri ise, yapılan hareketi gözler, öğretmenin verdiği ölçütlere dayalı olarak eşinin performansı ile ilgili bilgi verir. Bu stilde öğretmen ders öncesi kararları verir ve

performans ölçütlerini öğrenciye aktarır. Ancak, önceki stillerde öğretmenin sorumluluğunda olan değerlendirmeyi bu stilde gözlem yapan öğrenci yapar. Eşli çalışma stilinin temel amacı, öğrenciler arasında toplumsal hoşgörü ile iletişimin gelişmesini sağlamaktır (Nebioğlu, 2006).

Eşli çalışma stili, üçlü etkileşim düşünüldüğünde toplumsal bir olaydır, ancak iki gözlemci ve bir uygulayıcı düşünüldüğünde, gözlemcilerden biri için olumsuzluklar getirebilir. Fiziksel gelişim açısından yeterli değildir, ancak toplumsal ve duygusal gelişimi üst seviyeye ulaştırır. Zaman zaman, işlenecek konunun niteliğine göre kullanılması gereken bir yöntemdir (Aracı, 2007).

2.2.4.2.4. Kendini Denetleme Stili (D)

Kendini denetleme stilinde öğrenciler, öğretmenin belirlediği ölçütlere göre, kendi yaptıkları hareketlerin değerlendirilmesini yaparlar. Böylece kendi performanslarının düzeyi ile ilgili kararlara varırlar. Kendi performans gelişimlerini belirlemek için, yaptıkları hareketleri öğretmenin belirttiği ölçütlerle karşılaştırırlar.

Bu stilde öğretmenin görevi, öğrencilerin kendilerini doğru olarak değerlendirmelerine yardımcı olmaktır. Ancak öğretmen, öğrencilerin performansları ile ilgili herhangi bir değerlendirmede bulunmaz. Öğretmen, öğrencilere komut vermek yerine performansları ile ilgili birtakım sorular sorarak onlara kendilerini doğru bir biçimde değerlendirebilme olanağını verir (Nebioğlu, 2006).

Fiziksel ve toplumsal gelişim açısından en alt düzeyde gelişim görülür. Öğrenciler harekete ilişkin içsel dönütler geliştirebilirler. Duygusal özellikler üst düzeydedir (Aracı, 2007).

2.2.4.2.5. Katılım Stili (E)

Öğrencilere etkinliklerde daha çok özgürlük tanınması ve onların ilgisini çekmesi nedeniyle, katılım stili öğrenciler için oldukça heyecan verici bir stildir. Bu stilin uygulanmasında, öğretmen, öğrencilerin çalışmalarında bağımlı olacakları bir ölçüt öne sürmez. Bu nedenle, hiçbir öğrenci belli bir ölçüte dayalı olarak etkinlikte bulunma zorunluluğu duymayacağı için, yapılacak etkinliğe katılmaktan kaçınmaz. Bu stilde önemli olan, etkinliklere bütün öğrencilerin katılmasını sağlamaktır (Nebioğlu, 2006).

Bu stil, her öğrencinin bireyselleşmesini artırmak için kullanılır. Kendi kararlarını vermede özgür oldukları için fiziksel gelişim en üst seviyede gerçekleşir. Buna bağlı olarak toplumsal gelişim negatif yönde kalır. Bilişsel alandaki pozisyon üst seviyeye yakındır, çünkü öğrenciler kendi ölçütlerini kullanma kararını verirler (Aracı, 2007).

2.2.4.2.6. Yönlendirilmiş Buluş Stili (F)

Bu stil ile öğrencilere çevrelerini keşfedebilme, problemlere çözüm bulabilme, değişen koşullara karşı esnek olabilme ve onlara uyum gösterebilme ve değerlerle ilgili kararlar verebilme olanakları verilir. Ancak, bütün bunlarda etkili olabilmek için öğrencinin keşfedebilme sınırını geçmesine yardımcı olunmalıdır. Bu sınır, öğrencinin konu ile ilgili düşünce, kavram ve sınırlılıklara yanıt aradığı ve bilgide ilerlemesine katkıda bulunduğu yeri belirtir (Nebioğlu, 2006).

Sonuç olarak; Öğrencinin dikkatini çekmek ve konunun ayrıntılarını öğrenmek için merak uyandırır. Bu nedenle bilişsel-duygusal gelişim üst düzeydedir (Aracı, 2007).

2.2.4.2.7. Problem Çözme Stilleri

Problem çözme stillerini Mosston ve Ashworth iki kısımda uygulanabileceğini aktarmışlardır. Bu stiller, tek doğru stili ile farklı yollar üretimi stilleridir.

2.2.4.2.7.1. Tek Doğru Stili (G)

Öğretmen tek bir cevaplı problem tasarlar ve kendi hazırladığı görevleri öğrenciler tek başlarına, ikili eş olarak ya da grupla uygularken problemi, onların keşfetmelerine izin verir. Öğretmen problemi tasarlar ve öğrencilerin cevabı keşfetmelerine yardımcı olacak görevleri planlar. Öğrenci problemin çözümünü bulmaya çalışırken öğretmenin hazırladığı görevleri yapmaya çalışır. Kavramları ve stratejileri öğrenmek için oyunla iş birliği yapmakta harika bir stildir (Yoncalık, 2006).

2.2.4.2.7.2. Farklı Yollar Üretimi Stili (H)

Öğrenciler tek bir soruya bir ya da birden fazla cevap üretirler. Bu, problemin durumuna göre değişir. Yönlendirilmiş buluştaki gibi yönlendirici ipuçları verilmez. Öğrenci belirli

parametreler çerçevesinde, seçilen konuya yönelik belirli çalışmalara girer; bilmenin ötesine geçmeye sevk eder. Araştırma sonucunda buluş ortaya çıkar (Aracı, 2007).

Fiziksel, devinişsel, duygusal özellikle bilişsel gelişim üst düzeydedir. Problem çözme ile öğretme ve öğrenme, kendiliğinden bir dayanıklılık yaratır. Başka bir yol olduğunu bilmek, bilişsel işlemi ayakta tutar, araştırmaya ve bulmaya yol açar. Sınır boyutu yoktur. Öğrenciyi daha fazla bulmaya, çözüm üretmeye, seçenek ve düşünce aramaya teşvik eder (Aracı, 2007).

2.2.4.2.8. Öğrencinin Tasarımı Stili (I)

Öğrenci, bireysel kapasitesini yükseltmek için, öğretmenin yol göstericiliğinde etkinlikleri kendisi planlar, uygular ve değerlendirir. Soruyu düzenleyen kişi öğretmen olduğu için öğretmen ve öğrenci arasında kuvvetli bir bağ kurulur. Soruyu ve problemi öğrenci bulur ve düzenler (Aracı, 2007).

Sonuç olarak; Öğrencinin kapasitesini geliştirmek için disiplinli bir yaklaşımdır. Bir düşünceyi araştırmak ve incelemek için sistematik bir modeldir. Duygusal gelişim üst düzeydedir, yapılacak çalışmaya göre de diğer özelliklerin gelişim düzeyi değişebilir (Aracı, 2007).

2.2.4.2.9. Öğrencinin Başlatması Stili (J)

İlk defa etkinliklere öğrenci kendisi başlamak için gönüllü olur ve etkinlikleri planlar, yapar ve değerlendirir. Hazırlık kararları ilk kez bu stilde öğretmenden öğrenciye devredilir. Duygusal gelişim üst düzeydedir, yapılacak çalışmaya göre de diğer özelliklerin gelişim düzeyi değişebilir (Aracı, 2007).

2.2.4.2.10. Kendi Kendine Öğretim Stili (K)

Bu stilde kendini değerlendiren öğrenciler kendi performans düzeyleriyle ilgili karara varırlar. Yaptıkları hareketleri değerlendirerek ve öğretmenin belirlediği ölçülere göre değerlendirmelerini yaparlar. Bu da, öğrencilerin hem kendilerinin performansları hakkında karar verme hem de sorumluluk bilinçlerinin geliştirilmesini sağlamaktadır. Gerektiğinde bir alt harekete geçebilecek olan öğrenci kendi sınırlarını ve güçlerini kabul edip kendisini buna göre yönlendirir ve değerlendirir. Kalabalık sınıflarda uygulanması

eğer fazla araç-gerece gereksinim duyuluyorsa zordur. Bu stil sınıfta değil, bireyin kendini eğitmekle uğraştığı durumlarda gerçekleşir. Hedef oyunları, kendini denetlemeyle ilgili öğretimin uygulanabileceği etkinliklerin başında gelmektedir. Dart, okçuluk ve bowling oyunları hedef oyunlarına birer örnektirler. Bu oyunların tümünde, öğrenci uyguladığı becerinin başarılı olup olmadığına kendisi karar verebilmektedir. Başarının derecesi öğrenciler tarafından aktivitenin içinde görülür (Yoncalık, 2006).

2.2.4.3. Beden Eğitimi ve Spor Öğretiminde Kullanılan Modeller

Bu çalışmanın da konusunu oluşturan, Geleneksel öğretim modeli ve spor eğitim modeli aşağıda ana başlıklar altında incelenmektedir.

2.2.4.3.1. Geleneksel (Doğrudan) Öğretim Modeli

Geleneksel Öğretim modeli ifadesi; esasında beden eğitimi ve sporda geleneksel ve yaygın olarak kullanılan yaklaşım, model, yöntem ve tekniklerin tümünü içerisinde barındıran bir ifadedir. Genel anlamda davranışçı öğrenme kuramı temelinde, sunuş yolu yaklaşımı ile doğrudan öğretim modelinin, anlatım, komut, alıştırma, soru-cevap, demonstrasyon (gösteri) vb. yöntem ve tekniklerin kullanıldığı günümüzde de yaygın olarak kullanılan bir modeldir. Yıllardır beden eğitimi ve spor öğrenme ve öğretim etkinliklerinde eğitimciler tarafından farkında olarak veya farkında olmadan kullanılan bu yöntem ve tekniklerin, geleneksel öğrenme modeli ifadesinin içini doldurduğu savunulabilir. Ancak bu yaklaşım, yöntem ve tekniklerin aynı zamanda çağdaş öğretim içerisinde de kullanıldığı bilinmelidir.

Genel olarak öğretim ve öğrenme etkinlikleri ile ilgili tüm kararların öğretmen tarafından verildiği, öğrencinin de öğretmen tarafından verilen kararları izlediği ve kendinden istenileni yaptığı öğretmen merkezli bir öğretim modelidir (Çöndü, 2004; Yavaş ve İlhan, 1997). Öğretmen tarafından bir takım farklı öğrenme hedefleri belirlenir ve istenilen hareket, beceri ya da kavram sunulur, farklı zamanlarda öğrencilerin öğrenme aktiviteleri yine öğretmen tarafından organize edilir ve öğrencinin uygulama yaptığı her görev ve becerilerle ilgili dönüt sunulur. Öğrenciler sadece öğretmen talimatlarını izleme ile ilgili sorumluluk sahibidirler ve karar verme şansları çoğunlukla yoktur. Geleneksel öğretim modeli uzun yıllardır beden eğitiminde en fazla kullanılan ve beden eğitimi öğretiminde belirgin olarak baskın olan modellerdendir (Metzler, 2005).

Bu modelde öğrencilerin görevi, verilen kararları uygulamak, takip etmek ve komutlar eşliğinde söyleneni yapmaktır. Öğrenci, uyarıcıya anında yanıt vermeli, performans anında ve doğru olmalıdır. Öğreticinin uyarıcısı ve öğrencinin tepkisi arasındaki doğrudan ve anında gerçekleşen bu ilişki bu modelin en belirgin özelliğidir. Öğrenciler tamamen öğreticiye tabi olduklarından, yer, duruş, harekete başlama zamanı, hız ve ritim, durma zamanı, süre ve aralıkla ilgili tüm kararlar öğretici tarafından verilmektedir (Aracı, 2007; Demirhan, 2006; Mosston ve Ashworth, 2009).

Öğretici merkezli bu modelde, öğretmen uygulatacağı fiziksel aktiviteyi seçmekte, anlatmakta ve göstermekte, öğrencinin de onu takip ederek gösterilenleri taklit etmesi bol tekrarlarla da pekiştirmesi istenir (Byra, 2006).

Öğretmen merkezli olan ve öğrencilerin pasif (edilgen) konumda oldukları bu modelde, öğrencileri araştırmaya yönelten, düşündürülen etkinlikler verilmediği; problem çözme, bilgiyi kullanma, özetle bilgiyi yeniden yapılandırma fırsatları verilmediği için, öğrencilerin öğrendikleri bilgiler ezberciliğe dayalı ve yüzeysel olmaktan öteye geçememektedir (Açıkgöz, 2008). Ancak öğrencilerin motor becerileri bol tekrara dayalı olarak öğrendikleri bir gerçektir.

Hareketin tek bir standarda sahip olduğu geleneksel öğretim modelinde beceri, sürekli tekrarlarla öğrenilmektedir. Hareketin seçiminde tek uzman kişi öğretmendir. Bireysel farklılıklar göz ardı edilerek grubun hareketleri eşzamanlı olarak öğrendikleri varsayılmaktadır (Demirhan, 2010).

Geleneksel öğretim modelinde öğretici öğrencilere bilgiyi aktarmaktadır. Bilgi aktarımında genellikle anlatım tekniği tercih edilmektedir. Anlatım bu modelde ne kadar zenginleştirilirse zenginleştirilsin öğretme-öğrenme etkinliklerinin özü hep aynı kalmaktadır (Açıkgöz, 2008).

Öğretilenlerin öğrenciler tarafından öğretildiği biçimiyle aynen öğrenildiği varsayılmakta ve öğrenciler bilgiyi edilgin olarak almaktadırlar. Öğretmen anlatıcı (aktif), öğrenci dinleyici (pasif) durumdadır, uygun adımlarla ilerleme, eksik ve yanlış güdüleme bu modelin başlıca niteliklerindedir (Alkan, 1979). Öğretilenleri tekrarlamakla yükümlü olan öğrencilerin bilgiyi işlediği ve yeniden ürettiği göz ardı edilmektedir. Öğrenme ve öğretim sürecinin otoritesi ve odak noktasının öğretmen olduğu geleneksel öğretim modelinde tüm öğrencilere aynı tip öğretim uygulanmakta, birbirleri arasındaki öğrenme hızı, ilgi, kaygı,

öğrenme biçimi, yetenek, zekâ, güdü vb. bireysel farklılıklar çoğu zaman göz önünde bulundurulmamaktadır (Açıkgöz, 2008; Yıldırım, 1988).

Geleneksel öğretim modelinde, öğrenci boş bir levha olarak görülür bu sebeple bilginin etkili biçimde aktarılması esastır. Öğretmen tarafından aktarılan bilginin öğrenci tarafından aktarıldığı şekliyle benimsenmesi anlayışı vardır. Öğrencinin görevi öğretilmeyi beklemek ve öğretileni almak, öğretmenin görevi ise gerekli bilgi ve becerileri öğrencilere seviyelerine uygun bir biçimde iletmektir (Gürses, 2010).

Bilgi ve becerileri aktarmaya ağırlık veren geleneksel öğretim anlayışında; öğretmen, sınıfta tek otorite olarak kabul edilmekte, öğrencilerin kendilerine aktarılan hazır bilgi ve becerileri sorgulamadan aynen kabul ettiği yorumun, kişisel görüşlerin ve yaratıcı düşüncelerin geri plana atıldığı öğretim yöntemleri sıklıkla kullanılmaktadır. Öğrencilerin araştırmaya teşvik edilmediği bilgiye ulaşmak için çaba sarf etmediği değerlendirme aşamasında kendilerine aktarılan bilgi ve becerileri yorumsuz bir şekilde geri ilettikleri geleneksel anlayışta sınıf içi etkileşim ve bilgi alışverişi çok sınırlı ölçüdedir. Bu durum öğrencilerin sosyal yönden gelişimlerini yavaşlatmakla birlikte, onları hazıra alıştırmakta, ezbere yöneltmekte, merak duygularını azaltarak, sorgulamayan, dolayısıyla üretemeyen bireyler olarak yetişmelerine neden olmaktadır (Gürses, 2010).

Ülkemizde yaygın olarak kullanılan geleneksel öğrenme modelinin genel özelliklerine bakıldığında, ağırlıklı olarak olumsuz yönlerinden söz edilmektedir. Tüm olumsuzluklarına rağmen geleneksel öğretim modelinin eğitimciler tarafından neden bu kadar yaygın olarak kullanıldığı sorusuna yanıt aramak gerekmektedir. Bu yanıtlardan bir kaçına aşağıda değinilmektedir.

Çağımızda, eğitimde karşılaşılan aksaklıkların nedenleri araştırıldığında, bunların çoğunlukla geleneksel öğretimden kaynaklandığı belirtilmektedir. Öğrencilerin mantıklı ve yaratıcı düşünen, sorgulayan, araştıran, problem çözen, kendi öğrenmesinin sorumluluğunu alan bireyler olarak yetiştirilmesinin gerekliliğinin bütün eğitim araştırmacıları tarafından vurgulandığı günümüzde, geleneksel öğretimin hala en çok tercih edilen öğretim modeli olmasının başlıca nedenleri (Gürses, 2010);

1. Eğitim ve Öğretimin yapıldığı bütün kademelerdeki kurumlarda genel olarak sınıfların kalabalık olması.

2. Bu eğitim öğretim kurumlarındaki derslerin müfredat yapısının çağdaş ve yapılandırmacı eğitim anlayışına çok uygun olmayışı.
3. Öğretmenlerin yetiştirildikleri kurumlarda, öğretim kuramları, yaklaşımları, stratejileri, yöntem ve tekniklerini yeterince kavrayamamaları.
4. Geleneksel öğretim modelinin uygulanmasının öğretmenler açısından kolay ve zahmetsiz ve daha ekonomik olması.
6. Çağın gereklerine uygun yeni öğretim yaklaşımlarının öğretmenler tarafından, yeterince takip edilmemesi.

Tüm bu nedenlerin yanı sıra, kısa zamanda çok bilgi ve becerilerin aktarılabilmesi; öğrencileri yeni konuyla tanıştırmada, konuların tekrarını yapmada, konuları özetlemede etkili bir model olması, geleneksel öğretim modelinin öğretmenler tarafından sıklıkla tercih edilme nedenleri arasında sayılabilmektedir.

2.2.4.3.2. Spor Eğitimi Modeli

Spor Eğitim Modeli beden eğitimi ve spor öğretim programları için geliştirilen bir öğretim modelidir. Genel olarak, daha bütün ve gerçek bir spor deneyimi ve tecrübesi sağlayan spor eğitim modeli öğrencilere geleneksel beden eğitimi ve spor öğretimine göre daha fazla öğrenme şansı sunmaktadır. Bu modelde öğrenciler spor deneyimlerini koordine eder ve yönetirler. Ayrıca daha bütün ve gerçekçi bir şekilde nasıl oynayacaklarını öğrenirler. Kişisel sorumluluk ve aktif bir grup üyeliği becerilerini de öğrenirler (Siedentop, 2011).

Spor Eğitimi Modeli, genel olarak, kız ve erkek öğrencilere eğitim bakımından zengin spor deneyimleri sunmak için tasarlanmış bir ders programı modelidir (Siedentop, 1994). Bu model, kolayca kısa bir üniteye sığdırılamayan ve ya çok programlı bir spor aktivitesine indirgenemeyen önemli bir program uyarlamasına sahiptir (Siedentop, 1998).

Spor eğitimi modelinin ortaya çıkışı, beden eğitimi ve spor öğretiminde özellikle spor dallarına yönelik öğretim uygulamalarında ortaya çıkan bazı eksikliklerin tespit edilmesi ile ilgilidir. Model, geleneksel beden eğitimi ve spor uygulamalarında gözlenen sorunlara çözüm üretebilmek amacıyla 1980 yılların başlarında Darly Siedentop tarafından geliştirilmiştir (Aracı, 2007).

Beden eğitimi öğretmenlerinin, öğrencilere herhangi bir spor dalına yönelik olarak oyunu nasıl oynayacaklarını, uygulanması gereken kuralları veya oyuna dair müsabakalarda izlenen ritüellerin neler olduklarını öğretmeden, sadece teknik becerileri öğretmeleri, bu eksikliklerden sadece bir kaçıdır (Siedentop ve Tannehill, 2000). Geleneksel model; müsabaka ortamından yoksun olarak, öğrencilerin güncel oyunun veya sporun nasıl oynanacağını bilmelerini değil de, daha çok beceri çalışmasını desteklemekte ve öğrencilere teknik becerilerini geliştirmeleri için daha fazla uygulama zamanı sağlamaktadır (Mohr, Townsend ve Pritchard (2006).

Spor öğretimine yönelik tüm bu eksiklikleri göz önüne alarak Siedentop (1982), öğrenci merkezli pedagoji ile sporun ana bağlamsal özelliklerini harekete geçiren bir müfredat ve öğrencilerin kademeli olarak öğrenme için daha fazla sorumluluk aldıkları eğitimsel bir model sunmuştur. Spor Eğitimi Modeli olarak adlandırılan bu model, daha sonra dünya çapında yaygınlaşan beden eğitimi müfredatındaki yeniliğin temellerini temsil etmiş, eğitim açısından önemli bir role sahip olduğu anlaşıldıkça da okullarda eğitimciler tarafından yaygın olarak uygulanmaya başlanmıştır (Çelen, 2012).

2.2.4.3.2.1. Spor Eğitimi Modelinin Hedef ve Amaçları

Spor eğitim modelinin temel hedefi, beden eğitimi dersinde öğrenciler için gelişim düzeylerine uygun olan ve sınıfın tamamının katılımıyla özgün spor deneyiminin sağlanmasıyla spor becerisi, kültürü ve yapma isteği yüksek bireyler yetiştirmektir.

Spor eğitimi modelinin ana hedefleri; bilgili, becerili ve istekli spor insanları yetiştirmektir (Siedentop, 1994). Model açıkça bilgili (bilişsel alan), becerili (bilişsel alan + psikomotor alan) ve istekli (duyuşsal alan) olmak üzere 3 ana hedef üzerinde durmaktadır (Çelen, 2012). Bu ana hedefler doğrultusunda, Siedentop'a (1994) göre;

Bilgili spor insanı; sporun kurallarını, ritüellerini, geleneklerini anlar ve değer verir, iyi ve kötü spor uygulamalarını birbirinden ayırt eder. Ayrıca, hem daha iyi bir katılımcı hem de iyi bir seyirci olarak, bilinçli bir tüketici olma özelliğine sahiptir

Becerili spor insanı; oyunlara tatmin edici katılım için yeterli becerilere sahiptir, oyunun karmaşıklığına uygun stratejileri anlar ve uygulayabilir.

İstekli spor insanı; spor kültürünü korumak, muhafaza etmek, değerini ve güzelliğini arttırmak için uğraşır ve katılımcı olur. Yerel, ulusal ya da uluslararası seviyelerdeki spor etkinliklerinin daha fazla geliştirilmesi ile ilgili oldukça isteklidir.

Spor eğitimi modeli, öğrencilere kazandırılmak istenen 10 öğrenme amacını kapsamaktadır (Siedentop, 1994). Bu amaçlar şunlardır:

1. Spora özgü beceri ve fiziksel uygunluğu geliştirmek,
2. Spor içinde stratejileri uygulayabilmek ve iyi uygulamaları takdir etmek,
3. Öğrencilerin, gelişimlerine uygun düzeyde katılımlarını sağlamak,
4. Sportif etkinliklerin planlanması ve yönetiminde paylaşımı arttırmak,
5. Sorumlu liderlik sağlamak,
6. Oluşturulan takım veya gruplar içerisinde, ortak hedeflere doğru etkili ve verimli çalışmalar yapmak,
7. Spora anlam veren ritüelleri ve kuralları takdir etmek,
8. Spor konuları hakkında mantıklı kararlar alma ve yorumlayabilme kapasitesini geliştirmek,
9. Hakemlik ve antrenman ile ilgili bilgi ve becerileri uygulamak ve geliştirmek,
10. Okul dışı sportif etkinliklere gönüllü olarak katılmaya istekli olmaktır.

Ayrıca, genel olarak bakıldığında, öğrencilerin kendi öğrenme deneyimleri ile ilgili olarak, sürekli artan bir sorumluluk almaları ve tüm uygulamalara aktif olarak tam katılım sağlayabilmeleri için her birine şans verilmesi, spor eğitim modelinin en önemli amacıdır (Penney, Clark, Quill ve Kinchin, 2002).

Spor Eğitim Modeli üç genel amaca hizmet eder. Öğrencileri *becerikli, eğitilmiş ve istekli* sporla ilgilenen kişiler olarak gelişmesine yardım etmekte ve onların en geniş anlamda iyi oyuncular olacak şekilde eğitmektir.

Becerikli olarak sporla ilgilenen kişi, müsabakalara katılacak kadar becerikli ve oyunun karmaşık yapısına uygun stratejileri yapan ve oyun bilgisine sahip bir oyuncu anlamındadır.

Eğitilmiş olarak sporla ilgilenen kişi, öğrenci sporlarında ya da profesyonel sporda olsun iyi ve kötü spor uygulamalarını birbirinden ayırt eder, sporun kurallarını, geleneklerini ve

adetlerini anlar ve değer verir. Bu kişi hem taraftar ve seyirci olarak farkında olan tüketici hem de daha kabiliyetli katılımcıdır.

İstekli olarak sporla ilgilenen kişi, spor kültürü ister ulusal spor kültürü isterse yerel gençlik spor kültürü olsun geliştirici ve koruyucu şekilde katılır ve davranır. Toplumumuzdaki *sporda kirlilik* göz önünde tutulduğunda gerçekten de bahsedilen bu genel amaçlar çok önemli ve değerlidir. Ebetteki, beden eğitimi ve spor öğretmenleri alan savunmasını, top kontrolünü ve pas verme gibi özel amaçları öğretmeli fakat bunlara ek olarak topluma *becerikli, eğitimi ve istekli* bireyler yetiştirerek katkıda bulduklarını da anlamalı ve buna inanmalıdırlar (Siedentop, 2004).

2.2.4.3.2.2. Spor Eğitimi Modelinde Öğretmenin Önemi

Spor eğitim Modelinin gerekçesi, Oyunun kabul edilen bir şekli olarak spor, eğer toplumun değerli bir parçası ise, insanların spor kültürünü öğrenmesi ve spor kültürüne nasıl katılacağı ile ilgili resmi yollar bulmak toplumun sorumluluğundadır. Oldukça basit olarak, yeni nesillere spor kültürümüzü öğretebilmek önemlidir ve bunu yapılabilmesi için en iyi yer okul programlarıdır. Kuşkusuz, öğrenci ve gençler, spor kültürünü birçok şekilde öğrenebilirler (gençlik spor, özel ders, oyun alanları, ev ortamı vb.). Fakat geniş tabanlı, eğitimsel ve eşitlikçi spor deneyimleri sağlamanın en iyi yeri eğitim sistemleridir. Bu nedenle, spor eğitimi modeli, sporun en olumlu özelliklerini içeren spor kültürümüzü nesilden nesile aktarabilmenin bir yolu olarak tasarlanmıştır (Metzler, 2005, s. 302).

1994 yılında Siedentop; spor öğretimi için beden eğitimcilere daha otantik bir yaklaşım sağlamıştır. Takım seçimindeki uzun dönem programlama, sezon öncesi antrenmanlar, yarışmalar, kayıt tutma ve resmi hakemlikteki gelişmeler sayesinde, spor eğitimi öğrencilerin bütün yarışmalarda sporu daha iyi anlamasına yardımcı olmak üzere tasarlanmıştır (Bennett ve Hastie, 1997, s. 39).

Öğretmenin rolünün yöneticilik yapmaktan, rehberlik yapmaya dönüştüğü, öğrencilerin ise pasif konumdan aktif konuma doğru pozisyonlarının değiştiği bir öğretim modeli olan spor eğitimi modelinde, öğrenciler öğrenme ortamında çok daha aktif roller üstlenirken, öğretmen daha çok pasif roledir (Cruz, 2008).

Spor eğitim modelinde öğretmen genel olarak; sezon yapısına karar verir ve kuralları, oyun uyarlamalarını öğrenciler ile etkileşimde bulunarak belirler. Yarışma ortamlarının daha

sağlıklı ve dengeli bir hal alması için takımların oluşturulmasında ve takımlara oyuncu seçilmesinde denetleyici bazen de belirleyici bir rol üstlenir. Öğretilecek spor dalına yönelik olarak öğrencilere oyunculuk ve oyunculuk dışı görevlerle ilgili eğitimler verir. Takımları müsabaka öncesi ve müsabaka esnasındaki uygulamalarını gözlemleyerek, takım içerisinde işbirliği ile öğrenmenin gerçekleşmesini sağlar. Anlaşmazlıklar yaşandığında devreye girerek hakem olabilir ve anlaşmazlığın çözümünde öğrencilere yardımcı olur. Öğrencilerin performans değerlendirmelerini yapmak için planlama yapar. Bütün sezon boyunca coşkulu katılımın sağlanması için de çaba sarf eder (Metzler, 2005).

Öğrencilerin başarılı performans ve uygulamalar sergileyebilecekleri ortamın oluşturulabilmesi çok önemlidir ve bunu sağlayabilmek için öğretmenin üç stratejiyi takip etmesi gerekmektedir (Aracı, 2007). Spor eğitim modelinde, iyi ve başarılı bir öğretmenin takip etmesi gereken bu stratejiler (İnce vd, 2010).

Rol performanslarındaki gerekliliklerin açıklanması ve öğrencilere aldıkları roller ile ilgili uygulama yapma fırsatı sağlanmasına ek olarak, öğrencilerin sezondan zevk alması ve başarılı performanslar alınması için üstlenilen rollerin öneminin vurgulanması,

Öğrencilerin aldıkları oyunculuk dışı roller ile ilgili performanslarından sorumlu tutulacaklarını anlayabilmeleri için alınan rollerdeki performans değerlendirme unsurlarının iyi anlatılması,

Sezonun başarılı olarak işletilebilmesi için, sezon içerisindeki bütün etkinliklerde kullanılması gereken tüm malzemelerin hazır olması için, materyal hazırlanmasıdır.

2.2.4.3.2.3. Spor Eğitimi Modelinin Öğrenmeye Faydaları

Mohr vd (2006) çalışmasında spor eğitimi modeli ile ilgili yapılan çalışmaları da göz önünde bulundurarak, modelin hem öğretmenler hem de öğrenciler üzerindeki bazı yararlarını saptamışlardır.

Öğrenciler için yararlarını; beden eğitimi için gelişmiş bir kişisel yatırım, bayanların ve düşük yetenekli öğrencilerin katılımı için fırsat artışı ve öğrenci başarı seviyelerinde artış olarak sıralamışlar. Öğretmenler için yararlarını ise; geleneksel öğretime göre özgürlük artışı, öğrencilerin bireysel ihtiyaçları üzerinde daha fazla odaklanma ve öğretimde yenilenmiş bir ilgi olarak sıralamışlardır.

Ayrıca, spor eğitim modelinin, yaşam boyu serbest zaman etkinlikleri ile birlikte kullanıldığında, geleneksel yaklaşımlara göre sağlıklı bir yaşam tarzının bir parçası olarak fiziksel aktivitenin öğretiminde, daha etkili bir alternatif olduğunu da belirtmişlerdir (Çelen, 2012).

Siedentop (1994) Spor Eğitim Model'inin ilerleyen yıllarda ortaya çıkacak olan sonuçları hakkında varsayımlarda bulunmuştur. Öncelikle, spor kültürüne katkıda bulunabileceğini belirtmektedir. Bu modelin yaygın kullanımının uzun vadede spora katılımı maksimum yapacak esaslı, mantıklı ve insancıl bir model olduğunu vurgulamıştır. Spor Eğitim'inin aslı herkes için spordur. Bu kültür, sporun temizlenebilmesi için bir yol olabilir, ekonomik ya da politik amaçlar için kullanılan ve istismar edilen bir yapıdan kurtulabilir. Spor Eğitim Modeli'nin ikinci uzun vadeli amacı bütün düzeylerde spora katılan katılımcıların özellikle yararlanmalarını sağlamak üzere tasarlama ve bunu garanti etmektir. Sporun kendisine ya da katılan kişilere zarar veren uygulamalar azaltılmalı ve yok edilmelidir. Bu amaca ulaşmak, spor uygulamalarını geliştirme ve koruma bilgisine sahip ve bu amaçlar doğrultusunda zaman ve enerji harcamaya söz vermiş eğitimli ve istekli sporla ilgilenen kişilerin sayısını artırmayı gerektirmektedir. Spor Eğitim Modeli'nin üçüncü uzun vadeli amacı spordan daha geniş kitlelerin faydalanabilmesini sağlamak ve böylece katılıma cinsiyet, ırk, özürlülük, sosyoekonomik düzey ve yaş gibi özelliklerin engel olmasına izin vermemektir. Herkes için spor çok güzel bir slogan olmasına rağmen bu sloganın kültürel etik olarak tamamen kullanılabilir olması sloganı gerçek yapmaya kendini adanmış sporla ilgili yeni nesillerin yetişmesiyle olabilecektir. Yeni nesilleri yeni ve temiz spor kültürü ile yetişmesinde beden eğitimi ve spor öğretmenlerinin sorumluluk taşıması gerektiği de bir tespit olarak önümüze çıkmaktadır.

Spor Eğitimi Modeli ile ilgili düşünceler beden eğitimi ve spor araştırmacılarının tartışmalarında yer almaya başlamıştır. Buna göre bu modelin, beden eğitimini geliştirebilecek ve bütün öğrencilere hayat boyu anlamlı ve değerli tecrübeler kazandırabilecek bir müfredat ve pedagojik bir çatı olarak kabul edilebileceği görüşü hâkimiyet kazanmıştır (Penney, Clarke ve Kinchin, 2002).

2.2.4.3.2.4. Spor Eğitimi Modelinin İlkeleri

Beden eğitimi ve spor derslerinde, öğrencilere; gelişim düzeylerine uygun, genel sınıf katılımının sağlandığı ve özgün spor deneyimlerinin kazandırıldığı bir ortam hazırlama

amacı güden spor eğitimi modelinin, sezonlar, takım üyeliği, resmi müsabakalar, sonuç etkinliği, kayıt tutma ve festival olmak üzere 6 önemli özelliği bulunmaktadır (Aracı, 2007; Temel ve Avşar, 2010).

Siedentop (1994), Spor Eğitimi Modeli'nin bu 6 özelliğini, altı anahtar ilke olarak; spor aktivitelerinin sezonluk bir formatı izlemesi, oyuncuların bir takımın üyesi olması ve bütün sezon boyunca bu takıma üyeliğini sürdürmesi, antrenman sezonu ile birleştirilmiş resmi yarışmaların yapılması, her sezonun sonuçlanan bir etkinliğe sahip olması, aktivitelerle ilgili kayıtların yaygın olarak tutulması ve sezonların bir festival havasında zirveye ulaşan bir etkinlik olarak sürdürülmesi, şeklinde sıralamaktadır. Spor eğitimi modelinin altı anahtar ilkesi aşağıda başlıklar altında kısaca ele alınmaktadır.

Spor eğitimi modelinde sezon; öğrencilerin önemli sportif deneyimler kazanabileceği şekilde hem uygulama yapmaları hem de takım olarak yarışmalarına olanak sağlayan (Siedentop, Hastie ve Mars, 2011) ve onların bir spor dalını öğrenmek için gerekli olan zamanı kullandıkları süreçtir. Bu süreç Metzler'e (2005) çalışmasında en az 20 ders saati olmalıdır. Öğrencilerin yeterli spor deneyimlerini kazanabilmeleri ve öğrenmenin gerçekleşebilmesi için sezonların 10-16 haftalık bir süre ile tasarlanması en ideal olanıdır (Aracı, 2007).

Sezon olarak tasarlanan öğretim aktiviteleri, öğrencilere, yaşam boyu fiziksel aktiviteye katılımcı olmaları için içeriğin bir parçası olmalarını, bilgilerini, becerilerini ve değerlerini geliştirebilmeleri için zaman sunulmasını sağlamaktadır (Mohr, vd. 2006).

Tüm sezon boyunca her bir öğrenci aynı takımın üyesi olarak kalmaktadır. Aynı takımın içerisinde olmak, öğrencilere, ortak hedeflere doğru birlikte çalışma, grup kararları alma, grup olarak başarı ve başarısızlık deneyimlerini yaşama, grup kimliği oluşturma, duygusal ve sosyal yönde gelişim gösterme gibi birçok olumlu özelliğin kazandırılmasını sağlamaktadır (Metzler, 2005). Aynı takımın üyesi olan öğrenciler birbirleri ile daha fazla çalışma imkânı bulmakta bu da onların birbirlerini daha yakından tanımalarını sağlamaktadır. Böylece öğrenmenin niteliği olumlu yönde artış göstermektedir (Aracı, 2007).

Sezonun başarılı bir şekilde uygulanması öğrencilerin çeşitli roller almasına bağlıdır (Mohr, vd. 2006). Her öğrenci kendi takımında oyuncu olarak görev almanın yanı sıra, takım idarecisi, antrenör, hakem, kondisyoner, sağlık görevlisi, istatistikçi, basın mensubu, organizasyon sorumlusu, malzemeci vb. gibi bir çok rolü üstlenebilmektedir (Temel ve

Avşar, 2010). Bu roller aktivite uygulamasını arttırarak, öğrencilere çoğalan bir sorumluluk duygusu vermekte ve birçok bakış açısı sağlayarak onlara daha özgün fırsatlar sunmaktadır (Mohr, vd. 2006).

Sezonun içerisindeki takımların rekabet etmelerini ve yarışmalarını sağlamak için oluşturulan resmi müsabakalar; spor dalının yapısına göre, ikili mücadele, lig usulü veya turnuva şeklinde tasarlanmaktadır (Aracı, 2007). Bu müsabakalar, öğrencilerin bilgili, becerili ve coşkulu spor insanları olmalarına yardımcı olmakta ve onları spor etkinliklerinin içinde tutmaktadır. Takımların müsabaka sonuçlarına göre elde ettikleri puanlar toplanarak, sezon sonunda şampiyon olan takımı belirlemekte kullanılmaktadır. Müsabakalar ile ilgili puanların resmi olarak tutulması ve kayıt altına alınması, öğrencilerin hedef belirlemeleri, önceden plan yapmaları ve gelecek maçlar için kendi performanslarını değerlendirmeleri konusunda onları bilgilendirmekte ve motive etmektedir (Mohr, vd. 2006).

Spor eğitimi modelinde sezon, bir sonuç etkinliği ile sona ermektedir. Bu etkinlikte katılımcılara, görev alan oyunculara ve izleyicilere, sezon boyunca özgün bir ortamda geliştirdikleri bilgi ve becerilerini uygulama imkânı tanınmaktadır (Mohr, Townsend ve Pritchard, 2006). Sonuç etkinliğinde, birinci olan takımın ödüllendirilmesinin yanı sıra bütün öğrencilerin sezon süresince gösterdikleri emek ve yaptıkları çalışmalar kutlanmalı ve gerekli takdiri toplamaları için en uygun ortam oluşturulmalıdır (Aracı, 2007).

Sezon boyunca, elde edilen istatistikler ve tutulan kayıtlar, öğrencilere, takımlara ve öğretmenlere önemli bilgiler sağlar onlara, performans seviyelerini belirlemede yardımcı olur ve sezon boyunca hedef belirlemeleri için bilgiler verir. Basın mensubu veya istatistikçi gibi rolleri üstlenen öğrencilerin sezon boyunca tuttıkları kayıtlar, ilgili haftalarda duvar gazetesinde yayınlanabilir ve takım arkadaşlarına, antrenörlere, öğretmenlere ve diğer ilgililere ilan edilebilir (Mohr, vd. 2006).

Tutulan kayıtlar, taktiksel ve stratejik öğretimde, öğrencilerin öğrenmelerinin belirlenmesinde ve sonuçların ilan edilmesinde kullanılabilir. Tutulan kayıtların ilan edilmesi, yarışma programı ile ilgili olarak bir zemin hazırlanmasına yardımcı olabilmekte, Antrenörler ve oyuncular, kendi takımlarının ve rakip takımların güçlerinin analiz edilmesinde en iyi savunma yapan veya en iyi hücum yapan takımlar vs. gibi istatistikî bilgileri kullanabilmektedirler (Metzler, 2005).

Spor eğitimi modelinde, sezonlar ve sezon içi tüm etkinlikler bir festival havasında düzenlenmeli (Aracı, 2007), öğretmenler, sezon ve müsabakaları mümkün olduğunca festival ve kutlama şeklinde yapmaya gayret etmelidirler (Metzler, 2005). Şenlik, kutlama veya festival havasında gerçekleştirilen model uygulamaları, öğrencilerin katılımlarına coşku ve anlam katarak, onların sportif deneyimlerine daha sosyal bir boyut kazandırabilmektedir (Siedentop, Hastie ve Mars, 2011).

2.2.4.3.2.5. Spor Eğitimi Modelinin Planlanması

Spor eğitimi modeli ile öğretim planlanırken birçok hususun göz önünde bulundurulması, başarılı ve etkili bir öğrenme ortamının sağlanması için önemlidir (Çelen, 2012). Öğretim planı hazırlık sürecinde dikkat edilmesi gereken hususlar aşağıda başlıklar altında incelenmektedir.

Sezon sürecinin belirlenmesinde, haftalık ders saati ve üzerinde çalışılacak spor dalı veya etkinliklerinin özellikleri dikkate alınmalıdır. Sezonun uzunluğu, öğrenilmesi istenen teknik becerilerin zorluk dereceleri veya spor dalına özgü taktiklerin çeşitliliğine göre değişiklik gösterebilmektedir (İnce vd. 2010). Sportif etkinliklerin yapısı ve öğrenci başarısı için belirlenen öğrenme hedefleri, sezon sürecinin belirlenmesinde dikkate alınması gereken en önemli etkenlerdir. Bazı spor dallarının içerisinde barındırdığı beceri ve taktikler oldukça azdır ve öğrenilmesi kolaydır, bu tür durumlarda sezon süresi kısa tutulabilmekte tam tersi durumlarda ise süreç uzatılabilmektedir (Siedentop, Hastie ve Mars, 2004).

Okulun öğretim kademesi, sınıfın düzeyi, okulun alt yapısı ve olanakları, iklim özellikleri ve sahip olunan materyaller, seçilecek spor etkinliklerine karar verilmesinde göz önünde bulundurulması gereken önemli etkenlerdir (Siedentop, Hastie ve Mars, 2004). Seçilecek spor dallarına karar verilirken, bu sporların özelliklerine uygun alt yapıya sahip bir öğrenme ortamının oluşturulamaması ve kullanılması gerekli materyallerin temin edilememesi gibi durumların, modelin uygulanmasını zora sokacağı ve öğrenme niteliğini düşüreceği bilinmelidir.

Öğrencilere, öğrenme kapasitelerini ve sportif deneyimlerini genişletmek amacıyla, oyun içerisinde yahut oyun dışında çeşitli görevler verilmekte ve bu görevlere uygun rolleri üstlenmeleri sağlanmaktadır. Sezon boyunca öğrencilerden; bireysel ve takım halindeki güçlü ve zayıf yönlerini anlamaları ve değerlendirmeleri istenmektedir. Bu durum onlar

için öğrenme hedeflerine uygun ek fırsatlar sunmaktadır. Bu ek fırsatlar, öğrencileri bir oyuncu ya da sporcu olarak sporda bilgi, beceri, katılım ve performans ilişkisini anlamaları için meşgul etmekte ve hem bireysel hem de takım olarak sorumluluk almalarını sağlamaktadır (Cruz, 2008).

Spor eğitimi modelinde öğrenciler için oluşturulan roller; öğrencilerin yaşlarına, spor eğitimi modeli ile ilgili önceki yaşantılarına ve öğretmenin yaratıcılığına göre değişiklik gösterebilmektedir. Bu rollerin öğrenilmesi ve uygulanması, sporun tüm yönleri ile anlaşılmasında ve spor ile ilgili uzmanlıklarda öğrencilerin kariyer eğitimlerinin bir aşaması olmasında, önemli katkıda bulunmaktadır (Siedentop vd. 2004).

Seçilen spor dallarına uygun olarak ilgili roller tespit edilmeli ve her bir öğrenciye oyunculuk rolünün yanı sıra birde uzmanlık rolleri verilmelidir. Bu rollerin çeşitliliği öğretmenin hayal gücü ile ilintilidir (Aracı, 2007). Rollerin tespit edilmesi ve öğrencilere verilmesinde beş temel faktöre dikkat edilmelidir. Bunlar (Siedentop vd. 2004);

1. Rollerin açık ve anlaşılır biçimde iyi açıklanması,
2. Sezon planlamasının, roller açısından doğru olarak yapılması,
3. Öğrencilere rollerini iyi yapabilmeleri için pratik yapabilme fırsatının verilmesi,
4. Öğrencilerin aldıkları tüm rollerin, takım başarısına etkisinin olabilmesi için çaba sarf edilmesi,
5. Rollerin gerçekçi olarak gerçekleştirilebilmesi için, gerekli olan tüm materyallerin temin edilmesidir.

Spor eğitimi modelinde öğrencilerin aldıkları rolleri; oyunculuk, takım işleri ile ilgili gerekli roller ve özel uzmanlık rolleri olmak üzere üç grupta toplamak mümkündür (Siedentop vd. 2004).

Spor eğitimi modelindeki en önemli rollerin başında oyunculuk rolü gelmektedir. İyi oynayarak, kendi takımına ve yarışmaya önemli katkılarda bulunmak, oynamak için eşit fırsatlara sahip olan öğrenciler için rolleri ile ilgili en önemli sorumluluklarıdır (Siedentop vd. 2004).

Teknik ve taktikleri öğrenmek için çaba göstermek, oyunu sert ama adil oynamak takım arkadaşlarına destek olmak, rakiplerine ve yetkililere saygılı davranmak, oyunculuk rolünün başlıca sorumlulukları arasındadır (Siedentop vd. 2004).

Spor eğitimi modelinde bulunması adeta zorunlu olarak kabul edilen hakem ve sayı tutucu rollerinin dışında bir de isteğe bağlı takım rolleri, öğrencileri gerçek bir müsabaka havasına sokabilmek için kullanılabilir. Bu takım rolleri ve takım ile ilgili gerekli roller ve sorumlulukları aşağıda ele alınmaktadır (Siedentop vd. 2011).

Hakemlik rolünü üstlenen öğrencilerin sorumlulukları, yarışmaları yönetmek, oyunları karara bağlamak ve yarışmaların sorunsuz bir şekilde sürmesini sağlamaktır.

Sayı tutucular, Performans gerçekleştiğinde sayıyı kaydeder, skorları derler ve sonuç kayıtlarını öğretmen, basın mensubu, yönetici veya istatistikçilere teslim ederler.

Öğrencilerin üstlendikleri takım rollerinin başında antrenörlük gelmektedir. Antrenörler, tüm takıma liderlik yapmak, teknik ve taktik çalışmaları yönlendirmek, düzenlemeler ile ilgili karar alınmasına yardımcı olmak, düzenlemeler ile ilgili bilgileri öğretmen ve takım idarecisine iletmekle sorumludurlar.

Kaptan, sahada yetkililerle iletişim gerektiren durumlarda takımı temsil eder, oyun sırasında liderlik yapar, takım arkadaşlarına yardımcı olur ve onları cesaretlendirir. Takım idarecisi, Devam eden takım sorumlulukları ile ilgili yönetsel bir işlev üstlenir, gerekli formları hazırlar, takım üyelerinin oyuncu, hakem ve sayı tutucu vb. rollere yerleştirilmesinde yardımcı olur.

Malzemeci, takım malzemelerini toplar ve dağıtır, takım formalarını toplar ve dağıtır, malzemelerin kaybolması veya zarar görmesi durumunda öğretmene bilgi verir.

Kondisyoner, ısınmaları sırasında takım oyuncularına liderlik yapar, kondisyon çalışmalarını planlar ve takıma bu konuda liderlik yapar.

İlkyardım uzmanı, spor ile ilgili yaygın olarak görülen sakatlıkları bilir, gerektiğinde ilk yardım malzemelerine ulaşabilir, antrenmanlar veya yarışmalar sırasında herhangi bir yaralanma veya sakatlık durumu olduğunda öğretmeni bilgilendirir, öğretmene ilk yardım uygulamaları sırasında yardım eder.

Halkla ilişkiler uzmanı, takım ve oyuncular ile ilgili bilgileri, maç sonuçları toplar, duyurulmasını sağlar, basına bilgi ve belge verir. Ayrıca her türlü yaygın ve bilgilendirme işlerine katkıları sağlar.

Basın/Gazeteci, Kayıtları ve istatistikleri yayınlamak için toplar, maç raporlarını yazar, haftalık okul ve spor gazetesine katkıda bulunur. Müsabakalar ile ilgili makale, yorum ve kritikler yazar.

Spor eğitimi modelinde öğrenciler için rollerin belirlenmesi, öğretilecek spor dalının özelliklerine göre çeşitlilik gösterebilmektedir. Olmazsa olmaz rollerin yanı sıra, spor dalına özgü uzmanlık rolleri de öğrencilere verilebilmektedir. Spor dallarına özel farklı uzmanlık rolleri aşağıda belirtilmektedir (Siedentop vd. 2011).

Basketbol, futbol, voleybol, hentbol vb. mücadeleye dayalı spor dallarında; kronometre veya süre hakemi, istatistikçi, yazı ve sayı hakemleri, top toplayıcılar ve takım sorumlusu gibi uzmanlık rolleri,

Dart, bowling, okçuluk vb. hedefe yönelik yapılan spor dallarında; hedef hakemi, hedef düzeltici ve güvenlik hakemi gibi uzmanlık rolleri,

Cimnastik, dans, aerobik vb. gösteri ve performans spor dallarında; koreograf, müzik yönetmeni, sahne yönetmeni, jüri gibi uzmanlık rolleri,

Atletizm, kros, kayak vb. yarış sporlarında; start ve varış hakemleri, kronometre hakemi, kapı hakemleri, baş hakem gibi uzmanlık rolleri,

Halter, ağırlık kaldırma vb. kuvvet sporlarına yönelik olarak; ağırlık yükleyiciler, tartı görevlileri gibi uzmanlık rolleri öğrencilere dağıtılabilmektedir.

Beden eğitimi derslerinde bazı öğrenciler, sınırlılıkları nedeniyle derse aktif olarak katılamamakta veya katılmak istememektedirler. Bu durum spor eğitimi modelinde her öğrenciye oyunculuk dışında da çeşitli roller verilerek aşılabilmektedir (Aracı, 2007).

Öğrenciler arasında yetenekleri bakımından seviye eşitsizlikleri bulunabilmektedir. Uygulanacak spor dallarının özelliklerine göre yetenek seviyesinin bazı rollerde diğer öğrencilere göre daha az olduğu düşünülen öğrencilere sahip oldukları bireysel farklılıkları da göz önünde bulundurularak, yetenekleri doğrultusunda farklı aktif olabilecekleri roller verilebilmektedir (İnce vd. 2010).

Spor eğitimi modeli sürecinde, öğretmenler isteğe bağlı olarak bir spor komitesi veya ortaya çıkabilecek farklı problemlere çözüm üretebilmesi için bir çözüm komitesi oluşturabilmektedirler. Bu oluşum, öğrencilerin kendi içlerinde kararlar alabilmeleri ve çatışmaları çözebilmeleri açısından yararlar sağlayabilmektedir. Çeşitli yetkilere sahip olan

komite üyesi öğrenciler, öğretmenlerle de istişare ederek, birçok konuda onlardan öneriler alabilmektedirler. Bu komitenin oluşturulması esnasında öğrencilere görev ve sorumlulukları ile ilgili açıklamalar öğretmen tarafından itina ile yapılmalıdır (Aracı, 2007; İnce vd. 2010; Siedentop vd. 2004).

Spor eğitimi modelinin temelini oluşturan ve bu modeli başarılı kılan en önemli unsur takım olma düşüncesidir. Öğrenciler sezonun en başında bir takımın üyesi olurlar ve bu üyelik aynı takım ile sezon boyunca devam eder. Öğrenciler sadece takım olarak oynamanın yanı sıra bir takım ruhu oluşturarak birlikte çalışır, taktikler geliştirir ve diğer oyunculuk dışı rollerini başarı gerçekleştirirler (Siedentop vd. 2004).

Takımlar oluşturulurken, her bir takıma eşit başarı şansı sunabilmek için takımların ve takım üyelerinin mümkün olduğunca her bakımdan denk olmasına dikkat edilmelidir. Takımların sayısı ve büyüklükleri belirlenirken sınıftaki toplam öğrenci sayısı, seçilen spor dalının özelliği ve sahip olunan bahçe, spor salonu vb. etkinlik alanlarının yapısı gibi faktörler göz önünde bulundurulmalıdır (Aracı, 2007).

Sezon başında, takım sayısının tek sayılardan oluşturulması tercih edilmektedir. Genellikle takım sayısının tek sayıda olması, iki takım mücadele ederken öteki takım öğrencilerinin diğer uzmanlık rollerini üstlenmelerine ve görevlerini yerine getirebilmelerine olanak sağlamaktadır (Aracı, 2007).

Her bir takım için öğrenci seçimi yapılırken, takımlara seçilen oyuncuların cinsiyet, yetenek vb. özelliklerinin denk olmasına, takımların nicelik ve nitelik bakımından eşit seviyelerde oluşturulmasına azami ölçüde dikkat edilmelidir. Bu denklik ve eşitliğin sağlanabilmesi; etkinliklerdeki mücadelelerin kalitesinin artırılması ve öğrencilerin daha fazla isteklendirilmeleri açısından önem arz etmektedir (İnce vd. 2010).

Öğretmen takım oluşturma sorumluluğunu doğrudan kendisi alabileceği gibi öğrencilerden de yararlanabilmektedir. Ancak öğrencileri iyi tanıyan öğretmenler tarafından takımların oluşturulması, eşit ve denk takımlarda mücadele etmek isteyen öğrencilerin katılım isteklerini, öğrenme düzeylerini ve modelin verimliliğini artırması bakımından daha fazla tercih edilmektedir (Siedentop vd. 2004).

Takımların belirlenmesi işlemi, ister öğretmen tarafından, isterse öğrenciler tarafından yapılsın, önemli olan husus sezon başlamadan önce bu işlemin tamamlanmış olmasıdır (Siedentop vd. 2004).

2.2.4.3.2.6. Spor Eğitiminin Ana Özellikleri

Spor Eğitimi Model'i öğrencilerin tamamının katılımını sağlayan ve gelişim düzeylerine uygun olan özgün spor deneyimi sağlamayı hedefler. Buna göre Spor Eğitim Modeli, "sezonlar", "takım üyeliği", "resmi müsabakalar", "kayıt tutma", "festival" ve "sonuç etkinliği" olmak kaydıyla 6 ana bölüm üzerine inşa edilmiştir.

Sezonlar: öğrencilerin bir spor branşını öğrenirken harcadıkları toplam süre spor eğitimi sezonu olarak adlandırılır. Öğretim programının durumuna göre yaklaşık 15 hafta üzerinden planlanmaktadır.

Takım Üyeliği: sezon başında öğrenciler seçtikleri spor branşına göre eşit sayıda takımlara ayrılırlar. Sezon boyunca bu takımın üyesi olarak çalışan ve aynı takım içindeki öğrenciler birbirleri ile daha çok çalışma ve birbirlerini daha yakın tanıma fırsatı bulacakları için öğrenmenin niteliği artar. Takım üyeleri, takım içinde oyuncu olarak görev almanın yanı sıra antrenör, istatistikçi, takım idarecisi, hakem, malzemeci, basın mensubu gibi farklı rolleri de paylaşırlar.

Resmi müsabakalar: Sezonlar, diğer takımlarla yapılan ve zaman planı yapılmış müsabakaları yanı sıra, hazırlık (antrenman) çalışmalarını da içerir. Yarışma formatları turnuvalar, lig usulü müsabakalar ya da ikili mücadelelerden oluşabilir. Takımların gerekli hazırlıkları yapabilmeleri için müsabaka programları, sezon (dönem) başında belirlenmelidir.

Sonuç etkinliği: Spor eğitimi sezonunun son bölümünde, bir kutlama ortamı programlanmalıdır. Yapılan hazırlık ve resmi müsabakalardan sonra bu etkinlik, birinci olan takım kadar, bütün öğrencilerin sezon boyunca yaptıkları çalışmaların kutlandığı ve gerekli takdiri aldıkları hatta ödülleri verildiği bir festival havasında olmalıdır.

Kayıt tutma: Takımların ve sporcuların (öğrencilerin) o sezon için seçilen spora özgü performanslarının değerlendirilmesinde kullanılacak veriler müsabaka sonuçları ile birlikte toplanır ve grupla paylaşılır. Örneğin, "basketbol" üzerine hazırlanmış bir sezonda takımların kazandığı maçlar, oyuncuların attıkları sayıların toplamı, her bir sporcunun aldığı ribaundlar gibi veriler toplanır ve değerlendirilir. Takımın istatistikçi öğrencileri bu verilerin toplanmasından sorumludur ve bu bilgileri, bilgilere ihtiyaç duyan diğer rollerdeki öğrenciler ile paylaşırlar.

Festival: Sezonlar eğitime katılan öğrenci ve öğretmenlerin katıldığı bir festival/şenlik

havasında geçmektedir. Takım fotoğraflarını çekmek, Takımlara isim bulmak, centilmen ve sportmen oyuncularını seçmek, kutlamak, takım başarısına ve bireysel başarılarla ilgi çekmek ve bunları düzenli olarak duyurmak festival/şenlik havasının oluşturulmasında önemli bir araç olmaktadır. Örneğin, madalya törenleri, verilen centilmenlik ödülleri, takımlara isim vermek, spor sezonun açılış töreni, spor alanlarının dekore edilmesi, forma tasarlamak, tutulan kayıtları ilan etmek gibi aktiviteler her zaman neşeli bir atmosferin sağlanmasına yardımcı olabilir (İnce vd. 2010).

2.2.4.3.2.7. Spor eğitimi modeli içerisinde yer alan modeller

Siedentop (1994)'e göre, spor eğitimi modelindeki öğrenme aktivitelerinde; doğrudan öğretim, işbirliği ile öğretim ve akran öğretimi olmak üzere üç baskın model vardır.

Doğrudan öğretim genellikle, öğretmenler tarafından öğrencilere görev rolleri çalıştırılırken kullanılır. Bu model, atanan her rol için yapılan mini atölye çalışmalarında kullanılır ve öğrencilere atandıkları rollerin sorumluluğunu bilmeleri için başlangıç bilgilerinin verilmesini sağlar (Siedentop vd. 2004).

Spor eğitimi modelinde; takımlar sezon için hazırlanırken gereken sorumlulukların çoğunu, işbirliği ile öğrenme modeline dayalı olarak alırlar. Öğretmen ve öğrencilerin oluşturduğu lig konseyi, sezonun temel yapısı ve takımların nasıl belirleneceği hakkında karar verirler. Öğrenciler; sezon için ihtiyaçlarını belirlerken, takımlarının nasıl organize edileceği ve sezona nasıl hazırlanacakları konusunda takımlarında işbirliği içinde çalışırlar. Uygulama programını, pozisyon görevlerini, plan değişikliklerini ve oyun stratejisini tasarlarlar. Bir öğrenci antrenör olarak belirlenmiş olmasına rağmen, onun rolü, takımı çalıştırmak değil takımın çabalarını koordine etmektir (Metzler, 2005, s. 301).

Takımdaki öğrenmelerin çoğu akran öğretimi şeklinde sağlanır. Takım arkadaşları, takımın başarısı için gerekli olan bilgi ve stratejileri öğrenmeleri için, takımın diğer üyelerine yardımcı olurlar. Takımın yüksek beceriye sahip oyuncularını, daha düşük beceri seviyesindeki diğer oyunculara geliştirmeleri için bilgi, beceri ve taktikleri öğretirler. Oyunculuk dışı roller; öğrencilerin işbirlikçi öğrenme sorumluluğunun miktarına ve akran öğretimine hazır olmaya bağlı olarak öğrencilere verilecektir. Öğretmen Spor Eğitimi Model'indeki çeşitli öğrenme hedeflerini kolaylaştırmak için, bu stratejilerin birleşimini kullanmalıdır (Siedentop vd. 2004).

2.2.4.3.2.8. Planlama Yaparken Dikkat Edilmesi Gereken Hususlar

Seçilecek Sportlara (Etkinliklere) Karar Verilmesi

Spor Eğitimi Modeli ile uygulanacak spor branşının seçiminde parkın bulunduğu bölgedeki mevsimsel özellikler, eğitim parkındaki etkinlik alanları, parka gelen öğrencilerin ilgi duydukları sporlar, eğitim verecek gönüllülerin kendilerini yetkin hissettikleri fiziksel etkinlikler ve sahip olunan araç gereçler dikkate alınmalıdır. Buna göre birçok takım sporu ve bireysel spor branşları bu uygunluk durumlarına göre seçilebilmektedir.

Öğrenci Roller: Öğrencilerin spor deneyimlerini planlamaları ve yönetmeleri uygulama amaçlarından biridir. Gönüllüler bu amacı gerçekleştirmek için sezon içinde ele aldıkları sportif etkinliğe uygun rolleri belirleyeceklerdir. Öğrenciler, oyunculukla birlikte aldıkları diğer roller sayesinde; hem takımlarının başarılarından kendilerini daha fazla sorumlu hissedecekler hem de sporu daha geniş boyutlu anlayacaklardır.

Bu sezonlar için birçok farklı rol de üretilebilir. Gönüllülerin hayal gücü sayesinde seçilen branşa yönelik çok değişik roller de öğrencilere verilebilmektedir. Çeşitli uzmanlık rolleri de seçilen spor branşına göre oluşturulacaktır. Bu modelde takımdaki her bir oyuncuya oyunculuk dışında başka bir rol daha verilmelidir (Tablo 1 ve Tablo 2).

Tablo 1. Spor eğitimi modelindeki gerekli öğrenci rolleri ve sorumlulukları

OYUNCU ROLÜ VE TAKIM İŞLERİ İLE İLGİLİ GEREKLİ ROLLER	
Görev	Sorumluluk
Oyuncu	Teknik ve taktik becerileri öğrenmek için çaba gösterir. Gayretle, adil ve centilmence yarışır. Takım arkadaşlarına destek olur. Rakiplerine ve yetkililere saygılı davranır.
Hakem	Katılımcıların performansını değerlendirir. Değişmeyen hareketlerin kriterlerini bilir. Belirlenmiş kriterler doğrultusunda puanlama yapar.
Sayı Tutucu (İstatistikçi) Yazıcı Hakem	Performans gerçekleştiğinde sayıyı kaydeder. Skorları derler ve kaydeder. Puanların ilan edilip işlenmesi. Sonuç kayıtlarını ilgili kişilere teslim eder (öğretmen, basın mensubu, yönetici veya istatistikçi)

Tablo 2. İsteğe bağlı takım ve diğer özel uzmanlık rolleri

TAKIM ROLLERİ	
Görev	Sorumlulukları
Antrenör	Tüm takıma liderlik yapar. Teknik ve taktik çalışmaları yönlendirir. Düzenlemeler ile ilgili karar alınmasında yardımcı olur. Düzenlemeler ile ilgili bilgileri öğretmen ve takım idarecisine verir.
Takım Kaptanı	Sahada yetkililerle iletişim gerektiren durumlarda takımı temsil eder ve oyun sırasında liderlik yapar. Takım arkadaşlarına yardımcı olur ve onları cesaretlendirir.
Takım idarecisi	Devam eden takım sorumlulukları ile ilgili yönetsel bir işlev üstlenir ve yarışma için belgeleri hazırlar. Takım arkadaşlarının farklı rollere yerleştirilmesinde yardımcı olur. Festival/Şenlik ortamını hazırlar.
Basın/Gazeteci	Fotoğraf film çekilmesini sağlar. Kayıtları ve istatistikleri yayınlamak için toplar. Yarışma raporlarını yazar. Haftalık okul ve spor gazetesine katkıda bulunur.
Kondisyoner	Genel ısınma esnasında sorumluluk alır ve takıma liderlik yapar. Kondisyon çalışmalarının planlanmasında ve uygulanmasında takıma liderlik yapar.
Malzemeci	Takım malzemelerini toplar ve dağıtır. Takım formalarını toplar ve dağıtır.
İlkyardım uzmanı	Spor ile ilgili yaygın olarak görülen sakatlıkları bilir. İstendiğinde ilk yardım malzemelerine ulaşır. Antrenmanlar veya yarışmalar sırasında herhangi bir yaralanma veya sakatlık durumu olduğunda öğretmeni bilgilendirir. Öğretmene ilk yardım uygulamaları sırasında yardım eder.
Maç Spikeri	Yarışma öncesi oyuncuları tanıtır. Yarışma boyunca oyunu anlatır.

Rollerin belirlenmesinde; a) Öğrencilerin rol ve sorumlulukları iyi açıklanmalı, b) Öğrencilerin rollerini uygulayıp pratik yapmaları sağlanmalı, c) Rollerin gerçekleştirilmesi için gerekli malzemeler sağlanmalı ve d) Öğrencilerin aldıkları farklı rollerin takım başarısına etkisi olması için çaba harcanmalıdır.

Takımların Belirlenmesi: Tüm takımların mümkün olduğunca eşit takımlara dağıtılması, eşit başarı şansı tanınması için oldukça önemlidir. Performans sporları için özel uzmanlık rolleri Tablo 3'te verilmiştir.

Tablo 3. Performans sporları için özel uzmanlık rolleri

CİMNASTİK UZMANLIK ROLLERİ	
Görev	Sorumlulukları
Koreograf	Zorunlu ve seçmeli becerilerin gereklerini bilir.Takım üyeleri için hareket serileri tasarlar.Takım arkadaşlarının serileri öğrenmesine yardımcı olur. Serileri hakem ve sayı tutuculara teslim etmek için kayıt eder. Uygun müziğin seçilmesine yardım eder.
Müzik mühendisi (DJ)	Ses sistemini kontrol eder ve düzenler.Takım üyelerinin serilerinde kullanacakları müzikleri kayıt eder.Takım üyeleri uygulama yaparken veya yarışırken müziği çalar.
Sahne yöneticisi (Kostümcü)	Takımının performansları boyunca kullanılan malzemeleri Depolar ve dağıtır. Takım için kostüm tasarlar ve sahneyi hazırlar.
Hakem	Katılımcıların performansını değerlendirir. Değişmeyen hareketlerin kriterlerini bilir. Belirlenmiş kriterler doğrultusunda puanlama yapar.
Sayı Tutucu (İstatistikçi) Yazıcı Hakem	Performans gerçekleştiğinde sayıyı kaydeder. Skorları derler ve kaydeder.Puanların ilan edilip işlenmesi.Sonuç kayıtlarını ilgili kişilere teslim eder (öğretmen, basın mensubu, yönetici veya istatistikçi)

Takımların Sayısı ve Büyüklüğü: Sezona katılacak takımları belirlerken; sezon için seçilen sporun özelliği, sahip olunan aktivite alanı ve etkinlikteki toplam öğrenci sayısı gibi etkenler dikkate alınmalıdır. Seçilen spora uygun olacak şekilde takımları hazırlarken her biri 4-10 öğrenciden oluşan, 3-5 takım oluşturulması uygun olacaktır. 2-4 gibi çift sayılar yerine, 3 gibi tek sayıda takım oluşturmak daha verimli olabilir (bu uygulamanın nedeni, iki takım mücadele ederken üçüncüsü hakemlik ve alan organizasyonu gibi görevleri üstlenebilmesidir).

Örnek vermek gerekirse, bir basketbol sezonu için 25 öğrenciniz var ise 2 tane 8'li, 1 tane de 9'lu takım yaparak başlayabilirsiniz.

Takımlara Öğrenci Seçimi: Bu aşamada takımlara öğrenci seçimi eşit sayıda ve denk güçlerde müsabaka ortamı yaratma bakımından çok önemlidir. Öğretmen bu durumu oluşturmak için öğrencileri hazırladığı birtakım beceri yarışmalarında değerlendirebilir; daha sonrada da farklı beceri gruplarından öğrencileri takımları eşit oluşturacak şekilde dağıtabilir. Böylece eşitlenen ve hemen hemen denk güçlerdeki takım yapıları içinde öğrencilerin organizasyona katılım istekleri daha fazla olacak ve öğrenmenin düzeyi de artacaktır. Kazananın ve kaybedenin daha organizasyon başlamadan tahmin edilebileceği bir sezonda öğrencileri motive etmek oldukça zorlaşacaktır. Bu durumda öğretmen mümkün olduğunca öğrencilerin fiziksel yapıları, hareket becerileri, cinsiyetlerini düşünerek ve gözleyerek oluşturacağı eşit güçlere sahip takımlarla sezona başlamalıdır.

Sezon Planlaması: Yarışma sezonu başlamadan önce yapılması gereken işler Tablo b'de belirtilmiştir. Öğretmen bu tabloya göre programlamasını yapmalıdır. Bunlardan önce hedeflenen kazanımlara, etkinlikte uyulacak kurallara ve fair play'e dikkat çekilmesi gereklidir.

Günlük Program: Üç kategoride incelenebilen günlük programlar; alıştırmaya ve müsabaka günleri, müsabaka günleri ile öğrenme ve alıştırmaya günleri olarak adlandırılır.

Yönlendirilmiş ve bağımsız uygulamaların her ikisini de içeren öğrenme ve alıştırmaya günleri sezonun ilk haftalarında uygulanır. Bağımsız uygulamalar genellikle takım (öğrenci) odaklı iken yönlendirilmiş uygulamalar ise tipik şekilde öğretmen odaklıdır. Öğretmen sadece alanda dolanır ve ihtiyacı olana yardım eder, diğer zamanda öğrenciler takım arkadaşlarına yardımcı olmaları için cesaretlendirilir. Alıştırmalar öğretmen tarafından yönlendirilmeli ve sıklıkla oyun formatında seçilir.

2.2.4.3.2.9. Spor Eğitim Model'inin Kullanıldığı Çalışmalar

Beden Eğitimi ve Spor öğretimi ile ilgili olarak spor eğitimi modeli üzerine yapılmış olan yurtdışı ve yurtiçi çalışmalardan bazıları kronolojik olarak aşağıdaki bölümlerde ele alınmaktadır.

Hastie (1996), beden eğitimi derslerinde spor eğitimi modeli ile işlenen hızlı top ünitesindeki uygulamalara altıncı sınıf öğrencilerinin katılım düzeylerini araştırmak amacıyla gerçekleştirdiği çalışmada, öğrencilerin değişen rollerdeki sorumluluğunun ne seviyede olduğu, öğrenci rollerinin performansı nasıl etkilediği ve öğrencilerin sezon boyunca antrenörlük rolünü nasıl sergiledikleri gibi sorulara yanıtlar aramıştır. Ünite içinde öğrenciler; oyuncu, koç, hakem, skor tutucu ve istatistikçi olmak üzere çeşitli roller almışlardır. Sistematik gözlem ve nitel tekniklerin kullanıldığı çalışmada, öğrencilerin eylemleri ile belirlenmiş görevler arasındaki uyum derecesine odaklanılmıştır. Hastie (1996), öğrencilerin oyun oynama ve hücum bağlamındaki sorumlulukta ve oyunculuk dışı rollere uyum davranışlarında yüksek seviyede artış olduğu öğrencilerin idari rolleri almaktan hoşlandıklarını ve tüm sezon boyunca aynı takımda kalmayı tercih ettikleri, ayrıca öğrencilerin, öğretmen yerine öğrenci koçlarını tercih ettikleri sonuçlarına ulaşmıştır.

Synder (1997), dördüncü ve beşinci sınıf seviyelerindeki öğrencilerin spor eğitimi modeli kullanılan basketbol ünitesine katılımını ve başarı durumlarını araştıran bir çalışma yapmıştır. Çalışma sonunda, öğrencilerin basketbol ünitesindeki paslaşma, şut ve top sürme becerileri ve stratejik oyun oynama becerilerinde olumlu gelişmeler tespit etmiş, Ayrıca; takım kaptanlığı, hakemlik ve skor tutuculuk rollerinde öğrencilerin etkili işler yaptıklarını bildirmiştir. Öğrencilerin spor eğitimi modelinden hoşlandıkları ve oyunculuk dışı alınan rollerden zevk aldıklarını gözlemlemiştir.

Hastie (1998), spor eğitimi modeli ile işlenen bir oyun ünitesinde beceri yeterliği ve taktiksel gelişimi belirlemek amacıyla yaptığı çalışmada, beceri ve taktik yeterlilik bakımından, öğrencilerin oyun seçimleri ve uygulamalarının spor eğitimi modeli ile olumlu yönde gelişim gösterdiği sonucuna ulaşmıştır. Bunun yanı sıra, düşük yetenekli öğrencilerin takımları içerisinde ayrımcılık hissetmediklerini ve gelişim için eşit fırsatlara sahip olduklarını belirttiklerini tespit etmiştir.

Hastie ve Sharpe (1999), spor eğitimi özelliklerine göre düzenlenmiş beden eğitimi derslerine katılan öğrencilerin, olumlu sosyal davranışlarının değişimini belirlemek üzere

yaptıkları çalışmada, belirli davranışların, öğrenci hakemleri ve kaptanlarının kararlarına uyum ya da direnç gösterme, olumlu ve olumsuz kişiler arası etkileşim ve liderlik durumları şeklinde, ortaya çıktığını belirlemişlerdir. Öğrencilerin olumlu sosyal davranışları ve çatışma davranışları video kayıtlarından tespit edilmiş ve öğrencilere anket uygulanmıştır. Genel anlamda sonuç olarak; öğrencilerde uyum davranışlarının arttığı, olumlu kişiler arası etkileşim ve olumsuz davranışların azaldığı tespit edilmiştir.

Alexander ve Luckman (2001), öğretmenlerin Spor eğitimi modelini nasıl uyguladıklarını belirlemek ve bu modelin öğrenme sürecinde daha iyi öğrenme çıktıları verip vermediğini, değişik özelliklerdeki öğrencilere hitap edip etmediğini ve öğrencilerin kendi beden eğitimleri konusunda sorumluluk alıp almadıklarını belirleyebilmek amacıyla bir çalışma yapmışlardır. Spor eğitimi modelinin; geleneksel yöntemlere göre çok daha geniş öğrenme imkânları sunduğu sonuçlarına varmışlar, ayrıca, öğretmenin öğrenciler ile olan etkileşiminin doğası ve kalitesi ile ilgili çekincelerinin aşılabileceğini ve çalışma hayatının kalitesinin arttırılabileceğini savunmuşlardır.

Brunton (2003), daha özgün ve gerçek deneyimler sağlayan spor eğitimi modelinin beden eğitimindeki güç hiyerarşisini başarılı bir şekilde değiştirip değiştiremeyeceğini görmek amacıyla yaptığı çalışmada, güç hiyerarşisindeki değişimden kaynaklanan zorluklar, faydalar ve yaşanan deneyimleri tartışmış ve beden eğitiminde güç hiyerarşisi ile ilgili yapılan değişimleri geliştirmek için önerilerde bulunmuştur.

MacPhail, Kinchin ve Kirk (2003), beşinci sınıf ilkokul öğrencilerinin, spor eğitimi sezonu boyunca algılarını belirleyebilmek amacıyla yaptıkları çalışmada okul ve spor arasındaki öğrenme transferi potansiyelinin kapsamını araştırmışlardır. Öğrencilerin spora karşı algılarının, okul dışındaki spor deneyimlerinin, önceki anlayış ve deneyimlerinin ışığında, spor eğitime karşı gelişmekte olan anlayışlarını belirlemeye çalışmış ve tartışmışlardır. Çalışmanın sonucunda, öğrencilerin spor eğitimi deneyimleri ve spora karşı algıları arasında belirgin bir seviyede uygunluk tespit etmişlerdir.

Curtner-Smith ve Sofu (2004), üniversitede öğrenim gören aday öğretmenlerin, stajları sırasında spor eğitimi modelini uygularken, öğrenme-öğretme süreci ile ilgili anlayışlarını belirleyebilmek amacıyla bir çalışma yapmışlardır. Yaptıkları bu çalışmanın sonucunda; genel olarak öğretmenlerin, mesleki sosyalleşme ile uyumluluğu, kültürel ve yapısal avantajları nedeni ile spor eğitimi modelini geleneksel modele kıyasla daha çekici bulduklarını, tespit etmişlerdir.

Chan ve Cruz (2006), Spor eğitiminin ortaöğretim altıncı sınıf öğrencilerinin futbol derslerindeki öğrenme ilgilerine ve işbirliğine etkisini araştırmışlar ve spor eğitimi modelinin, öğrencilerin öğrenme ilgileri ve işbirliğine pozitif etkileri olduğu sonuçlarına ulaşmışlardır.

Hastie ve Sinelnikov (2006), spor eğitimi modeli kullanılarak hazırlanan bir basketbol sezonuna katılan altıncı sınıf öğrencilerinin, katılım ve algı düzeylerini belirlemek amacı ile bir çalışma yapmışlardır. Sezon sırasında ve sonrasında yapılan görüşmelerde öğrenciler; sezonu ilgi çekici bulduklarını, öğrenci-antrenörlere sahip olmaktan hoşlandıklarını ve önemli ölçüde takım bağlılığı geliştirdiklerini söylemişlerdir. Çalışmanın bulguları, öğrenci becerilerinde ve teorik basketbol bilgileri hakkında anlamlı gelişimler oluştuğunu göstermiştir.

Wallhead ve O'sullivan (2007), spor eğitimi sezonundaki akran öğretimi görevlerinin, öğrencilerin içerik bilgisi ve performansındaki gelişimlerine olan etkisini incelemişlerdir. Bir rugby sezonu tasarlanarak oluşturulan çalışmada, akran öğretimi yaklaşımının rugby ünitesinin düşük karmaşıklıkta olan öğrenim hedeflerinde, katılımcıların bilgilerini geliştirmesinde etkili olduğu sonucuna ulaşmışlardır. Diğer bir sonuç olarak, ders öncesi antrenörlük görev kartlarının sağlanmasının ve görevlerdeki öğretmen yönlendirmelerinin, öğretmen tarafından belirlenen öğrenme hedefleri içerisindeki öğrenci öğrenmelerini sıraya koymada stratejik olarak etkili olduğu tespit edilmiştir. Ayrıca öğrencilerin, akran öğretimi sırasında daha karmaşık olan içeriği öğrenmekte zorluk yaşadıklarını ve bunun sebebinin akran öğretimi sırasında antrenörlük görevi alan öğrencinin, becerilerin öğretiminde yapılan demonstrasyona özen göstermemesi, hata tanımlamada yetersiz olması ve görev uyumunu sağlayamaması gibi eksikliklerden kaynaklandığı sonucuna ulaşmışlardır. Genel olarak; Spor eğitimi müfredatını kullanan öğretmenlerin, akran eğitiminde antrenörlük görevi alan öğrencileri, sadece konu ile ilgili içerik bilgisi ile değil, istenen içeriğin akranlarına aktarılması noktasında da ihtiyacı olan pedagojik ilkeler ile donatılması gerekliliğine vurgu yapmışlardır.

Cruz (2008), öğretmen ve öğrencilerin spor eğitimi modeline bakış açılarını incelemek ve bu model uygulanırken öğretmenlerin karşılaştıkları zorlukları belirleyebilmek amacıyla bir çalışma yapmıştır. Uygulama sonrasında öğretmenlerin; uygulama öncesi planlama ile ilgili büyük zorluklarla karşılaştıklarını belirttiklerini tespit etmiş ve öğrencilerin çoğunun ise, modelden hoşlandıklarını ve futbol oyununun yapısı hakkında daha fazla konu

öğrendiklerini belirttikleri sonucuna varmıştır. Ayrıca öğrencilerin derslerde, işbirliği becerilerini ve takım ruhunu öğrenmenin değerini anladıklarını söylediklerine işaret etmiştir.

Stran ve Curtner-Smith (2009), hizmet öncesi beden eğitimi öğretmenlerinin spor eğitimi modelinin öğretiminde sahip oldukları farklı bilgi çeşitlerinin önemini belirlemek ve edinilen bu bilgilerin gelişimini tespit etmek amacı ile bir çalışma yapmışlar, spor eğitimi sezonlarını; frizbi, futbol, tenis ve basketbol olarak belirlemişlerdir. Genel pedagojik bilgisinin, içerik bilgisinin ve pedagojik içerik bilgisinin; öğretmenlerin başarısı için önemli bir katkı sağladığını, eğitimsel bağlamdaki bilgi ve eğitimsel sonuçların, amaçların ve değerler bilgisinin, öğretmenlerin öğretiminde daha az etki sahibi olduğunu belirtmişlerdir. Öğretmenlerin, spor eğitimi modelini etkin bir şekilde kullanabilmeleri için, yüksek düzeyde içerik ve pedagojik içerik bilgisine sahip olmalarının gerekli olmadığı, modeli iyi anlamının, genel pedagojik bilgiye sahip olmanın ve öğrencileri tanımanın yeterli olduğu sonuçlarına varmışlardır.

Ayvazo (2009), öğrencilerin taktik ve yetenek uzmanlıklarının gelişmesine, spor ile alakalı rolleri gerçekleştirebilmelerine ve zamanla öğrenme amacıyla daha fazla sorumluluk kabullenmelerine olanak sağlayan spor eğitimi modelinin tenise uygulanması ile ilgili olarak bir çalışma yapmıştır. Spor eğitimi modeli ile öğretimin, kayda değer planlama, iyi bir sınıf yönetimi becerisi, geleneksel öğretim modelinden vazgeçme isteği ve içerik hakkında engin bilgi gerektirdiğinden bahseden Ayvazo (2009), çalışmasının, tenis eğitiminde spor eğitim modelini kullanmak isteyen beden eğitimi öğretmenleri için bir rehber niteliği taşıyabileceğini belirtmiştir.

Wallhead, Hagger ve Smith (2010), spor eğitimi modelinin, öğrencilerin öğlen paydoslarında spor kulübüne gönüllü olarak katılımlarına etkisini belirleyebilmek amacıyla bağlamsal motivasyon modelini kullanarak bir çalışma yapmışlardır. Spor eğitimi modelinin, beden eğitimi içindeki özerk motiflerde, ılımlı bir artışa yol açtığını tespit etmişler ve spor eğitimi modeli gibi özerkliği destekleyici müfredat modellerinin, fiziksel aktivitelerde motivasyon ve katılım transferini kolaylaştırıcı bir potansiyele sahip olduğu sonucuna ulaşmışlardır.

Glotova (2011), beden eğitimi kolejinde okuyan öğrencileri spor eğitimi ile tanıştırmak, bir seri deneyimleri öğrenmedeki anlamalarını ve niyetlerini izleyebilmek amacıyla yaptıkları çalışmada, spor eğitimi sezonlarının öğretiminde hiçbir bilgi ve

deneyimi olmayan hizmet öncesi öğretmenler üzerine odaklanmışlardır. Çalışmanın ikinci amacı, hizmet öncesi öğretmenlerinin spor eğitimi modelini nasıl öğreteceklerini öğrenmelerindeki işleyişi araştırmak olmuştur. Çalışmanın son amacı ise, staj sırasında veya öğretmen olduklarında bu modeli öğretme olasılıklarını, açıkladıkları nedenlerle incelemek ve anlamaktır. Çalışma sonucunda; aday öğretmenlerin spor eğitimi modelinin sınıf olgularında öğretmenin öğrencilere yardımcı olma rolü üstlenerek, tamamıyla farklı bir öğretim modeli olduğu inancına vardıkları görülmüştür. Öğretim aşaması sonunda, öğretme öz-yeterliliği değerlendirilerek ve anlamlı gelişmeler gözlenerek, bazı aday öğretmenlerin modelin öğretimine güçlü bir direnç gösterdikleri, bazılarının da modelin uygulamasını çeşitli nedenlerle gelecekteki kariyerlerine erteleme kararı aldıkları gözlemlenmiştir.

Presse, Block, Horton ve Harvey (2011), Engelli çocuklar için spor eğitimi modelinin uyarlanması konulu bir çalışma yapmışlardır. Spor eğitimi modeli, beden eğitiminde müfredata dâhil bir şekilde otantik ve aktif spor tecrübesine sahip çocuklar üzerinde yaygınca kullanılan bir öğretim metodu olduğunu ve bu modelde, öğrencilere spor hakkında daha derin bilgi ve tecrübe edinmeleri amacıyla değişik rollerin verildiğinden bahsetmişlerdir. Çalışmalarında spor eğitimi modelinde kullanılan rollerin engelli çocuklara nasıl uyarlanabileceğine yönelik öneri ve örneklerde bulunmuşlar ve engelli öğrencilerin ekibin genel başarısına olan katkısını desteklemek için düşük etkili ve yüksek etkili değişiklikleri tanıtmışlardır.

Perlman (2012), otonom eğitim gelişiminde spor eğitimi modelinin etkisini incelemiştir. Spor eğitiminin farklı fazlarında görev yapan öğretmenlerin, daha yüksek seviyelerde otonomi-destekli saptamalar sağladıklarını tespit etmiş ve ek olarak, spor eğitimi öğrencilerinin de modelin 2. ve 3. fazlarıyla alakalı olarak benzer seviyede farklılıklar gösterdiğini savunmuştur. Spor eğitiminin uygulanmasının öğretmenlerin kendi öğretim tecrübelerine daha otonom-destekli sosyal içerik katmalarını destekler nitelikte olduğu çıkarımında bulunmuştur.

Cho, Rtchards, Blankenship, Smith ve Templin (2012), Hizmet içi beden eğitimcileri tarafından verilen spor eğitimi modeli sezonunda, voleybol oynayan öğrencilerin motor yetenek gelişimlerini incelemişler ve sonuç olarak spor eğitimi modeli ile sezon içinde voleybol oynayan öğrencilerin motor yetenek gelişimlerinin pozitif yönde arttığını tespit etmişlerdir.

Kirk (2013), Beden eğitiminde eğitimsel değer ve model tabanlı alıştırılmalar konulu çalışmasında, Beden eğitimine olan geleneksel yaklaşımdaki ciddi sınırlamaları aşmak amacıyla model-tabanlı bir yaklaşımı savunmuştur. Çalışmasında, eğitimsel bir değere yönelik bir olayı desteklemek için iki örnek vermiştir. Bu olay tek bir eğitimsel modelin tahlil edilmesi üzerine kurulmuştur. Etik üzerine bir perspektif tarafından desteklenen spor eğitimi ve yeni bir pedagojik modelin temelini oluşturabileceğini düşündüğü fiziksel kültürü dikkate almıştır. Sonuç olarak, eğitimsel değer üzerine yeniden yapılandırılmış bir kavram ile birlikte model tabanlı yaklaşımın beden eğitimi için muhtemel bir gelecek vaat edebileceğini tartışmıştır.

Harvey, Kirk ve O'Donovan (2014), "gençlik için spor ve beden eğitiminde ahlaki gelişim için pedagojik bir uygulama olarak spor eğitimi modeli" isimli bir çalışma yapmışlardır. Çalışmalarında, fair-play, sosyal ve kişisel gelişimin de spor eğitimi modelinin bir parçası olduğunun kanıtlarını sunmuşlardır. Spor eğitimi modeli ile ahlaki bilincin öğretilmesi gerekliliğini savunarak, modelin sadece beden eğitimi öğretmenleri tarafından değil aynı zamanda genç sporcular ve idareciler tarafından da faydalanılabilecek 4 uygulama önerisinde bulunmuşlardır. Bunlar; etik antlar, spor panelleri, değiştirilmiş oyunlar ve ödüllerdir.

Spor eğitimi modeli ile ilgili olarak yurt içinde yapılan çalışmalara bakıldığında nicelik bakımından az olduğu göze çarpmaktadır. Konuyla ilgili mevcut çalışmalar aşağıda sıralanmaktadır.

Doğu ve Altay (2010), Öğrencilerin farklı dans adımları kullanarak, ritim elemanlarını fark etmeleri, bireysel veya küçük gruplar halinde hareket yapılarını çözebilme ve değerlendirebilmelerinde spor eğitimi modelinin ritim becerilerinin geliştirilebilmesi üzerine etkisinin olup olmadığını inceleyebilmek amacıyla, "çocuklarda dans eğitimin için spor eğitimi modelinin ritim yeteneklerinin gelişimine etkisi" isimli bir çalışma yapmışlardır. Genel olarak elde ettikleri sonuçlara bakıldığında; spor eğitimi modelinin dans ve ritim becerilerinin geliştirilmesi konusunda etkili olduğu ve geliştirilen becerilerin kısa vadede unutulmadığı ortaya konulmuştur.

Çelen (2012), spor eğitimi modeli ile işlenen voleybol derslerinin öğrencilerin bilişsel, duyuşsal ve psikomotor erişim düzeylerine olan etkisini belirleyebilmek amacı ile bir çalışma yapmıştır. Spor eğitimi modeli kullanılarak işlenen voleybol becerileri öğretilen öğrencilerin, duyuşsal ve bilişsel alana ait erişim düzeylerinin, doğrudan eğitim modeli

kullanılanlara göre daha olumlu düzeyde gelişme gösterdikleri, psikomotor alana ait beceriler de ise doğrudan öğretim modeli kullanılan öğrencilerin daha olumlu gelişme kaydettiklerini tespit etmiştir. Oyun performansı bileşenlerinden olan beceri uygulaması bileşenine ait erişim puanlarının doğrudan öğretim modeli kullanılan öğrencilerde daha yüksek olduğu; karar verme, ayarlama ve oyun performansı bileşenlerine ait erişim puanlarının ise spor eğitimi modelinin kullanıldığı öğrencilerde daha yüksek olduğu sonucuna varmıştır. Öğrencilerin, oyuna katılım bileşenine ait erişim puanları açısından her iki model arasında bir fark bulunmadığını belirtmiştir. Ayrıca, Spor Eğitimi Modeli ile voleybol derslerini işleyen öğrencilerin, oyunculuk dışında aldıkları görevler ve uygulanan model ile ilgili görüşlerinin, çoğunlukla olumlu yönde olduğu sonucuna varmıştır.

Doydu, Çelen, Çoknaz (2013), spor eğitimi modeli doğrultusunda işlenen ders dışı futbol eğitim (egzersiz) çalışmalarının, öğrencilerin beden eğitimi ve spora yönelik olan tutumlarına etkisini incelemek amacıyla spor eğitimi modelinin öğrencilerin beden eğitimi ve spora karşı tutumuna etkisi konulu bir çalışma yapmışlardır. Çalışmanın sonucunda, spor eğitimi modeli kullanılan öğrenciler ile geleneksel öğretim yaklaşımı kullanılan öğrencilerin beden eğitimi ve spor dersine karşı olan tutumların açısından her hangi bir fark tespit edememiş ve spor eğitimi modelinin öğrencilerin beden eğitimi ve spor derslerine karşı tutumlarında olumlu etkiler oluşturmadığını belirtmişlerdir.

Doydu ve Çoknaz (2013), spor eğitimi modelinin, 16 hafta süreyle futbol eğitimi alan ortaokul öğrencilerinin bilişsel, psikomotor ve oyun performansı düzeyleri üzerindeki etkisini incelemek amacıyla bir çalışma yapmışlardır. Çalışmalarının sonucunda; spor eğitimi modeli ile eğitim alan öğrenciler ile diğer öğrencilerin arasında bilişsel açıdan bir fark olmadığı, psikomotor öğrenme açısından şut ve pas becerilerinin gelişiminde iki grup arasında fark olduğu, ancak bu farkın genel oyun performanslarına yansımadağı ve genel olarak spor eğitimi modeli kullanılan öğrenciler ile diğer öğrencilerin futbol öğrenimlerinde, bilişsel, psikomotor ve oyun performansı açısından kayda değer bir gelişim farkının olmadığını tespit etmişlerdir.

2.3.Cimnastik

Kelime anlamıyla cimnastik; çeşitli egzersizlerle motorik özellikleri (hız, güç, kuvvet, denge, esneklik, çeviklik) geliştirmeyi amaçlayan, sistematik ve ritmik hareketlerden oluşan, vücut sistemleriyle koordineli bir şekilde uygulanan, estetik ve görselliği ön plana

çıkararak bir spor branşıdır. Ayrıca belirli kurallar çerçevesinde yöntemli, ölçülü ve düzenli alıştırmaları, zekâ ve cesaretle uygulayabilme yeteneğidir. Fakat cimnastiği bu şekilde tanımlamak çok geniş alanı kapsayacaktır.

Dünyada ve ülkemizde cimnastik; federasyonlar bünyesinde, birçok alt branşa ayrılmaktadır. Bu branşlar ise; başta Artistik Cimnastik olmak üzere Ritmik Cimnastik, Trampolin Cimnastik, Aerobik Cimnastik, Akrobatik Cimnastik, Step, Genel Cimnastik, Step-Aerobik, Plates'tir. Cimnastiği oluşturan bu alt branşlar, uygulama alanı, ekipmanları, değerlendirme kuralları ve hareket çeşitleriyle birbirinden farklı branşlardır.

Cimnastik branşlar itibariyle; özellikle Artistik Cimnastik ise değişik kuvvet ve esneklik uygulamaları ile çabukluk, dayanıklılık ve koordinasyon özelliklerinden birçoğunun, yerinde ve zamanında kullanılmasıyla oluşan, branşlara bağlı olarak aletlere göre değişiklik gösterse de, dayanma, asılma, sıçramalı, dönüşlü, kipe formunda, bacak savuruşlu, uçuşlu, statik duruşlu özellikler taşıyan, birçok hareket ve hareket grubundan oluşan ve her hareket için ayrı teknik gerektiren bir spor branşıdır.

Cimnastik kuralları sporcuyla çok zor hareketleri yapmaya iter gibi gözükse de, bunların en güzel ifade tarzı ve sanat anlayışı içinde ortaya konulması öncelik kazanmaktadır.

Branşlara bağlı kullanılan aletlerin kendine özgü hareket grupları vardır ve sporcunun bu hareketleri büyük bir ustalıkla uygulaması istenir. Serisini uygulayan sporcu Uluslararası Cimnastik Federasyonunun (F.I.G.) belirlemiş olduğu kurallar (Code of points) çerçevesinde değerlendirilir. Bu kurallar 4 yılda bir Olimpiyatlar sonrasında sürekli gelişmeler nedeniyle yeniden belirlenir.

Cimnastik sporu bireysel bir spor branşı olduğu için sporcuların çok zorluk değerine bağlı gruplardan oluşan hareketleri son derece hatasız ve akıcı bir şekilde tamamlanması için, vücudunu kontrol altında tutabilmesi özelliği de istenir. Bunun gelişimi, yıllarca süren çalışmaları gerektirmektedir. Cimnastik sporu ile diğer spor dalları arasındaki farkı anlayabilmek, gerçek bir spor bilincini kavrayabilmeyi gerektirir.

Yaşadığımız modern çağa uygun olan cimnastik, uygulaması heyecan veren, seyretmesi ise hayranlık uyandıran, doğal hareketlerin yapılarak vücudun bütün kasların çalışmasını sağlamaktadır. Böylece izleyenlere sanat tadı veren cimnastik branşının bir dalda ya da atletik bir olay olarak kavranması oldukça güçtür. Çünkü spor denilince bir kişinin diğer bir kişiye veya bir takımın diğer bir takıma karşı mücadelesi düşünülür ya da atletizmde

olduđu gibi atletlerin zamana karřı bir birleriyle yarışmaları, yüksek bir ıttan geebilmeleri ve metreyle ölçülebilen bir mesafeyi uzun olarak atlamaları akla gelebilir. Bunların hepsinde kimin kazandıđı anında sporcular ve seyirci tarafından görülür (Aykroyd, 1984).

Cimnastikte öncelik fiziksel uyumluluk ve sađlıklı yaşam olduđundan cimnastik sporu ideal bir yöntem olarak karřımıza ıkar. Dođru yönlendirilmiş cimnastik programı esneklik, kuvvet, koordinasyon, abukluk gibi fiziksel özellikleri geliřtirerek modern dans, bale, folklor gibi sanat dallarının figürlerinin eřitli cimnastik hareketleri ile birleřtirilmesi bu sporu yapanların üretkenlik özelliđinin de geliřmesine neden olur. Bu özellikleri ile cimnastik bütün dünyada temel spor ve kitle sporu olarak kabul edilen bir spor olarak da uygulamaya konulan ok teknik bir dal olma özelliđini de üzerinde bulundurur. Bu sebeple yanlış algılanmış teknikten geriye dönüř hemen hemen imkânsız gibidir. Bunun için bilinli ve tümüyle tekniđe yönelmiş temel eđitim programları ile bu sporun öđretimi küçük yařlarda başlanmalıdır (Mengütay,1988).

Cimnastik; kuvvet, esneklik, dayanıklılık, eviklik, koordinasyon ve vücut kontrolünü geliřtirme amacıyla yerde veya aletler üzerinde yapılan fiziksel aktivite olarak tanımlanabilir (Alpman, 1972). Cimnastik eřitli aletler üzerinde ve yer aletin de sonsuz eřitteki ve yaratıcılıktaki beceri ve hareketleri hüner ve uyum ierisinde birleřtiren spor dalıdır (Tatlow, 1978).

Cimnastik sporu tüm spor dalları için gerekli olan fiziksel özelliklerin ile ruhsal ve sosyal özelliklerinde geliřimini sađlayan bir spor dalıdır. İřte bu özellikleri ile uygulamasından heyecan ve zevk veren, seyretmesi ise kitlelerde hayranlık uyandıran yapısıyla bütün dünyada temel spor olarak kabul edilen ve geniř kitlelere uygulama alanı sađlayan bir spor dalıdır. Bu spor branřı ocuk dođası iinde bulunan aktiviteleri kapsaması, sađlıklı hareket geliřimi ile birlikte fiziksel geliřime olan katkısından dolayı ilköđretim ve ortaöđretim okulları, beden eđitimi ve spor yüksekokulların programlarında ok büyük oranda yer almaktadır (Mengütay,1988).

2.3.1. Cimnastiđin Tarihesi

Bu bölümde, gemişten günümüze cimnastiđin Dünya'da ve Türkiye'deki geliřimi başlıklar halinde sunulmuřtur.

2.3.1.1. Cimnastiğin Dünya'daki Gelişimi

Cimnastik, tarihi uygarlıklarda köklü bir geçmişe sahip olan Eski Yunan, Mısır ve İndus Uygarlıklarına kadar uzanan köklü geçmişe sahip bir spor dalı olup insanlar, yeryüzünde topluluk olarak yaşamaya başladıkları ilk çağlardan itibaren, tanrıları ile iyi geçinmek için törenler yaparak adaklar sunarlardı. Cimnastiğin ilk örnekleri bu dini törenlerde görüldü (Alpman, 1972).

Bir çeşit dini dans olan bu etkinliğe, tüm kabile fertleri katılır, yapılan hareketlerde ise kıvrak el, kol, omuz ve bel hareketleri ile oyunlarını müzik eşliğinde yaparak dans ederlerdi. Bu danslar sadece dinsel törenlerde değil, aynı zamanda av başlangıcı ve bitimlerinde de yapılırdı. Günümüzde bile Güney Amerika, Avustralya ve Afrika'da bulunan kabilelerde bununların örneklerini görebilmekteyiz. Modern cimnastiğin oluşması için ise yüzyıllar geçmiştir. Cimnastik sporunun bir fiziksel egzersiz olarak uygulanması eski Yunan Uygarlığında görülen, yalnızca soylu sınıf çocuklarının bedensel gelişimlerinin sağlıklı olması amacıyla yaptıkları etkinliklerdi. Bu uygulamalar, daha sonraları Roma Uygarlığı tarafından da benimsendi ve 1800'li yıllarda yaygınlaşmaya başladı. Eski uygarlıklardan itibaren süregelen fiziksel egzersizlerin bir çeşidi olan cimnastik, modern anlamda 19. yüzyılın ortasında popüleritesi artmıştır (Aykroyd 1984, Werner 2004).

MÖ. 430-354 yıllarında Yunanistan'da gelişim gösteren jimnastik Yunanistan sınırları içerisinde uygulanışı bakımından farklı tarzlar oluşturmuştur. Sparta'da savaş oyunları şeklindeyken; Atina'da olimpiyat oyunlarına hazırlık şeklinde uygulanmıştır (Agopyan,1993).

Cimnastiğin gelişimi bugün anladığımız şekliyle sonradan gelişerek oluşmaya başlamıştır. Eski Yunan uygarlığında yalnızca soylu sınıfın çocuklarına ait ve bu çocukların sağlıklı bedensel gelişimleri sağlamak için Cimnastik fiziksel bir egzersiz olarak uygulanıyordu. Daha sonraları Roma uygarlığında bu tür uygulamalar benimsenmiş, yönetici soylu sınıfların çocuklarının eğitildiği okullarda cimnastiğe büyük önem verilmiştir. Çeşitli Avrupa ülkelerinde Rönesans ve Reform dönemlerinden sonra cimnastik okullarda ders olarak uygulamaya başladı.

Cimnastik,1800'lerde yaygınlaşmaya başlayarak 19. yy'ların ortasında popüler ve modern bir spor oldu. Napolyon'un orduları Almanya'yı istilaya hazırlanırken, bir papaz oğlu olan

Friedrich Ludwing Jahn adlı (1778-1852) bir genç bugünkü modern cimmastiğın temellerini attı (Alpman, 1972).

Bu dönemlerde yaşamış olan İsveçli Pehr Henrik Ling (1776–1839) ve Alman Friedrich Ludwig Jahn (1778-1852) iki eğitimci, modern anlamda cimmastiğın temellerini atmışlardır. Ling beden eğitiminin önemi üzerinde dururken, Jahn bugünde kullanılan cimmastik aletlerini biçimlendirmiştir (Halka, Atlama Masası, Paralel, Barfiks) (Aykroyd, 1984).

Alman Friedrich Ludwing Jahn günümüzde kullanılan Artistik Cimmastiği biçimlendiren kişi olmuş, İsveçli Pehi Henrik Ling'in Cimmastik alanında yaptığı çalışmalar ve geliştirdiği sistemler ise çağdaş Cimmastiğın oluşmasında büyük rol oynamıştır. Modern olimpiyatlara 1896'da başlarken seçilen yedi spor dalından biri jimnastik olmuştu fakat yarışmalara yalnızca erkekler katılırdı. Bayan cimmastikçilerin ilk defa 1928 Olimpiyat Oyunlarında yarışmalara katıldılar. Dünya şampiyonaları 1934 yılından sonra başladı. Her yıl düzenlenen dünya kupaları ise 1975 yılında başladı. Bütün dünyada cimmastiğın yaygın bir spor haline gelmesini sağlayan ise 1960 yılından sonra televizyon yayınları oldu (Anonim'den aktaran Ballı, 2006).

Uluslararası boyut kazanan cimmastikte, yarışmaları düzenlemek amacıyla 1881 yılında merkezi İsviçre'de bulunan Uluslararası Cimmastik Federasyonu (FIG) kurulmuştur.

2.3.1.2. Cimmastiğın Türkiye'deki Gelişimi

Modern anlamda cimmastiğın ülkemizde ilk uygulama kaynağı, Galatasaray Mekteb-i Sultanisi'dir. Okul 1868 yılında tamamen batılı bir programa geçerken, Fransa'dan getirilen öğretim kadrosunda yer alan beden eğitimi öğretmeni Monsieur Curel, modern cimmastiği Türkiye'ye getiren kişi olmuştur (Alpman, 1972).

Ülkemizde modern anlamda halter ve cimmastik çalışmaları birlikte sürdürülmüştür. Aletli cimmastik, ülkemizde uzun yıllar yapılmamıştır. Galatasaray Sultanisi'ne bir sonraki eğitim döneminde okulun beden eğitimi öğretmeni olarak Stangelli atanmış, Maarif Nazırı Münif Paşa'nın yardımıyla 1880 yılında Beyoğlu'nda Hacapoğlu Pasajı'nda açtığı özel cimmastik salonu ile, bu sporun okul dışındaki çalışmalar ile yayılmasına yardımcı olmuştur. Faik Üstün İdman, Stangelli'nin başarılı bir sporcusu olarak Galatasaray Sultanisi'ne ilk Türk Beden Eğitimi öğretmeni olarak atanmıştır. Faik Üstün İdman, Türkiye'nin ilk antrenörü

olarak kabul edilmiş olup 1879 yılından sonra çok sayıda sporcu yetiştirerek, 42 bu görevi yürütmüş ve olağanüstü yetenekli sporcular yetiştirip aletli cimmnastikte, "Faik Bey Ekolü" denilen bir akım yaratmıştır (Anonim'den aktaran Ballı, 2006).

1899 yılında "Cimmnastik" yahut "Riyazat-ı Bedeniye" adıyla bir kitap yayınlamıştır. Bu kitabın modernleşen Türk sporuna geçişte yazılan ilk kitap olması nedeniyle çok büyük önem taşımaktadır (Alpman, 1972).

23 Temmuz 1908'en sonra II. Meşrutiyetin ilanından sonra istanbula dönen Mazhar Bey ile Türk gençleri de daha rahat spor yapabilme olanağı elde etmiş ve cimmnastik dalında da büyük gelişmeler olmuştur. İsveç cimmnastiğini benimsemiş olan Selim Sırrı Bey de İstanbul gelmiş ülkemize büyük bir topluluk tarafından yadırganan ve olimpiyat yıllarında yabancı olan aletsiz cimmnastiğin savunucusu ilk uygulayıcısı olmuştur. Bu nedenle, yıllar yılı aletli cimmnastiğin yararlarını anlatan ve bunu öğrencilerine anlatan Faik Bey le görüş ayrılığına düşmüş ve bu ayrılık aralarında kırgınlık yaratmıştır.

Selim Sırrı Beyin, 1911 yılından sonra çeşitli yayınlarda yazdığı makale ve kitaplarda cimmnastik ile halter kaldırmanın birlikte yapılacağını görüşünü öne sürmüştür. Okulu bitiren genç öğretmenler aracılığıyla İsveç cimmnastiğinin tüm okullarda yayılmasına neden olmuştur. Bu akımda aletli cimmnastiğin gelişimi engellenmiştir. Belirli kesimlerin korumasıyla aletli cimmnastik çalışmaları da sürdürülerek Faik Bey'in çabalarıyla sonraki kuşaklara da aktarılabilmektedir. O yıllarda cimmnastik çalışmalarının yapıldığı okulların başında Galatasaray Mektebi Sultanisi, Kuleli İdadisi ve Mektebi Bahriye gelmiştir (Alpman, 1972).

Mazhar Bey Türkiye'ye döndükten sonra bir çok sporcu yetiştirmiş ve barfiks ile ilgili bir de kitap çıkarmıştır. Fenerbahçe Kulübünde ise cimmnastik çalışmaları 1914 yılında başlarken Balkan ve Kurtuluş Savaşları nedeniyle ülkemizde gelişmekte olan diğer sporlar dalları gibi, cimmnastikte de duraklama dönemine girmiştir.

Cumhuriyetin ilanından sonra okullarda cimmnastik derslerine yön vermesi için Selim Sırrı Bey görevlendirilmiştir ve eğitim için bazı gençlerin İsveç'e gönderilmesini sağlayıp, bu gençlerin İsveç Cimmnastiğine göre eğitilmelerine yardımcı olmuştur (Anonim'den aktaran Ballı, 2006). Temelinde cimmnastik hareketlerinin ağırlık kazandığı Beşiktaş Osmanlı Kulübü, 1903 yılında bu sporun çok sayıda genç tarafından uygulanmasına ve yayılmasına ortam hazırlamıştır.

Türk cimnastikçiler İstanbul Tatavla (bugünkü Kurtuluş) kulübünden Yorgo ve Niko Alibanti kardeşler ilk defa Ara Olimpiyatlara katılmak üzere 1906 yılında Atina'ya gönderilmişlerdir. Yorgo Alibanti, Ara Olimpiyat Oyunları Cimnastik Yarışlarında "iki elle 10 metrelik ipe tırmanma" yarışmasında 11,4 saniyelik dereceyle bir Dünya ve Olimpiyat Rekoru kırıp, altın madalya kazanmıştır. 1908 yılında Londra'da yapılan Olimpiyat Oyunlarına Aleko Mulos'un katılmasıyla ülkemizin olimpiyatlara ilk resmi katılımı gerçekleşmiştir (Şengül, 1999).

Başarılı cimnastikçilerinden Nihat Yılbar 1960 yılında Almanya da bulunmuş ve dünya da gelişen cimnastik tekniğini inceleme imkânı bulmuştur. Türkiye'ye döndüğünde, öğretim ve yardım usulleriyle aletli cimnastik kitabı yazmıştır. Daha sonra FİG nin yarışma kurallarını tercüme ederek Türkiye'de artistik cimnastik yarışmalarının bu kurallara uygun olarak yapılmasını sağlamıştır. Türkiye cimnastik federasyonunu 1957 yılında kurulmuş ve bölgeler arası yarışmalar organize edilmiştir. 1960 yılında FİG in üyeliğine kabul edilmiş bu yıldan itibaren cimnastikçilerimiz uluslararası yarışmalara katılmaya başlamıştır. Romanya'da yapılan öğrenci oyunları, 1962 yılda Prag dünya şampiyonası, 1967 yılında Tunus Akdeniz Oyunları bu dönemde cimnastikçilerimizin katıldığı yarışmalardır. 1970 yılında Ankara, Çankırı, Manisa ve Adana bölgelerinde ilköğretim çocuklarına yönelik çalışmalar başlatılıp 1972 yılında da ilk antrenör kursu açılmıştır. Bireysel olarak ilk kez 1973 yılında büyüklerde, 1975 yılında da ilk kez bayan sporcularında katılımıyla gençlerde takım olarak Balkan şampiyonasına katılım gerçekleştirilmiştir. Selim Sırrı Tarcan'ın İsveç cimnastiğinin beden eğitimi öğretmeni olması sebebiyle Türkiye'de yayılmasına karşılık, Artistik Cimnastik uzun yıllar eğitim alanında gelişim gösterememiştir. Eski Cimnastik federasyonu Başkanlarından Nihat Yılbar 1977 yılında Kamil Özer ve Sami Mengütay ile birlikte İstanbul Spor Akademisinde görev almaları, bu spor dalının beden eğitimi öğretmeni olacak öğrencilere tam anlamıyla öğretim ve eğitiminin verilmesi mümkün olmuştur. Bunu daha sonra Manisa Spor Akademisinde Seyhan Hasırcı, Metin Sayın ve Hasan Onmuş, Ankara Gazi Üniversitesi Beden Eğitimi ve Spor Bölümünde Salih ve Sibel Suveren ile devam ederek, mezun olan öğrenciler Türkiye'nin çeşitli yörelerine atanarak bu sporun gerçek anlamda tanınması ve yaygınlaşması sağlanmıştır. Türkiye'de cimnastik, özellikle 1980'li yıllardan sonra atak yapmış, yine bu dönemde, iki Bulgar antrenörü ülkemize gelmesiyle ritmik Cimnastik çalışmaları da başlanmıştır (Anonim'den aktaran Ballı, 2006).

1990 yılından itibaren sporcularımız çeşitli başarılar almaya başlamışlar, Bakan Şampiyonasında yer, atlama beygiri, paralel ve barfiks aletlerinde birincilik dereceleri almışlardır. 1990 ve 1992 yıllarında Suat Çelen, 1992 yılında Murat Canbaş dünya okullar şampiyonasında birincilik elde etmişlerdir. 1991 yılında düzenlenen Balkan Cimnastik Şampiyonasında ve 1993 yılında İsviçre’de düzenlenen Avrupa Gençler Şampiyonasında atlama masasında Murat Canbaş, paralelde Suat Çelen’in altın madalya almaları cimnastik sporu ile ilgili umutları arttırmış, aynı yıl Akdeniz oyunlarında Murat Canbaş atlama masasındaki başarısını tekrarlamış ve birinci olmuştur. Romanyada yapılan Balkan Gençler Şampiyonasında Bahadır Altay paralelde bronz madalya kazanmıştır (Anonim’den aktaran Ballı, 2006).

1994 yılının sevindirici gelişmesi ise 1970 yılından itibaren katılmadığımız dünya Cimnastik şampiyonasına Murat Canbaş, Bahadır Altay ve Hakan Ünal’dan oluşan bir takım ile katılımımız olmuştur. Avustralya’da düzenlenen bu şampiyonada Murat Canbaş atlama masasında dünya 7.’liğini elde etmiştir. Bolu ‘da düzenlenen Balkan Büyükler Artistik ve Ritmik Cimnastik Şampiyonasında sporcularımızın bir altın, iki gümüş ve yedi bronz madalya alınmış; ritmik cimnastikte Aslı Saadet Balkanlardaki ilk bronz madalyamızı kazanmış, cimnastikçilerimiz erkeklerde takım halinde 3., bayanlarda 2., ritmik cimnastikte 3. olmuştur. Aynı yıl Murat Canbaş bir trafik kazasında hayatını kaybetmesi camiyayı büyük bir üzüntüye düşürmüştür. 1995 yılında Uluslararası Boğaziçi Cimnastik Turnuvasında sporcularımız bir altın (Suat Çelen-yer aleti), 2 gümüş, 2 bronz madalya kazanmışlardır. 1996 yılında düzenlenen Boğaziçi Turnuvasında ise Bahadır Altay bir altın madalya almıştır (Anonim’den aktaran Ballı, 2006).

Günümüzde Cimnastik yarışmaları; Türkiye Cimnastik Federasyonu’nun bünyesinde, Spor Genel Müdürlüğü Okul Spor Faaliyetleri Yönetmeliği, Uluslararası Oyun Kuralları ve Yarışma Talimatları ile Spor Faaliyetleri Dairesi Başkanlığınca öngörülen hükümlere uygun olarak yapılmaktadır. Yarışmalar mahalli ve Türkiye birinciliği kademelerinde, kız ve erkek okul takımları arasında ayrı ayrı olmak üzere Minikler II (mahalli), Minikler I, Küçükler, Yıldızlar ve Gençler kategorilerinde birçok şehirde yapılmaktadır. Çocuklar cimnastiğin çeşitli dallarında küçük yaşlardan itibaren çalışmaya başlamaktadırlar.

BÖLÜM 3

YÖNTEM

Bu bölümde araştırmanın modeli, evren ve örneklem, veri toplama teknikleri ile verilerin analizi konuları işlenmiştir.

3.1. Araştırmanın Modeli

Bu araştırma; gerçek deneme modellerinden ön test-son test kontrol gruplu model kullanılarak desenlenmiştir. Ayrıca bu araştırma deneysel bir çalışma olup, Spor Eğitimi Model'inin kullanıldığı bireysel sporlardan olan Cimnastik eğitim çalışmalarının, öğrencilerin bilişsel, duyuşsal ve psikomotor erişim düzeylerinde bir farklılığın olup olmadığının araştırılmasıdır. Bilimsel değeri en yüksek denemeler, gerçek deneme modelleriyle yapılanlardır. Gerçek deneme modellerinin ortak özellikleri, birden çok grup kullanılması ve grupların yansız atama (örnekleme) ile oluşturulmasıdır. Ön test-son test kontrol gruplu modelde, yansız atama ile oluşturulmuş iki grup bulunur. Bunlardan biri deney, diğeri de kontrol grubu olarak kullanılır. Her iki grupta da deney öncesi ve sonrası ölçümler yapılır (Karasar, 2010).

Araştırmada ön test son test deney-kontrol gruplu deneysel desen kullanılmıştır. Deneysel desen, değişkenler arasındaki neden-sonuç ilişkilerini keşfetmek amacıyla kullanılan araştırma desenleri olarak tanımlanmaktadır (Büyüköztürk, 2007). Yarı deneysel desenin amacı da deneysel desenle aynıdır. Aralarındaki farklılık, yarı deneysel desende, kontrol ve deney gruplarının tesadüfen değil de ölçümlerle seçilmesidir (Ekiz, 2003; Karasar, 2006). Bu araştırmada, deney ve kontrol grubunun seçiminde rastgele atama yapılmış, iki farklı bölüm öğrencilerinden iki grup oluşturulmuştur. Deney ve kontrol gruplarında dersler

arařtırmacı tarafından yürütülmüřtür. Derslerin arařtırmacı tarafından yürütülmemesi durumunda da iç geçerliđi tehdit edecek diđer bir unsur olan “ayrı süreçlerin” (Karasar, 2006) engellenmesinin mümkün olmaması nedeniyle derslere arařtırmacının girmesine karar verilmiřtir.

Arařtırmanın bađımsız deđiřkenini Spor Eđitimi Modeli ve Dođrudan Öđretim Modeli ile hazırlanmıř Cimnastik eđitim programları, bađımlı deđiřkenlerini ise; öđrencilerin biliřsel öđrenme düzeyleri (biliřsel alan), Cimnastik dersine karřı tutumları (duyuřsal alan), Cimnastik dersini meydana getiren becerilerdeki performansları (psikomotor alan) oluřturmuřtur.

3.2. Evren ve Örnekleme

Bu çalıřmanın evrenini 2014-2015 eđitim öđretim yılı bahar döneminde Çanakkale Onsekiz Mart Üniversitesi, Beden Eđitimi ve Spor Yüksekokulu, Beden Eđitimi ve Spor Öđretmenliđi ve Antrenörlük Eđitimi Bölümünde öđrenim görmekte olan 196 öđrenci oluřurmaktadır.

Örneklemini ise; aynı üniversitede 2014-2015 eđitim öđretim yılının bahar döneminde öđrenim görmekte olan, Beden Eđitimi ve Spor Öđretmenliđi ve Antrenörlük Eđitimi Bölümü’nde Cimnastik dersini alan öđrenciler oluřurmaktadır. Yansız atama yöntemi kullanılarak, dersi alan öđrencilerden; bir grup Spor Eđitimi Model’inin uygulanacađı deney grubu, bir grup da Dođrudan Öđretim Modelinin uygulanacađı kontrol grubu olarak belirlenmiřtir. Bu durumda, Deney grubu 19 erkek, 21 kadın olmak üzere 40 öđrenciden, kontrol grubu ise; 23 erkek, 17 kadın olmak üzere 40 genel toplam 80 öđrenciden oluřmaktadır.

Arařtırma öncesi belirli nitelikler bakımından deney ve kontrol gruplarındaki öđrencileri denkleřtirmek için; Koyuncuođlu (2015) tarafından geliřtirilen Cimnastik dersine ait bařarı testi (Biliřsel), Koyuncuođlu ve Savař (2015) tarafından geliřtirilen “Cimnastik Dersine Karřı Tutum Ölçeđi” (Duyuřsal), arařtırmacı tarafından geliřtirilen Cimnastik psikomotor alan performans gözlem formlarından yararlanılmıřtır.

Deney ve kontrol grubunda yer alan öđrencilerin biliřsel, duyuřsal, psikomotor ön test puanlarının normal dađılım özelliđi gösterip göstermediđine Kolmogorov Smirnov testi ile bakılmıř, elde edilen sonuçlar Tablo 4 ve Tablo 5’de verilmiřtir.

Tablo 4. Doğrudan öğretim modeli (kontrol grubu) ön test puanları normallik testi

	Alanlar	N	M	Kolmogorov-Smirnov Z	p
Psikomotor	Bilişsel	40	34.100	.780	.577
	Duyuşsal	40	3.573	.571	.901
	<i>Öne Takla</i>	40	25.777	.841	.480
	<i>Geriye Takla</i>	40	25.037	.809	.529
	<i>Amut</i>	40	20.844	.792	.557
	<i>Çember</i>	40	23.789	.530	.941
	<i>Kartvil</i>	40	20.311	.883	.417
	<i>Ortalama</i>	40	24.217	.497	.966

Tablo 4’te sunulan kontrol grubunun ön test bulgularına göre tüm verilerde normallik testi anlamlılık değerleri (p) .05 düzeyinin üstünde bulunmuştur. Bu durum, tüm verilerin normal dağılım gösterdiğini açıklamaktadır. Verilerin normal dağılım göstermesi, verilerin analiz edilmesi kısmında parametrik analiz yöntemlerini kullanmamız konusunda bilgi vermektedir.

Tablo 5. Spor eğitim modeli (deney grubu) ön test puanları normallik testi

Alanlar	N	M	Kolmogorov-Smirnov Z	p	
Bilişsel	40	35.500	.771	.592	
Duyuşsal	40	3.414	.890	.407	
Psikomotor	<i>Öne Takla</i>	40	28.061	1.143	.146
	<i>Geriye Takla</i>	40	24.084	1.250	.088
	<i>Amut</i>	40	25.799	1.486	.124
	<i>Çember</i>	40	24.499	1.139	.149
	<i>Kartvil</i>	40	22.227	1.244	0.91
	<i>Ortalama</i>	40	24.659	1.114	.167

Bir önceki tabloda olduğu gibi Tablo 5’te sunulan deney grubunun ön test bulgularına göre tüm verilerde normallik testi anlamlılık değerleri (p) .05 düzeyinin üstünde bulunmuştur. Bu durum, tüm verilerin normal dağılım gösterdiğini açıklamaktadır. Verilerin normal dağılım göstermesi, verilerin analiz edilmesi kısmında parametrik analiz yöntemlerini kullanmamız konusunda bilgi vermektedir.

Deney ve kontrol gruplarını oluşturan tüm öğrencilerin bilişsel, duyuşsal, ve psikomotor performansı ölçüm varyanslarının homojen olup olmadığını belirlemek için Levene Testi yapılmış, elde edilen sonuçlar Tablo 6’da verilmiştir.

Tablo 6. Grupların ön test puan varyanslarının homojenliği testi

	Alanlar	N	Levene Testi (F)	p
	Bilişsel	80	.656	.420
	Duyuşsal	80	1.136	.290
Psikomotor	<i>Öne Takla</i>	80	.103	.749
	<i>Geriye Takla</i>	80	6.598	.012
	<i>Amut</i>	80	.042	.838
	<i>Çember</i>	80	2.747	.101
	<i>Kartvil</i>	80	3.316	.072
		<i>Ortalama</i>	80	5.819

Tablo 6'ya göre; hem kontrol hem de deney grubunun bilişsel, duyuşsal, ve Psikomotor ön test puanlarının sadece geriye takla ve ortalama değerleri varyansları arasında istatistiksel olarak anlamlı bir fark bulunmuş ($p < .05$), diğer varyanslar arasında ise anlamlı bir fark bulunmamıştır ($p > .05$). Fark bulunmayan varyansların homojen dağıldığı, geriye takla ve ortalama değer değişkenlerinin ise homojen dağılmadıkları söylenebilir. Bu durumda, geriye takla ve ortalama değer değişkenleri bu sonuca göre analiz edilecektir.

Yapılan normallik ve varyansların homojenliği analizleri sonuçları ve her iki gruptaki öğrenci sayısının 30 ve üzerinde olması nedeni ile çalışmada kullanılacak olan test türü, parametrik test olarak belirlenmiştir.

Kontrol ve deney gruplarını oluşturan öğrencilerin cimmastik dersine ait hazırbulunuşluk seviyelerinin eşit olup olmadığının belirlenmesi amacı ile cimmastik dersi bilişsel alana ait cimmastik başarı testi, duyuşsal alana ait tutum ölçeği, psikomotor alana ait (öne ve geriye takla, amut atakla, çember ve kartvil) gözlem formları ön test puanları bağımsız örneklem t testi ile karşılaştırılmış ve bulgular Tablo 7'de verilmiştir.

Tablo 7. Grupların ön test puanlarının karşılaştırılması

	Kontrol		Deney		<i>t</i>	<i>p</i>	
	N	M ±st.d.	N	M ± st.d.			
Bilişsel	40	34.100 ± 10.046	40	35.500 ± 11.429	-.582	.562	
Duyuşsal	40	3.573 ± .515	40	3.414 ± .596	1.278	.205	
Psikomotor	<i>Öne Takla</i>	40	25.777 ± 8.737	40	28.061 ± 12.109	-.967	.336
	<i>Geriye Takla</i>	40	25.788 ± 6.872	40	27.286 ± 17.082	-.515	.609
	<i>Amut</i>	40	20.844 ± 9,395	40	25.799 ± 13.601	-1.896	.062
	<i>Çember</i>	40	23.789 ± 5.014	40	24.499 ± 9.601	-.415	.679
	<i>Kartvil</i>	40	20.311 ± 10.690	40	22.227 ± 17.560	-.590	.557
	<i>Ortalama</i>	40	24.217 ± 4.964	40	24.659 ± 10.056	-.249	.804

Tablo 7 incelendiğinde; kontrol ve deney gruplarının bilişsel alana ait cimnastik başarı testi duyuşsal alana ait cimnastik dersine yönelik tutum ve psikomotor alana ait cimnastik dersini oluşturan tüm becerilerdeki ön test puanları arasında istatistiksel olarak anlamlı bir fark tespit edilmemiştir.

Bu sonuçlara göre; kontrol ve deney gruplarını oluşturan öğrencilerin cimnastiğe ait bilgi düzeylerinin, cimnastik dersine karşı tutumlarının ve cimnastik dersindeki beceri düzeylerinin birbirine benzer olduğu söylenebilir.

3.3. Veri Toplama Yöntemleri

Bu bölümde; öğrencilerin bilişsel, duyuşsal ve psikomotor alanlardaki gelişimlerini ölçmek amacıyla kullanılan Cimnastik başarı anketi, Cimnastik'e karşı tutum ölçeği, gözlem formlarına yer verilmiştir.

3.3.1. Cimnastik Başarı Testi

Cimnastik başarı testi geliştirme çalışmalarının ilk aşamasında, öncelikle cimnastik dersine ait belirtke tablosu hazırlanmıştır (Ek 1). Belirtke tablosunda yer alan kritik davranışların 10 tanesi bilgi, 15 tanesi ise kavrama düzeyinde hazırlanmıştır. Belirtke tablosunda yer alan kritik davranışlar dikkate alınarak, her kritik davranışı ölçen 2 soru yazılmıştır. Toplamda, beş seçenekli ve 50 sorudan oluşan çoktan seçmeli bir deneme testi hazırlanmıştır. Deneme testinin kapsam geçerliğini sağlamak için, işlenecek olan her konu ile ilgili sorulara yer verilmiştir. Sorularda mümkün olduğunca açık ve anlaşılır sözcükler kullanılmaya çalışılmıştır. Hazırlanan bu deneme formu; bir program geliştirme uzmanı, bir ölçme değerlendirme uzmanı, bir cimnastik alanında uzman ve bir de türkçe alanında uzman olmak üzere toplamda dört uzman kişiye gösterilmiştir. Bu uzmanlardan; soruların anlaşılabilirliği, soru kökleri ve cevaplar arasındaki ilişki, çeldiricilerin durumu gibi konularda görüşleri istenmiştir. Uzmanlardan elde edilen dönütler doğrultusunda, deneme formundaki sorular üzerinde gerekli düzeltmeler yapılmış ve son haline getirilmiştir. Cimnastik başarı deneme testi, daha önceki dönemlerde cimnastik dersini alan 57 kişilik bir öğrenci grubuna uygulanmıştır.

Çoktan seçmeli 50 maddeden oluşan başarı testi Çanakkale Onsekiz Mart Üniversitesi Beden Eğitimi ve Spor Yüksekokulunda iki farklı bölümde öğrenim görüp Genel Cimnastik dersini almış olan 57 dördüncü sınıf öğrencisine 2014-2015 güz döneminin son haftasında uygulanmış ve madde analizleri yapılmıştır. Her maddenin ayırt edicilik ve madde güçlük indeksleri madde analizleri hesaplanmıştır.

Başarı testlerinde, maddelerin ölçülen özellikle ilgili olarak bireyleri ne derece ayırt ettiği madde ayırt edicilik indeksi (D) ile gösterilir. Başarı testinin ölçmeyi amaçladığı özelliğe yüksek düzeyde sahip olan bireylerle, düşük düzeyde sahip olan bireyleri ayırt etme gücü olarak da tanımlanabilir. Madde ayırt edicilik indeksi -1 ile +1 arasında değişebilen değerler alır. Eğer bu değer negatif ise maddenin ölçülen özellik bakımından bireyleri ters ayırt ettiğini gösterir. Bundan dolayı bu tür maddeler testten çıkarılmalıdır (Büyüköztürk ve diğerleri, 2010). Gruplar arasında istendik yönde gözlenen farkların anlamlı çıkması, testin iç tutarlılığının bir göstergesi olarak değerlendirilebilir (Büyüköztürk, 2011).

Öğrencilerin başarı testinden almış oldukları puanlar büyükten küçüğe doğru sıralanmış ve alt ve üst %27'ye göre iki kategori oluşturulmuştur. Başarı testindeki her maddenin ayırt

edicilik indeksi alt ve üst grubu oluşturan öğrencilerin vermiş oldukları cevaplara göre hesaplanmıştır. Madde ayırt edicilik analizi aşamasında anlamlılık düzeyi 0.10'un üstünde olan maddeler testten çıkarılmıştır.

Madde güçlük indeksi (P), bilgi ve becerilerin ölçüldüğü başarı testlerinde yer alan maddelerin doğru cevaplanma oranını gösterir. Madde güçlük indeksi 0 ile 1 arasında farklı değerler alabilmektedir. Madde güçlük indeksinin 0'a yaklaşması maddenin zor olduğunu, 1'e yaklaşması maddenin kolay olduğunu, 0.50 civarında olması ise maddenin orta zorluk seviyesine sahip olduğunu gösterir (Tekin, 1994). Başarı testi için ortalama değerler 0.20 ile 0.80 arasında bulunan değerlerdir (Özçelik, 1992). Maddeler zorluk seviyelerine göre gruplandırıldığında, zorluk derecesi 0.20'nin altında olan maddeler çok zor, 0.80'in üstünde olanlar ise çok kolay soru olarak nitelendirilmiş ve bu sorular başarı testine dâhil edilmemişlerdir.

Bu bağlamda, madde güçlük indeksi için frekans parametresinden maddelere doğru ve yanlış cevap verenlerin sayısı ve maddelerin doğru cevaplandırılma yüzdesi incelenmiştir. Analiz aşamasında madde güçlük indeksi (p) değerinin 0.20 ve 0.80 arasında olmasına dikkat edilmiştir. Madde güçlük indekslerini sınıflandırma işlemi genelde $0.20 \leq p \leq 0.40$ arası maddeler zor; $0.41 \leq p \leq 0.60$ arası maddeler orta; $0.61 \leq p \leq 0.80$ arası maddeler kolay olacak şekilde değerlendirilmektedir.

Ön uygulama sonucu elde edilen cevap kâğıtları, Itemann for Windows programı kullanılarak madde analizi işlemine tabii tutulmuştur. Yapılan hesaplamalar sonucunda; cimnastik deneme testinin aritmetik ortalaması (100 üzerinden) $x = 66.84$, standart sapması 9.43, testin ortalama güçlüğü 0.63 ve KR-20 güvenilirlik katsayısı ise 0.93 olarak bulunmuştur. 1 ile 0 şeklinde puanlanan maddelerden oluşan testlerin güvenilirliği hesaplanırken KR-20 denilen bir formül kullanılır. Bu formül testteki tüm maddelerin aynı psikolojik özelliği ölçtüğü varsayımdan yola çıkar. Bu veriler ışığında, cimnastik deneme başarı testinin düşük güçlüğe sahip bir test olduğu ve güvenilirliğinin de yüksek düzeyde olduğu söylenebilmektedir.

KR-20 güvenilirlik katsayısı bir defada uygulanan bir ölçme aracının iç tutarlılığını veren bir katsayıdır. Kuder Richardson formülleri testteki her bir maddenin aynı değişkeni ölçtüğü yani testin ölçtüğü şeyin homojen olduğu sayılısına dayanır. KR-20 formülü sadece doğru cevaplandırılan maddelere 1 puan vererek yanlış cevaplandırılan ve boş bırakılan maddelere ise hiç puan verilmeksizin puanlanan testlere uygulanabilir. Eğer testteki

maddeler farklı ağırlıklar ile puanlanmış ise bu formül kullanılmaz. Test içerisindeki her bir maddenin güçlük derecesi yani her bir maddeye doğru cevap veren öğrencilerin toplam öğrencilere oranı hesaplanan bir testin güvenilirliğini tahmin etmek için KR-20 formülünü kullanırız (Thorndike, Cunningham, Thorndike ve Hagen, 1991).

Deneme testinden oluşturulacak olan nihai testte yer alacak sorular için, tüm soruların madde güçlük indeksleri ve madde ayırt edicilik güçleri tek tek incelenmiştir. Her kritik davranışı ölçen iki sorudan; madde ayırt edicilik gücü en yüksek olan soru nihai teste alınmıştır. Bilen ve bilmeyeni ayırt ettiğine inanılan (madde ayırt edicilik gücü 0.30 ve daha üstü) ve kolay sorular için madde güçlük indeksleri yüksek, orta güçlükte sorular için madde güçlük indeksleri orta ve zor sorular için ise madde güçlük indeksleri düşük olan sorular seçilmiştir. Ayrıca, cımnastik nihai testine konulacak olan sorular üzerinde gerekli düzeltme işlemleri (soru kökü, zayıf ve güçlü çeldiriciler, iki doğru cevabı varmış gibi görünen sorular vb.) yapılmıştır. Böylece, 25 sorudan oluşan cımnastik başarı nihai testi hazırlanmıştır (Ek 2). Oluşturulan nihai teste, deneme testinin uygulandığı 57 kişilik grubun verdiği cevaplara tekrar bakılmış ve testin aritmetik ortalaması (100 üzerinden) $x = 76.84$, standart sapması 9.43, testin ortalama güçlüğü 0.62 ve KR-20 güvenilirlik katsayısı ise 0.84 olarak bulunmuştur. Bu veriler ışığında, cımnastik nihai testinin orta güçlük düzeyinde ve güvenilir bir test olduğu söylenebilir. İdeal ortalama test güçlüğü 50 olduğu dikkate alındığında (Tekin, 1994), testin orta güçlükte istenilen ortalama güçlük derecesine sahip bir test olduğu söylenebilir.

Deneme çalışması sonucunda seçilen soruların, madde güçlük indeksleri ve madde ayırt edicilik güçleri tablo 8'de verilmiştir.

Tablo 8. Nihai cimnastik testi madde güçlük indeksi ve madde ayırt edicilik gücü sonuçları

Madde No	MGİ (P)	MAG (D)	Madde No	MGİ (P)	MAG (D)
1	.625	.375	14	.562	.437
2	.593	.312	15	.781	.375
3	.593	.437	16	.750	.437
4	.562	.500	17	.656	.437
5	.687	.500	18	.468	.687
6	.593	.625	19	.625	.625
7	.687	.375	20	.625	.375
8	.718	.312	21	.625	.500
9	.625	.625	22	.562	.500
10	.718	.562	23	.687	.125
11	.625	.375	24	.562	.500
12	.718	.250	25	.437	.625
13	.625	.250	Ortalama	.626	.500

3.3.2. Cimnastik Dersine Yönelik Tutum Ölçeği

Araştırmanın duyuşsal alana ait alt problemine yanıt aramak için, Koyuncuoğlu ve Savaş (2015) tarafından geliştirilen “Üniversite Öğrencileri İçin Cimnastik Dersine Yönelik Tutum Ölçeği” kullanılmıştır. Likert tipi olarak geliştirilen bu ölçekte toplam 16 madde vardır. Ölçek; “Tamamen Katılıyorum”, “Katılıyorum”, “Kararsızım”, “Katılmıyorum” ve “Tamamen Katılmıyorum” şeklinde beşli kategori üzerinden yapılmıştır. Öğrencilerin toplam puanı, işaretledikleri seçeneklerin değerlerinin toplamının 16’ya bölünmesi ile elde edilen puandır. Ölçek tek boyutlu olup, herhangi bir alt boyut içermemektedir. Ölçeğin toplamına ait iç tutarlılık katsayısı ön uygulamada 0.86, son uygulamada ise 0.85’tir. Ölçeğin uygulanma süresi; ölçeklerin dağıtılması, açıklanması ve toplanması da dâhil olmak üzere 8-11 dakika olduğu belirtilmiştir.

3.3.3. Cimnastik Dersi Gözlem Formları

Araştırmanın psikomotor alana ait alt problemine yanıt aramak için, araştırmacı tarafından cimnastik dersinin en temel becerileri (öne takla, geriye takla, amut takla, çember, kartvil) ile ilgili gözlem formları oluşturulmuştur. Oluşturulan bu formlar için, iki cimnastik

antrenörü (biri arařtırmacı) ve iki cimnastik hakemi olmak üzere uzman kiřilerin görüřleri alınmiř ve uzmanlardan gelen düzeltmeler dođrultusunda gözlem formları üzerinde deđiřiklikler yapılmıřtır. Hem ön test hem de son testte psikomotor alana ait yapılan uygulamalar iki farklı açıdan kameraya çekilmiř, üç cimnastik hakemi ve üç cimnastik antrenörü (biri arařtırmacı) olmak üzere alanında uzman 3 kiři tarafından, gözlem formları kullanılarak deđerlendirmeler yapılmıřtır. Gözlemciler tarafından verilecek olan puanlar;

1 –“Bařarısız”, 2 – “Kötü”, 3 – “Orta”, 4 – “İyi” ve 5 – “Çok iyi” řeklinde derecelendirilmiřtir. Kritik davranıřın gözlenmesi sırasında verilen “5” puan, o davranıřın tekniđe uygun řekilde kazanıldıđını veya gözlendiđini; “1” puan ise, davranıřın kazanılmamıř ya da gözlenmemiř olduđunu ifade etmektedir. Bađımsız gözlemcilerin (hakemler) psikomotor alana ait becerilere verdikleri ön test puanlarının karřılařtırılması ve iliřkilendirilme ařamasında ön testin deneme formu 3 konu uzmanı tarafından deđerlendirilmiř ve gözlemciler arası uyuma bakılmıřtır. Bađımsız gözlemciler arası uyum hesaplanırken psikomotor alandaki ön test becerilerine ait gözlem formlarını dolduran üç uzmanın verdiđi puanlar arasında güvenirliliđi test etmek için tek yönlü varyans analizi ile korelasyon testleri yapılmıř ve sonuçlar Tablo 9 ve Tablo 10’da verilmiřtir.

Tablo 9. Hakemlerin psikomotor alana ait becerilere verdikleri ön test puanlarının karşılaştırılması

Beceriler	Hakem	M ± st.d.	F	p
<i>Öne Takla</i>	A	25.678 ± 8.737	-.816	.412
	B	28.483 ± 9.172		
	C	26.596 ± 8.682		
<i>Geriye Takla</i>	A	25.953 ± 7.102	-.783	.567
	B	27.347 ± 7.922		
	C	26.312 ± 9.428		
<i>Amut</i>	A	22.296 ± 9.914	-.914	.862
	B	22.796 ± 10.284		
	C	24.875 ± 10.005		
<i>Çember</i>	A	24.384 ± 5.334	-1.140	.439
	B	22.658 ± 6.789		
	C	25.390 ± 6.222		
<i>Kartvil</i>	A	19.281 ± 10.552	-1.342	.231
	B	21.441 ± 12.043		
	C	23.086 ± 11.913		
<i>Ortalama</i>	A	23.518 ± 6.775	-1.484	.091
	B	24.545 ± 8.119		
	C	25.251 ± 7.220		

* $p < .05$

Şekil 1. Hakemlerin ön değerlendirme sonuçları

Tablo 10. Hakemlerin psikomotor alana ait becerilere verdikleri ön test puanları arasındaki ilişki

Beceriler	Hakemler	A		B		C	
		r	p	r	p	r	p
<i>Öne Takla</i>	A	-	-	.963	.000*	.891	.001*
	B	.963	.000*	-	-	.912	.000*
	C	.891	.001*	.912	.000*	-	-
<i>Geriye Takla</i>	A	-	-	.945	.000*	.913	.000*
	B	.945	.000*	-	-	.925	.000*
	C	.913	.000*	.925	.000*	-	-
<i>Amut</i>	A	-	-	.937	.000*	.938	.000*
	B	.937	.000*	-	-	.906	.000*
	C	.938	.000*	.906	.000*	-	-
<i>Çember</i>	A	-	-	.906	.000*	.883	.002*
	B	.906	.000*	-	-	.809*	.005*
	C	.883	.002*	.809*	.005*	-	-
<i>Kartvil</i>	A	-	-	.926	.000*	.893	.001*
	B	.926	.000*	-	-	.853	.003*
	C	.893	.001*	.853	.003*	-	-
<i>Ortalama</i>	A	-	-	.927	.000*	.904	.000*
	B	.927	.000*	-	-	.920	.000*
	C	.904	.000*	.920	.000*	-	-

***p<.000**

Tablo 9 ve Tablo 10 incelendiğinde; hem deney hem de kontrol grubundaki öğrencilere ait psikomotor alanı oluşturan becerilerde hakemlerin verdiği ön test notları arasında istatistiksel anlamda bir farklılık bulunmamış (Tablo 9), hakemlerin yaptığı ön değerlendirmeler arasındaki ilişkilerin ise yüksek düzeyde ve pozitif olduğu belirlenmiştir (Tablo 10). Bu sonuca göre; üç hakemin psikomotor alandaki gözlemlerinin benzer, yani güvenilir olduğu söylenebilir. Şekil 1’deki grafiğe bakıldığında psikomotor alanı oluşturan tüm becerilere ait üç hakemin 100 puan üzerinden verdiği ön test puanlarına ilişkin benzerlikler biçimsel olarak da gözlenebilir.

3.4. Eğitim Modellerinin Uygulanması (İşlem Süreci)

Araştırmada yer alan alt problemlere cevap olacak verileri toplamak amacı ile yapılan işlemler aşağıda sırasıyla verilmiştir:

Cimnastik dersine ait belirtke tablosu oluşturulmuş, kontrol ve deney grubunda işlenecek olan cimnastik derslerine yönelik planlar ve materyaller hazırlanmıştır.

Çalışmada kullanılacak olan veri toplama araçları hazırlandıktan sonra, Gazi Üniversitesi Beden Eğitimi ve Spor Yüksekokuluna çalışma izinlerinin alınması için müracaat edilip bağlı bulunulan Gazi Üniversitesi Eğitim Bilimleri Enstitüsü’nün yazılı beyanı ile Çanakkale 18 Mart Üniversitesi, Beden Eğitimi ve Spor Yüksekokulu’nun Beden Eğitimi Öğretmenliği ve Antrenörlük Eğitimi Bölüm Başkanlıklarından çalışmanın yapılabilmesi için gerekli izinler alınmıştır. Ayrıca Çanakkale 18 Mart Üniversitesi, Eğitim Bilimleri Enstitüsünden etik kurul raporu alınarak çalışmalara başlanmıştır.

Çalışmaya başlamadan önce, her iki bölümden kontrol ve deney grubu öğrencilerine başarı testi (bilişsel alan), cimnastik dersine karşı tutum ölçeği (duyuşsal alan) ve cimnastik becerilerine ait gözlem formları (psikomotor alan) kullanılarak ön test veri grubu oluşturulmuştur.

Deney ve kontrol grubunda ön test verileri elde edildikten sonra kontrol grubuna doğrudan öğretim modeli, deney grubuna ise spor eğitimi modeli uygulanmış, her ders saati 50 dakika ve haftada 4 ders saati olmak üzere, yaklaşık olarak iki haftası ön test-son test uygulamaları ve 14 haftası uygulama olmak üzere, toplamda 16 hafta boyunca cimnastik dersleri işlenmiştir.

Hem kontrol hem de deney grubundaki cimnastik dersleri araştırmacı tarafından işlenmiştir. Uygulama sonunda; kontrol ve deney grubu öğrencilerine başarı testi (bilişsel

alan), cimnastik dersine karşı tutum ölçeği (duyuşsal alan) ve cimnastik becerilerine ait gözlem formları (psikomotor alan) iki farklı açıdan kamera ile kayda alınarak son test verileri elde edilmiştir.

3.4.1. Spor Eğitim Modeli Uygulaması (Deney grubu)

Uygulama başlamadan önce deney grubu öğrencilerine başarı testi (bilişsel alan), cimnastik dersine karşı tutum ölçeği (duyuşsal alan) ve cimnastik dersi becerilerine ait gözlem formları kullanılarak (psikomotor alan) iki farklı açıdan kamera kayda alınarak ön test verileri oluşturulmuştur.

Deney grubunda cimnastik dersleri spor eğitimi modeli ile işlenmiş, araştırmacı tarafından derslere başlamadan önce deney grubundaki öğrencilere spor eğitimi modeli ile ilgili genel bilgiler verilmiştir. Öğrencilere, öğretmen tarafından derslerin nasıl işleneceği konusunda açıklamalar yapılmıştır. Daha sonra sınıfın sezon boyunca değişmeden birlikte hareket edecekleri takımlara ayrılma aşamasında; Beden Eğitimi ve Spor Öğretmenliği (toplam 40 öğrenci, 20 spor eğitim modeli, 20 doğrudan eğitim modeli) ve Antrenörlük Eğitimi Bölümü (toplam 40 öğrenci, 20 spor eğitim modeli, 20 doğrudan eğitim modeli) birbiri ile eşit olacak şekilde dört eşit takım oluşturmaları için takım listesi formu verilmiş ve her öğrenciden kendi düşünceleri doğrultusunda dört takım oluşturarak kâğıtlara yazmaları istenmiştir. Takım oluşturma aşamasında öğrencilere her takım için kullanılacak oyunculuk dışı görevler ile ilgili bilgiler verilmiş ve takımları oluştururken takımlardaki oyuncuların cinsiyetleri ile bilgi ve beceriler yönünden eşit takımlar oluşturulmasına dikkat edilmesi gerektiği anlatılmıştır. Daha sonra bu takım listeleri toplanmış ve öğrencilerin çoğunun benzer olarak yazdıkları beşer kişiden oluşan dört takım oluşturulmuştur. Takım oluşturma çabalarında ortaya çıkan çatışmalar, öğrenciler arasında tartışma ortamı oluşturularak çözülmüştür. Spor eğitimi modeli gereğince oyunculuk dışında alınması gereken roller paylaştırılmıştır. Spor eğitimi modelinde oyunculuk dışında alınacak takım rolleri araştırmacı ile öğrenciler tarafından; antrenörlük, takım kaptanı, takım idareciliği, basın/gazeteci, uzmanlık rolleri, koreograf, müzik mühendisi (DJ), sahne yöneticisi (kostümcü), hakem ve sayı tutucu (istatistikçi) olarak belirlenmiştir. Öğrencilere rollerin paylaştırılması aşamasında; oluşturulan her takımın kendi aralarında karar vermeleri istenmiş ve takım olarak belirlenen roller öğrencilere paylaştırılmıştır.

Her sekiz takımda da; daha becerili olan öğrenciler antrenör ve takım kaptanı, iletişimi daha etkili olan öğrenciler ise takım idareciliği görevine seçilmiştir. Diğer öğrenciler ise, kalan rolleri paylaşmışlardır.

Rol paylaşımı sonunda spor eğitimi modeline katılacak öğrencilerden her birisi bir tane takım rolü, bir tanede uzmanlık rolü olmak üzere ikişer rol almışlardır. Rol paylaşımında sekiz öğrenci antrenörlük, koreograf, sekiz öğrenci takım kaptanı, müzik mühendisi (DJ), sekiz öğrenci takım idareciliği, sahne yöneticisi (kostümcü), sekiz öğrenci basın/gazeteci, hakem ve sekiz öğrenci sayı tutucu (istatistikçi) ve kondisyoner rollerini üstlenmişlerdir. Öğretim elamanı takım idareciliği görevi alan öğrencilerle birlikte ders saatleri dışında bir toplantı düzenleyerek sezon planı oluşturmuşlardır. Sezon boyu işlenecek olan hedef ve konuları belirleyerek araştırmacı tüm sezonu planlamıştır.

Takımlar oluşturulduktan ve öğrencilerin oyunculuk dışı rollerin verilmesinden sonra spor eğitim modeli araştırmacı tarafından öğrencilere anlatılmıştır. Araştırmacı tarafından takımların idarecileri ve antrenörler ile her hafta ders dışı haftada bir saat olmak üzere toplantılar yapılmış bu toplantılarda oyuncuların sezon içerisinde yapabilecekleri etkinlikler, takımlarının ve kendilerinin bilgi ve becerilerini geliştirmeye olanak sağlayacak çalışma örnekleri ile hazırlamaları gereken materyaller sunulmuştur. İlerleyen derslerde takımların ısınmaları takım antrenörleri tarafından yaptırılmış cimmastik dersi kapsamında işlenecek olan tüm beceriler (öne takla, geriye takla, amut, çember ve kartvil) ile ilgili giriş bilgileri ve gösterimler öğretim elamanı tarafından yaptırılmıştır. Araştırmacı her takımın kendi antrenörleri aracılığı ile beceri anlatımını ve gösterimini yaptıktan sonra çalışmalara devam edilmiştir. Antrenörlük rolünü üstlenen öğrencilerden her takım antrenörü çalışmalarını, araştırmacının sunduğu etkinlik kartları, çalışma örnekleri ve bu öğrencilerin kendi antrenman programları doğrultusunda yaparak takım içi ve takımlar arası resmi yarışmalar ve festival dönemine hazırlanmışlardır.

Beceri uygulamalarında olduğu gibi, cimmastik teknik bölümünün öğretiminde yine giriş bilgilerini tüm sınıfa araştırmacı tarafından anlatmış ve daha sonra antrenör ve takım kaptanları rehberliğinde takımların çalışmaları devam etmiştir.

Spor eğitimi sezonunda öğrencilere verilen diğer rollerden bazıları hakem ve sayı tutucu (istatistikçi) rolleridir. Bu rolü alan öğrencilerle de ders dışı toplantılar düzenlenmiş ve bu toplantılarda araştırmacı tarafından roller gerçekleştirilirken ihtiyaç duyulacak olunan bilgi ve beceriler, bu rolleri alan öğrencilere aktarılmış, bu öğrenciler, derslerdeki

uygulamalarda ve yarışmalarda görev alarak, üzerlerine düşen rollerini uygulama fırsatı bulmuşlardır. Sezon planlaması, öğretim elamanı ile takımlar arasındaki her türlü iletişimin sağlanması, takımın her türlü ihtiyacının karşılanmasında, festival ortamının hazırlanması gibi konularda takım idareciliği rolünü alan öğrenciler görev yapmışlardır.

Spor eğitimi modeli ile ders işleyen deney grubu öğrencileri, öğrenilen her beceri ile ilgili uyarlanmış cimnastik serileri yapmışlar ve öğrenilen becerileri seriler aracılığı ile tekrarlamışlardır. Ayrıca deney grubu öğrencileri sezon içerisinde yaptıkları yarışmalar ile birlikte sezon sonuna doğru yapılmış olan festivale katılmışlardır.

Festivalden sonra sezon sonlandırılmış ve deney grubu öğrencilerine başarı testi (bilişsel alan), cimnastik dersine karşı tutum ölçeği (duyuşsal alan) ve cimnastik becerilerine ait gözlem (psikomotor alan) formları kullanılarak iki farklı açıdan kamera kaydı alınarak son test verileri elde edilmiştir. Elde edilen psikomotor alan testleri Türkiye cimnastik federasyonunda halen aktif görev alan hakemler tarafından videoları izlenerek puanlama yapılmıştır.

Ayrıca, öğrencilere oyunculuk dışı aldıkları roller ile ilgili öz değerlendirme formları (Ek 5) ve takımları ile ilgili düşüncelerini belirlemek üzere de grup değerlendirme formları uygulanmıştır (Ek 6). Ayrıca deney grubunda işlenen spor eğitimi modeli sezon planı haftalar halinde Ek 10'da sunulmuştur.

3.4.2. Doğrudan Öğretim Modeli Uygulaması (Kontrol grubu)

Uygulama başlamadan önce kontrol grubu öğrencilerine başarı testi (bilişsel alan), cimnastik dersine karşı tutum ölçeği (duyuşsal alan) ve cimnastik becerilerine ait gözlem (psikomotor alan) formları kullanılarak iki farklı açıdan kamera kayıt alınarak ön test verileri elde edilmiştir.

Kontrol grubunda cimnastik dersleri doğrudan eğitim modeli ile işlenmiştir. Araştırmacı tarafından kontrol grubundaki öğrencilere derslere başlamadan önce doğrudan eğitim modeli ile ilgili genel bilgiler verilerek derslerin nasıl işleneceği konusunda açıklamalar yapılmıştır.

Kontrol grubunda yer alan öğrencilerine doğrudan eğitim modelinde kullanılabilecek yöntemlerden olan anlatma yöntemi ile ilk olarak ders kuralları araştırmacı tarafından anlatılmıştır. Cimnastik dersi kapsamında işlenecek olan tüm becerilerin (öne takla, geriye

takla, amut, çember ve kartvil) öğretimi, anlatım ve demonstrasyon tekniği kullanılarak araştırmacı tarafından yapılmıştır. Öğrencilerin uygulama derslerindeki ısınma aktiviteleri yine araştırmacı önderliğinde yapılmış ve daha sonra komut yöntemi kullanılarak öğrenilen becerilerin çok sayıda tekrarının yapılması sağlanmıştır.

Cimnastiğin teknik bölümünün öğretiminde beceri uygulamalarında da olduğu gibi yine araştırmacı tarafından anlatım yöntemi, komut yöntemi, soru-cevap tekniği ve demonstrasyon tekniği kullanılmıştır.

Dönemin sonuna doğru spor eğitimi modeli ile ders işleyen öğrenciler tarafından organize edilen cimnastik şenliğine (festival) katılıp bu süreçte yarışma yapma imkânı bulmuşlardır.

Sezon sonunda başarı testi (bilişsel alan), cimnastik dersine karşı tutum ölçeği (duyuşsal alan) ve cimnastik becerilerine ait gözlem (psikomotor alan) formları kullanılarak iki farklı açıdan kamera kayıt alınarak son test verileri elde edilmiştir. Elde edilen psikomotor alan testleri Türkiye cimnastik federasyonunda halen aktif görev alan hakemler tarafından videoları izlenerek puanlama yapılarak son test verileri elde edilmiştir.

Kontrol grubundaki öğrencilerin festival sırasında yaptıkları yarışmalardan birinde gösterdikleri performans izlenmiş, öğrencilerin yarışma performansına ait son test verileri elde edilmiştir. Ayrıca doğrudan öğretim modeli ile ders işlenen kontrol grubunun cimnastik derslerinin planı Ek 11’de haftalar halinde sunulmuştur.

3.5. Verilerin Analizi

Çalışmanın istatistiksel analizinde, çalışma sonucunda elde edilen ön test ve son test verilerinde ve ölçme araçlarının hazırlanmasında aşağıdaki işlemler uygulanmıştır.

Cimnastik dersine ait başarı testi geliştirilirken; madde güçlük indeksi, madde ayırt edicilik gücü indeksi, madde varyansı, aritmetik ortalama, standart sapma, testin ortalama güçlüğü, KR-20 güvenirlik katsayısı kullanılmıştır.

Psikomotor alana ait cimnastikteki becerilere ilişkin hazırlanan gözlem formlarının değerlendirilmesinde; aritmetik ortalama, standart sapma ve hakemlerin cimnastikteki becerilere ait verdikleri puanlar arasında fark olup olmadığını belirleyebilmek için de tek yönlü varyans (ANOVA) analizinden yararlanılmıştır. Deney ve kontrol gruplarını oluşturan öğrencilerden elde edilen verilere uygulanacak olan istatistiksel analizlere karar

vermek için herşeyden önce verilerin dağılımlarını belirlemek için Levene Testi ve Kolmogorov-Smirnov Testi yapılmıştır.

Araştırmada deney ve kontrol gruplarının kendi içindeki gelişimlerini belirleyebilmek için, her bir grubun ön test ve son test değerlerinin aritmetik ortalamaları ve standart sapma değerleri belirlenmiştir. Kontrol ve deney gruplarının erişiş değerleri arasında fark olup olmadığının belirlenmesi için; eşleşmiş örneklem t testinden yararlanılmış olup aritmetik ortalama, standart sapma ve bağımsız örneklem t testinden faydalanılmıştır. Ayrıca, deney grubunun yani Spor Eğitimi Modeli ile ders işleyen öğrencilerin oyuncu dışındaki rolleri ve spor sezonunun değerlendirilmesi hakkındaki düşünce ve görüşlerini belirlemek üzere hazırlanan öz değerlendirme formlarında da yine aritmetik ortalama ve standart sapma hesaplamalarından yararlanılmıştır.

Araştırmada elde edilen veriler için uygulanacak istatistiksel işlemler, SPSS paket programı kullanılarak analiz edilmiştir. İstatistiksel işlemlerde anlamlılık düzeyi 0.05 olarak alınmıştır.

BÖLÜM 4

BULGULAR VE YORUM

Bu bölümde; deney ve kontrol grubunu oluşturan katılımcıların; başarı testi, tutum ölçeği, gözlem formları, öz değerlendirme ve grup değerlendirme formları aracılığı ile elde edilen bulgularına yer verilmiştir. Her alt problem ayrı ayrı incelenmiş ve hemen ardından o alt problem ile ilgili bulgular tartışılmıştır.

Bu çalışmada; Spor Eğitimi Modeli'nin kullanıldığı cimnastik derslerinde öğrencilerin bilişsel, duyuşsal ve psikomotor erişimi düzeylerinde bir farklılığın olup olmadığının araştırılması amaçlanmıştır. Bu amaca ilişkin bilgiler; araştırmacı tarafından geliştirilen cimnastik başarı testi, Koyuncuoğlu ve Savaş (2015) tarafından geliştirilen “Üniversite Öğrencileri İçin Cimnastik Dersine Yönelik Tutum Ölçeği”, cimnastik sporunun temel becerilerini değerlendirmek için hazırlanan (öne takla, geriye takla, amut takla, çember ve kartvil) gözlem formları, araştırmacı tarafından hazırlanan öz değerlendirme ve grup değerlendirme formlarından elde edilmiştir.

4.1. Birinci Alt Probleme Ait Bulgular ve Yorumlar

İlk olarak “Spor Eğitimi Modeli (deney grubu) ve Doğrudan Öğretim Modeli (kontrol grubu) ile cimnastik derslerini işleyen öğrencilerin bilişsel alan ön test ve son test puanları arasında anlamlı bir fark var mıdır?” sorusuna cevap aranmıştır.

Bu alt probleme yanıt bulabilmek için araştırmacı tarafından geliştirilen, cimnastik dersine ait bilgileri değişik düzeylerde içeren, bilişsel alan başarı testi ön test ve son test puanları kullanılmıştır.

Spor Eğitimi Modeli ve Doğrudan Öğretim Modelinin; bilişsel alanda cimnastik derslerindeki akademik başarıya etkisini sınamak için, deney ve kontrol gruplarının ön test ve son testte elde ettikleri puanların aritmetik ortalamaları, standart sapmaları ve bağımlı gruplar t testi sonuçları Tablo 11’de, ortalamalara ilişkin sütun grafikleri ise Şekil 2’de verilmiştir.

Tablo 11. Grupların bilişsel alan ön test – son test puanlarının karşılaştırılması

		<i>Ön Test</i>		<i>Son Test</i>		<i>t</i>	<i>df</i>	<i>p</i>
		<i>N</i>	<i>M ± st.d.</i>	<i>M ± st.d.</i>				
Bilişsel Test	Kontrol	40	34.10 ± 10.046	77.10 ± 9.058	-23.250	39	.000*	
	Deney	40	35.50 ± 11.429	82.10 ± 8.050	-19.855	39	.000*	

**p<.05*

Kontrol ve deney grupları olarak ikiye ayrılan öğrencilerin cimnastik dersine ait bilişsel alan ön test ve son test değerleri arasında, son testler lehine istatistiksel olarak anlamlı bir fark olduğu görülmektedir. Analiz sonucunda, deney ve kontrol grubu öğrencilerinin ön ve son bilgileri karşılaştırıldığında son test sonuçlarında anlamlı bir farklılığa rastlanmıştır, bu farklılık ise yükselen bilişsel alan değerler sonucunda olduğu söylenebilir.

Tablo 12. Grupların bilişsel alan son test puanlarının karşılaştırılması

Bilişsel Test		<i>N</i>	<i>M ± st.d.</i>	<i>t</i>	<i>df</i>	<i>p</i>
<i>Son Test</i>	Kontrol	40	77.10 ± 9.058	-2.610	78	.011*
	Deney	40	82.10 ± 8.050			

**p<.05*

Tablo 12’de kontrol ve deney gruplarının bilişsel alan son test puanlarının karşılaştırılması yapılmıştır. Buna göre deney grubunun son test ölçümleri kontrol grubundan daha yüksek bulunmuştur ve bu durum istatistiksel anlamda $p<.05$ düzeyinde anlamlı bir farklılık oluşturmuştur.

Siedentop’un (1994) görüşü olan spor eğitimi müfredatının daha geniş spor kültürüne katkıda bulunacak, bilgili spor insanları yetiştireceği üzerine birçok araştırma yapılmıştır.

Araştırmanın bilişsel alana ait bulguları; Wallhead ve O’Sullivan (2007), Hastie ve Curtner-Smith (2006), Hastie ve Sinelnikov (2006), Browne ve diğerleri (2004), Cruz (2008), Carlson ve Hastie (1997), Pritchard ve diğerleri (2008), Ormond ve diğerleri (2002) ve Mohr ve diğerleri (2006)’nin yaptıkları çalışma bulguları ile paralellik göstermektedir.

Wallhead ve O’Sullivan (2007), bir ortaokuldan seçilen altı kişilik bir takıma her biri 45 dakika süren 15 ders boyunca, spor eğitimi modeli ile rugby sezonu işlemişlerdir. Araştırma bulguları, spor eğitimi modelinin öğrencilerin bilgilerini geliştirmesinde etkili olduğunu göstermiştir.

Hastie ve Curtner-Smith (2006), altıncı sınıfta öğrenim gören 29 öğrenci ile spor eğitimi modelini kullanmışlar, 30’ar dakikalık 22 ders süresince, karışık bir vuruş beyzbol alan oyunu sezonu işlemişlerdir. Sezon sonunda; öğrencilerin algılama, çözümleme ile anlama becerilerinin olumlu yönde değiştiği sonuçlarına ulaşılmıştır. Öğrenciler, vuruşla ve alan hakkındaki oyunlar ile ilgili kurallara, yapılara ve prensiplere daha hâkim hale gelmişlerdir.

Spor eğitimi modeli ile hazırlanan bir basketbol sezonunda Hastie ve Sinelnikov (2006), katılan 37 öğrenci ile 18 ders boyunca devam eden bir çalışma yapmışlardır. Festival etkinliğinde yaptırılan öğrenci anketlerinden elde edilen veriler, öğrencilerin basketbol teorik bilgileri konularında anlamlı gelişimler elde ettiklerine inandıklarını göstermektedir.

İki farklı eğitimsel yaklaşımın işlendiği (geleneksel yaklaşım ve spor eğitimi modeli), Browne ve diğerleri (2004) tarafından yapılan bir çalışmada, rugby öğretimindeki etkiler araştırılmıştır. Öğrenciler için çalışmanın başında ve sonunda uygulanmak üzere, öğretmen tarafından rugby kurallarını içeren bir bilgi testi hazırlanmış ve uygulanmıştır. Araştırma bulguları incelendiğinde, öğrencilerinin bilgi seviyesinde ön test ve son test puanları karşılaştırıldığı ve son testler lehine istatistiksel olarak anlamlı gelişmeler bulunduğu görülmüştür.

Cruz (2008); spor eğitimi modelini kullanarak, 110 ortaokul öğrencisi ile bir futbol sezonu işlemişlerdir. Çalışmada, spor eğitimi modeli ile ilgili öğrenci görüşlerini almak için yapılandırılmış bir anket kullanılmıştır. Çalışmanın sonucu, öğrencilerin çoğunun futbol oyununun yapısı hakkında daha çok sayıda konu öğrendiklerini göstermiştir.

Pritchard ve diğeri (2008), orta öğretim birinci basamak öğrencilerinde, geleneksel öğretim modeli ve spor eğitimi modeli uygulanan voleybol derslerine katılan öğrencilerin bilişsel alandaki öğrenmelerini belirleyebilmek için; teknik, kural ve stratejiler ile ilgili konuları içeren ve toplamda 35 sorudan oluşan bir bilgi testi kullanarak öğrencilerin voleybol bilgilerini belirlemişlerdir. Bilgi testi toplam üç kez olmak üzere çalışmanın başında, ortasında ve sonunda ayrı ayrı uygulanmıştır. Zaman içinde, öğrencilerin başarı testlerinden aldıkları bilgi puanlarında anlamlı farklılıklar ortaya çıkmıştır. Hem kontrol hem de deney gruplarındaki öğrencilerin bilişsel alandaki ön testleri ile dönem ortasında yapılan testler arasında dönem ortasında yapılan test lehine ve ön testleri ile son testleri arasında ise son testler lehine istatistiksel olarak anlamlı farklar bulunmuştur.

Carlson ve Hastie (1997); sekizinci ve dokuzuncu sınıf öğrencileri ile spor eğitimi modelini kullanarak, netbol ve futbol ünitelerini işlemişlerdir. Yapılan görüşmelerde, öğrencilerin çoğu spor eğitimi modeli sayesinde, oyun kuralları daha iyi anladıklarını söylemişlerdir.

Ormond ve diğeri (2002), 10. sınıfta okuyan öğrenciler üzerinde basketbol ünitesinde, geleneksel yaklaşım ve spor eğitimi modelini karşılaştırmışlardır. Çalışma sonunda bilişsel alanda uygulanan basketbol ünitesindeki bilgi testlerindeki ön testler ve son testler karşılaştırıldığında her iki grupta da son testler lehine artışlar gözlenmiştir.

Mohr ve diğeri (2006), ortaokul öğrencileri üzerinde spor eğitimi modelinin etkisini belirlemek amaçlı bir çalışma yapmışlardır. Her öğrenciye, sezonun başında, ortasında ve sonunda olmak üzere, 3 kez basketbol bilgi testi uygulanmıştır. Araştırma bulgularına bakıldığında hem deney hem de kontrol gruplarının bilgi puanlarında, sezonun ortasında yapılan test ile sezon sonunda yapılan test arasında, sezon sonunda yapılan test lehine istatistiksel olarak anlamlı farklılıklar ortaya çıkmıştır.

Bu bilgiler ışığında; kontrol grubunda işlenen doğrudan öğretim modeli ve deney grubunda işlenen spor eğitimi modelinin, öğrencilerin bilişsel alana ait gelişimlerinde etkili olduğu söylenebilir. Diğer bir deyişle, her iki eğitimsel yaklaşım da, öğrencilerin çalışma öncesine göre daha yüksek bilgi puanları elde etmelerini sağlamıştır.

Kontrol grubunda doğrudan öğretim modeli ile işlenen cimnastik derslerinde kullanılan anlatma yöntemi ve soru-cevap tekniği ile deney grubunda spor eğitimi modeli ile işlenen cimnastik derslerinde kullanılan doğrudan öğretim, işbirliği ile öğrenme ve akran öğretimi

etkinlikleri her iki grupta öğrencilerin cimnastik ile ilgili bilgilerini geliştirmelerine yardımcı olmuştur.

4.2. İkinci Alt Probleme Ait Bulgular ve Yorumlar

Cevap aranan ikinci soru ise “Spor Eğitimi Modeli (deney grubu) ve Doğrudan Öğretim Modeli (kontrol grubu) ile cimnastik derslerini işleyen öğrencilerin bilişsel erişim düzeyleri arasında anlamlı fark var mıdır?” sorusudur.

Deney ve kontrol gruplarındaki öğrencilerin cimnastik dersine ait bilişsel alan erişim puanları arasında anlamlı fark olup olmadığının belirlenebilmesi için; son test puanlarından ön test puanları çıkarılmış ve erişim puanları elde edilmiştir. İki grubu oluşturan öğrencilerin erişim puanları arasında fark olup olmadığının tespiti için bağımsız gruplar t testi uygulanmış, elde edilen sonuçlar Tablo 13’te gösterilmiştir.

Tablo 13. Deney ve kontrol gruplarına ait bilişsel alan erişim değerleri

	Bilişsel Test	N	M ± st.d.	t	df	p
Erişim	Kontrol	40	43.00 ± 11.697	-1.205	78	.232
	Deney	40	46.60 ± 14.844			

**p<.05*

Tablo 13’e göre; deney ve kontrol grupları için bilişsel alana ait başarı testi erişim değerleri incelendiğinde istatistiksel olarak anlamlı bir fark bulunmamıştır. Araştırmanın bilişsel alana ait bulguları; Browne ve diğerleri (2004), Ormond, Demarco, Smith ve Fisher (1995) ve Pritchard ve diğerleri (2008)’nin yaptıkları çalışma bulguları ile farklılık göstermezken, Ormond ve diğerleri (2002) ve Mohr ve diğerleri (2006)’nin yaptıkları çalışma bulguları ile paralellik göstermemektedir.

Browne ve diğerleri (2004), iki eğitimsel yaklaşımın (geleneksel yaklaşım ve spor eğitimi modeli), rugby öğretimindeki etkilerini araştırdıkları çalışmalarında, kontrol ve deney gruplarındaki öğrencilerin bilgi testi puanlarında geleneksel öğretim ve spor eğitimi modeli grupları arasında istatistiksel olarak anlamlı bir fark bulamamışlardır. Benzer şekilde, Ormond ve diğerleri (1995)’nin ortaokul öğrencileri üzerinde, 12 ders süren basketbol

ünitesinde, spor eğitimi ve geleneksel yaklaşımı karşılaştırdıkları çalışmalarında, bilişsel alanda gruplar arasında istatistiksel olarak anlamlı bir farklılık bulunmamıştır (Pritchard ve diğerleri, 2008).

Pritchard ve diğerleri (2008), ortaokul seviyesinde, spor eğitimi modeli ve geleneksel öğretimin uygulandığı voleybol derslerindeki öğrencilerin bilişsel alandaki öğrenmelerini belirleyebilmek için; teknik, kural ve stratejiler ile ilgili konuları içeren 35 sorudan oluşan bir bilgi testi kullanmışlardır. Bilgi testi çalışmanın başında, ortasında ve sonunda olmak üzere üç kez uygulanmıştır. Araştırma bulguları incelendiğinde, kontrol ve deney gruplarında bulunan öğrencilerin başarı puanları karşılaştırıldığında, iki grup arasında istatistiksel olarak anlamlı bir fark bulunmamıştır.

Ormond ve diğerleri (2002), 10. sınıfta okuyan öğrenciler üzerinde basketbol ünitesinde, geleneksel yaklaşım ve spor eğitimi modelini karşılaştırmışlardır. Çalışma sonunda bilişsel alanda uygulanan basketbol ünitesindeki bilgi testleri karşılaştırıldığında; spor eğitimi modeli grubunda ders işleyen öğrencilerin bilgi seviyelerindeki artışın, geleneksel yaklaşımla ders işleyen öğrencilere oranla daha fazla olduğu görülmüştür.

Mohr ve diğerleri (2006), ortaokul öğrencileri üzerinde spor eğitimi modelinin etkisini belirlemek amaçlı bir çalışma yapmışlardır. Her öğrenciye, sezonun başında, ortasında ve sonunda olmak üzere, üç defa basketbol bilgi testi uygulanmıştır. Araştırma bulgularına bakıldığında spor eğitimi grubu ve geleneksel yaklaşım grubundaki öğrencilerin bilgi puanları karşılaştırıldığında, spor eğitimi grubu lehine istatistiksel olarak anlamlı farklılıklar ortaya çıkmıştır.

Deney ve kontrol gruplarına ait bilişsel alan erişimi değerlerine yapılan analiz sonucunda spor eğitim modelinden elde edilen değerler istatistiksel anlamda farklı olmasa da benzer araştırma sonuçlarına da bakılarak; spor eğitimi modeli ile işlenen derslerin, öğrencilerin bilişsel alana ait erişim düzeylerini arttırdığı söylenebilir. Spor eğitimi modeli ile işlenen derslerde, doğrudan öğretim modelinin işlendiği derslere oranla, öğrenciler etkinliklere daha aktif katılmışlardır. Bu aktif katılım; öğrencilerin derslere karşı daha fazla ilgi duymasını ve daha fazla motive olmalarını sağlamıştır. Doğrudan öğretim modelinde ise öğrenciler, sürekli olarak öğretmen merkezli etkinliklere katılmışlardır. Bu durum öğrencilerde zaman zaman sıkılmalara yol açmış ve bu durumun sonucu olarak da öğrencilerin öğrenmeye karşı motivasyonları düşmüş olabilir. Bilişsel alana ait öğrenmelerin; spor eğitimi modeli grubunda, doğrudan öğretim modeli grubuna göre daha

fazla olmasının nedeni; derslere karşı duyulan ilgiden ve daha fazla pratik yapma fırsatları ile karşılaşılmışından kaynaklanıyor olabilir.

Bilişsel teste ilişkin bulgular Şekil 2'deki grafikte de sunulmuştur.

Şekil 2.Bilişsel teste ilişkin bulgular

4.3.Üçüncü Alt Probleme Ait Bulgular ve Yorumlar

Araştırmanın bir diğer önemli problemi de “Spor Eğitimi Modeli (deney grubu) ve Doğrudan Öğretim Modeli (kontrol grubu) ile cimnastik derslerini işleyen öğrencilerin duyuşsal alan ön test ve son test puanları arasında anlamlı bir fark var mıdır?” sorusudur.

Koyuncuoğlu ve Savaş (2015) tarafından geliştirilen “Üniversite Öğrencileri İçin Cimnastik Dersine Yönelik Tutum Ölçeği” ön test ve son test puanları karşılaştırılarak bu alt probleme yanıt bulmaya çalışılmıştır.

Tablo 14’de, deney ve kontrol gruplarının ön test ve son testte elde ettikleri puanların aritmetik ortalamaları, standart sapmaları ve bağımlı gruplar t testi sonuçları verilmiştir. Ortalamalara ilişkin sütun grafikleri ise Şekil 3’te verilmiştir. Duyuşsal alanda öğrencilerin cimnastik dersine karşı olan tutumlarını sınamak için Spor eğitimi modeli ve doğrudan öğretim modeli karşılaştırılmıştır.

Tablo 14. Grupların cimnastik dersine yönelik tutum puanlarının karşılaştırılması

		<i>Ön Test</i>		<i>Son Test</i>		<i>t</i>	<i>df</i>	<i>p</i>
		<i>N</i>	<i>M ± st.d.</i>	<i>M ± st.d.</i>				
Duyuşsal Test	Kontrol	40	3.573 ± .515	3.878 ± .566	-2.560	39	.014*	
	Deney	40	3.414 ± .596	4.170 ± .532	-5.478	39	.000*	

**p*<.05

Tablo 14 incelendiğinde, hem deney hem de kontrol grubunun ön testteki tutum puanlarının aritmetik ortalamaları yükseldiği belirlenmiştir. Tablo 14'teki deney ve kontrol gruplarının cimnastik dersine yönelik ön test ve son test tutum puanları incelendiğinde, 0.05 anlamlılık düzeyinde, deney ve kontrol gruplarını oluşturan öğrencilerin cimnastik dersine yönelik tutum puanlarında, giriş ve çıkış davranışlarında, çıkış davranışları lehine istatistiksel olarak anlamlı bir fark görülmüş ve istatistiksel olarak anlamlı farklılıklar gözlenmiştir.

Tablo 15. Grupların cimnastik dersine yönelik son test puanlarının karşılaştırılması

Duyuşsal Test		<i>N</i>	<i>M ± st.d.</i>	<i>t</i>	<i>df</i>	<i>p</i>
Son Test	Kontrol	40	3.878 ± .566	-2.377	78	.020*
	Deney	40	4.170 ± .532			

**p*<.05

Ön testlerde kontrol grubunun ortalaması daha yüksek iken son testlerde Tablo 15'te de görüldüğü gibi deney grubunun ortalamaları daha yüksek çıkmıştır ve bu durum istatistiksel anlamda *p*<.05 düzeyinde anlamlı bir farklılık oluşturmuştur.

Araştırmanın duyuşsal alana ait bulgularını destekleyecek doğrudan bir çalışma olmamasına rağmen, araştırma Wallhead ve Ntoumanis (2004), Hastie ve Sharpe (1999) ve Doğu ve Altay (2010)'ın yaptıkları çalışma bulguları ile benzerlik göstermektedir.

Spor eğitimi modeli özelliklerine göre düzenlenmiş beden eğitimi derslerine katılan öğrenciler üzerinde yapılan araştırmada, Hastie ve Sharpe (1999), sosyal davranışlarının değişimini belirlemeyi amaçlamışlardır. Yaptıkları çalışmada, öğrencilere uyguladıkları

anket sonuçlarını değerlendirdiklerinde, öğrencilerin olumlu sosyal davranışlar kazandığı ve olumsuz davranışlarının ise azaldığı sonucuna ulaşmışlardır.

ABD’de lise öğrencilerinden oluşan iki grup üzerinde, spor eğitimi modeli ve geleneksel öğretimin öğrencilerin motivasyonel durumlarına etkisi araştırılmıştır. Araştırma sonucunda, sadece spor eğitimi modeli grubunda bulunan öğrencilerin derslerden zevk alma düzeylerinde anlamlı bir artış olduğu, geleneksel eğitim grubunda bulunan öğrencilerin zevk alma durumlarında anlamlı bir farklılık olmadığı bulunmuştur (Wallhead ve Ntoumanis, 2004).

Spor eğitimi modelinin 10. sınıfta öğrenim gören öğrencilerin ritim becerileri üzerindeki etkisini belirlemek amacıyla yaptıkları çalışmada Doğu ve Altay (2010), sezon sonunda kız öğrencilerin tamamının ve erkek öğrencilerin yaklaşık olarak %56’sının dans etmekten hoşlandıklarını; yine kız öğrencilerin tamamının ve erkek öğrencilerin yaklaşık olarak %79’unun müzik dinlemeyi sevdiğini belirtmişlerdir.

Şekil 3 incelendiğinde; deney ve kontrol gruplarındaki öğrencilerin cimnastik dersine yönelik tutum ölçeği puanlarının ön testteki ortalamaları birbirine yakın değerde iken, son test puanlarının ortalamalarına bakıldığında deney grubunun daha fazla yükselme gösterdiği gözlenmektedir. Spor eğitimi modelinde, öğrencilere farklı roller verilerek, oyunculuğun yanında öğrencilerin öğrenme-öğretme süreçlerine aktif olarak katılması sağlanmıştır.

Şekil 3. Duyuşsal alan karşılaştırmaları

Öğrenciler bu yolla daha önce karşılaşmadıkları farklı deneyimleri yaşamışlardır. Geleneksel beden eğitimi derslerinde öğretmenin kullandığı bu roller, öğretmenden öğrenciye geçmiştir. Antrenörlük, takım idareciliği vb. görevler, öğrencilerin derslerde daha etkin olmalarını sağlamış ve derse karşı daha olumlu tutum geliştirmelerine yardımcı olmuştur. Spor eğitimi modelini geleneksel yöntemlerden ayıran resmi yarışmalar ve festival dönemi, spor eğitimi modeli ile ders işleyen deney grubu öğrencilerinin, derslere karşı ilgi duymalarını sağlamıştır. Geleneksel yöntem ile ders işleyen kontrol grubu öğrencileri, dersleri öğretim elemanı merkezli olarak işlediklerinden dolayı derse olan tutumları spor eğitimi grubuna oranla daha az farklılık yaratmış olabilir.

4.4. Dördüncü Alt Probleme Ait Bulgular ve Yorumlar

“Spor Eğitimi Modeli (deney grubu) ve Doğrudan Öğretim Modeli (kontrol grubu) ile cimnastik derslerini işleyen öğrencilerin duyuşsal erişİ düzeyleri arasında anlamlı fark var mıdır?” sorusuna ise Tablo 16’de cevap aranmıştır.

Tablo 16. Grupların cimnastik dersine yönelik erişİ puanlarının karşılaştırılması

Duyuşsal Test		N	M ± st.d.	t	df	p
<i>Erişİ</i>	Kontrol	40	.304 ± .752	-2.477	78	.015*
	Deney	40	.756 ± .873			

**p<.05*

Bu bölümde, Spor Eğitimi Modeli ile cimnastik derslerini işleyen deney grubu öğrencilerinin, cimnastik dersine yönelik tutum erişİ puanları ile doğrudan öğretim modeli ile cimnastik derslerini işleyen kontrol grubu öğrencilerinin tutum erişİ puanları karşılaştırılmış ve iki grup arasında istatistiksel olarak anlamlı fark olup olmadığı bağımsız gruplar t testi ile sınanmıştır. Deney ve kontrol gruplarının cimnastik dersine yönelik tutum erişİ puanlarının karşılaştırılması Tablo 16’da verilmiştir.

Tablo 16 incelendiğinde; deney grubunun cimnastik dersine yönelik tutum puanlarına ait erişİ ortalaması sonuçlarına göre cimnastik dersine yönelik tutum erişİ puanları arasında deney grubu lehine istatistiksel olarak anlamlı bir farka rastlanmıştır. Bu bulguya göre,

spor eğitimi modelinin uygulandığı deney grubu, doğrudan öğretim modelinin uygulandığı kontrol grubuna göre, tutumlar üzerinde daha olumlu sonuçlar elde edilmiştir.

Araştırmanın duyuşsal alana ait bulgularını destekleyecek doğrudan bir araştırma olmamasına rağmen, araştırma bulguları MacPhail ve diğerleri (2004), Konukman, Schneider ve Marriott (2010), Sinelnikov ve Hastie (2010), Synder (1997) ve Hastie (1998)'nin yaptıkları çalışma bulguları ile benzerlik göstermektedir.

MacPhail ve diğerleri (2004), spor eğitimi modelini beşinci sınıf öğrencileri üzerinde uygulamışlar ve çalışma sonunda; resmi yarışmalar ve festival gibi bölümlerin takım bağlılığı ile birleşmesinin bir sonucu olarak, modelin öğrencilere geleneksel yaklaşımlara oranla daha çekici olduğunu bulmuşlardır. Konukman ve diğerleri (2010), spor eğitimi modelini basketbol ünitesinde uygulamışlar ve öğrencilerin basketbola karşı büyük bir ilgi ve coşku gösterdiklerini bulmuşlardır. Sinelnikov ve Hastie (2010); altıncı, yedinci ve sekizinci sınıf seviyelerinde öğrenim gören öğrencilerin spor eğitimi modeli ile ilgili deneyimlerini tespit etme amaçlı bir çalışma yapmışlardır. Çalışma sonunda; takım bağlılığının ve gerçek yarışmaların öğrencilere çekici geldiğine dair bulgular elde edilmiştir. Synder (1997), dördüncü ve beşinci sınıf öğrencilerinin spor eğitimi modeli ile hazırlanan bir basketbol sezonuna katılımı sonucunda, öğrencilerin olumlu deneyimler ile spor eğitimi modelinden hoşlandıklarını bulmuştur. Hastie (1998), altıncı sınıfta öğrenim gören kız öğrencilerin çoğunun, spor eğitimi modeli yaşantılarını, normal beden eğitimi derslerindeki yaşantılarına göre daha çekici olduğunu bulmuştur.

Spor eğitimi modelinin öğrencilerin tutumları üzerinde doğrudan öğretim modeline göre daha etkili olması, spor eğitimi modelinin öğrenci merkezli olmasından kaynaklanıyor olabilir. Ayrıca, öğretmen merkezli olan doğrudan öğretim modelinde, derslerde becerilerin sürekli olarak tekrar edilmesi, öğrencilerin derslerden çok çabuk sıkılmalarına yol açmaktadır. Buna karşılık; spor eğitimi modelinde, öğrencilerin akran öğretimi etkinlikleri ile öğretmenden bağımsız olarak birbirlerinden öğrenmesi, yarışmalara ve festivale takım olarak birlikte hazırlanmaları, derslerin öğretmen direktifleri olmadan işlenmesi, sezonun başından sonuna kadar öğrenciler tarafından yönetilmesi ve maç ortamlarının doğrudan öğretim modeline göre daha fazla sağlanması spor eğitimi modeli grubundaki öğrencilerin cimnastik dersine yönelik tutumlarını daha fazla geliştirmiş olabilir. Bu sonuç, spor eğitimi modelinin daha istekli bireyler yetiştireceği yönündeki varsayımı doğrulamaktadır.

4.5. Beşinci Alt Probleme Ait Bulgular ve Yorumlar

“Spor Eğitimi Modeli (deney grubu) ve Doğrudan Öğretim Modeli (kontrol grubu) ile cimnastik derslerini işleyen öğrencilerin psikomotor alan ön test ve son test puanları ile erişim düzeyleri arasında anlamlı bir fark var mıdır?” sorusuna bu bölümde cevap aranacaktır. Bu bölümde spor eğitimi modeli ile ders işleyen deney grubu öğrencileri ile doğrudan öğretim modeli ile ders işleyen kontrol grubu öğrencilerinin, cimnastik dersini oluşturan temel becerilerdeki (öne takla, geriye takla, amut takla, çember, kartvil) ön test ve son test puanları karşılaştırılmış, grupların kendi içinde ön test ve son test puanları arasında anlamlı bir fark olup olmadığı incelenmiştir. Temel beceriler tek tek ele alınmış ve bunlarla ilgili veriler, araştırmacı tarafından geliştirilen gözlem formları kullanılarak elde edilmiştir.

Öne takla becerisi için, deney ve kontrol gruplarının ön test ve son test puanlarının karşılaştırılması bağımlı gruplar t testi kullanılarak yapılmış ve elde edilen sonuçlar Tablo 17’de gösterilmiştir. Şekil 4’de ise; ortalamalara ilişkin sütun grafikleri yer almaktadır.

Tablo 17. Gruplarının öne takla becerisine ait ön test-son test puanlarının karşılaştırılması

		<i>Ön Test</i>		<i>Son Test</i>		<i>t</i>	<i>df</i>	<i>p</i>
		N	M ± st.d.	M ± st.d.				
Öne Takla	Kontrol	40	25.777 ± 8.73	74.306 ± 18.359	-17.752	39	.000*	
	Deney	40	28.061 ± 12.10	91.425 ± 11.928	-22.958	39	.000*	

**p<.05*

Tablo 17’de görüldüğü gibi; öne takla becerisi ortalamaları hem deney grubunda hem de kontrol grubunda yükselmiştir. 0.05 anlamlılık düzeyinde, kullanılan bağımlı gruplar t testi sonucunda, deney ve kontrol gruplarının öne takla becerilerindeki giriş ve çıkış puanları arasında çıkış puanları lehine istatistiksel olarak anlamlı fark bulunmuştur. Bu bulguya göre, her iki grup da öne takla becerisinde kendi içinde gelişim göstermiştir. Şekil 4’de bu durum biçimsel olarak da gözlenmektedir.

Tablo 18. Gruplarının öne takla becerisine ait son test puanlarının karşılaştırılması

	Öne Takla	N	M ± st.d.	t	df	p
Son Test	Kontrol	40	74.306 ± 18.359	-4.945	78	.000*
	Deney	40	91.425 ± 11.928			
						*p<.05

Ön testlerde deney grubunun ortalaması daha yüksek iken son testlerde Tablo 18’de de görüldüğü gibi yine deney grubunun ortalamaları daha yüksek çıkmıştır ve bu durum istatistiksel anlamda $p<.05$ düzeyinde anlamlı bir farklılık oluşturmuştur. Öğrencilerin öne takla becerisindeki performansları açısından, spor eğitimi modeli ve doğrudan öğretim modelinin etkililiğini sınamak için bağımsız gruplar t testi uygulanmış ve öne takla becerisinin kontrol ve deney gruplarındaki erişme değerleri Tablo 19’da gösterilmiştir.

Tablo 19. Kontrol ve deney gruplarının öne takla becerisine ait erişme puanlarının karşılaştırılması

	Öne Takla	N	M ± st.d.	t	df	p
Erişme	Kontrol	40	48.529 ± 17.289	-3.819	78	.000*
	Deney	40	63.364 ± 17.455			
						*p<.05

Tablo 19’a bakıldığında; öne takla becerisi için, deney grubunun erişme ortalamasının kontrol grubunun erişme ortalamasından daha yüksek olduğu görülmektedir. 0.05 anlamlılık düzeyinde, öğrencilerin öne takla becerisindeki erişme düzeyleri, deney grubu lehine istatistiksel olarak anlamlı bir farklılık göstermiştir. Bu bulguya göre spor eğitim modeli ile işlenen cimnastik derslerine katılan öğrenciler, öne takla becerisini, doğrudan eğitimi modeli grubuna göre daha yüksek düzeyde öğrenmişlerdir.

Şekil 4. Öne takla becerisi karşılaştırmaları

Geriye takla becerisi için, deney ve kontrol gruplarının ön test ve son test puanlarının karşılaştırılması bağımlı gruplar t testi kullanılarak yapılmış ve elde edilen sonuçlar Tablo 20’de gösterilmiştir. Şekil 5’te ise, ortalamalara ilişkin sütun grafikleri yer almaktadır.

Tablo 20. Grupların geriye takla becerisine ait ön test-son test puanlarının karşılaştırılması

		N	<i>Ön Test</i>	<i>Son Test</i>	<i>t</i>	<i>df</i>	<i>p</i>
			M ± st.d.	M ± st.d.			
Geriye Takla	Kontrol	40	25.788 ± 6.872	73.707 ± 15.668	-18.425	39	.000*
	Deney	40	27.286 ± 17.082	84.548 ± 13.126	-18.592	39	.000*

**p<.05*

Tablo 20’de görüldüğü gibi; deney ve kontrol grubunda geriye takla becerisi son testlerde yükselmiştir. 0.01 anlamlılık düzeyinde, kullanılan t test sonucunda, deney ve kontrol gruplarının geriye takla becerilerindeki giriş ve çıkış puanları arasında çıkış puanları lehine

istatistiksel olarak anlamlı fark bulunmuştur. Bu bulguya göre, her iki grup da geriye takla becerisinde kendi içinde gelişim göstermiştir.

Şekil 5'a bakıldığında; deney ve kontrol gruplarının geriye takla becerisine ait ön test ve son test ortalamalarına ilişkin farklılıkları biçimsel olarak da gözlenebilir.

Tablo 21. Grupların geriye takla becerisine ait son test puanlarının karşılaştırılması

	Geriye Takla	N	M ± st.d.	t	df	p
Son Test	Kontrol	40	73.707 ± 15.668	-3.354	78	.001*
	Deney	40	84.548 ± 13.126			

***p<.05**

Şekil 5 incelendiğinde, deney grubundaki öğrencilerin ön testteki geriye takla becerisine ait performansları kontrol grubundaki öğrencilerden yüksekken, son testte ise bu durumun değişmediği ve deney grubundaki öğrencilerin geriye takla becerisine ait performanslarının kontrol grubundaki öğrencilerden daha fazla olduğu gözlenmektedir. Tablo 21'de de görülen bu durum istatistiksel anlamda $p<.05$ düzeyinde anlamlı bir farklılık oluşturmuştur.

Şekil 5. Geriye takla becerisi karşılaştırmaları

Öğrencilerin geriye takla becerisindeki performansları açısından, spor eğitimi modeli ve doğrudan öğretim modelinin etkililiğini sınamak için bağımsız gruplar t testi uygulanmış ve geriye takla becerisinin kontrol ve deney gruplarındaki erişim değerleri Tablo 22’de gösterilmiştir.

Tablo 22. Kontrol ve deney gruplarının geriye takla becerisine ait erişim karşılaştırılması

Geriye Takla		N	M ± st.d.	t	df	p
Erişim	Kontrol	40	47.919 ± 16.448	-2.318	78	.023*
	Deney	40	57.262 ± 19.479			

**p<.05*

Tablo 22’de bakıldığında; geriye takla becerisi için, deney grubunun erişim ortalaması kontrol grubunun erişim ortalamasından daha yüksek olduğu görülmektedir. 0.05 anlamlılık düzeyinde, öğrencilerin geriye takla becerisindeki erişim düzeyleri, deney grubu lehine istatistiksel olarak anlamlı bir farklılık göstermiştir. Bu sonuca göre, geriye takla becerisinin öğrenilmesinde öğrencinin merkezde olduğu spor eğitim modelinin daha etkili olduğu söylenebilir.

Amut takla becerisi için, deney ve kontrol gruplarının ön test ve son test puanlarının karşılaştırılması bağımlı gruplar t testi kullanılarak yapılmış ve elde edilen sonuçlar Tablo 23’te gösterilmiştir. Şekil 6’da ise, ortalamalara ilişkin sütun grafikleri yer almaktadır.

Tablo 23. Deney ve kontrol gruplarının amut takla becerisine ait ön test-son test puanlarının karşılaştırılması

		Ön Test		Son Test	t	df	p
		N	M ± st.d.	M ± st.d.			
Amut Takla	Kontrol	40	20.844 ± 9.395	58.462 ± 21.920	-13.425	39	.000*
	Deney	40	25.799 ± 13.601	82.359 ± 19.585	-20.014	39	.000*

**p<.05*

Tablo 23'te görüldüğü gibi; deney ve kontrol gruplarında son testlerde yükselmiştir. 0.01 anlamlılık düzeyinde, kullanılan bağımlı gruplar t testi sonucunda, deney ve kontrol gruplarının amut takla becerilerindeki giriş ve çıkış puanları arasında çıkış puanları lehine istatistiksel olarak anlamlı fark bulunmuştur. Bu bulguya göre, amut takla becerisinde her iki grubunda kendi içinde gelişim gösterdiği söylenebilir.

Şekil 10'a bakıldığında; deney ve kontrol gruplarının amut takla becerisine ait ön test ve son test ortalamalarına ilişkin farklılıkları biçimsel olarak da gözlenebilir.

Tablo 24. Deney ve kontrol gruplarının amut takla becerisine ait son test puanlarının karşılaştırılması

	Amut Takla	N	M ± st.d.	t	df	p
Son Test	Kontrol	40	58.462 ± 21.920	-5.141	78	.000*
	Deney	40	82.359 ± 19.585			

***p<.05**

Şekil 6 incelendiğinde, deney grubundaki öğrencilerin ön testteki amut takla becerisine ait performansları kontrol grubundaki öğrencilerden yüksekken, son testte de bu durumun değişmediği ve deney grubundaki öğrencilerin amut takla becerisine ait performanslarının kontrol grubundaki öğrencilerden daha fazla olduğu gözlenmektedir. Tablo 24'de de görülen bu durum istatistiksel anlamda $p<.05$ düzeyinde anlamlı bir farklılık oluşturmuştur.

Şekil 6. Amut takla becerisi karşılaştırması

Öğrencilerin amut takla becerisindeki performansları açısından, spor eğitimi modeli ve doğrudan öğretim modelinin etkililiğini sınamak için bağımsız gruplar t testi uygulanmış ve amut takla becerisinin kontrol ve deney gruplarındaki erişme değerleri Tablo 25’te gösterilmiştir.

Tablo 25. Kontrol ve deney gruplarının amut takla becerisine ait erişme puanlarının karşılaştırılması

Amut Takla		N	M ± st.d.	t	df	p
<i>Erişi</i>	Kontrol	40	37.617 ± 17.544	-4.783	78	.000*
	Deney	40	56.559 ± 17.872			

* $p < .05$

Tablo 25’e bakıldığında; amut takla becerisi için, deney grubunun erişme ortalamasının kontrol grubunun erişme ortalamasından daha yüksek olduğu görülmektedir. 0.05 anlamlılık düzeyinde, öğrencilerin amut takla becerisindeki erişme düzeyleri, deney grubu lehine istatistiksel olarak anlamlı bir farklılık göstermiştir. Bu sonuca göre, spor eğitimi modeli

ile işlenen derslerde amut takla becerisinde daha yüksek oranda öğrenme gerçekleştiği söylenebilir.

Çember becerisi için, deney ve kontrol gruplarının ön test ve son test puanlarının karşılaştırılması bağımlı gruplar t testi kullanılarak yapılmış ve elde edilen sonuçlar Tablo 26'da gösterilmiştir. Şekil 7'de ise, ortalamalara ilişkin sütun grafikleri yer almaktadır.

Tablo 26. Deney ve kontrol gruplarının çember becerisine ait ön test-son test puanlarının karşılaştırılması

		N	<i>Ön Test</i>	<i>Son Test</i>	<i>t</i>	<i>df</i>	<i>p</i>
			M ± st.d.	M ± st.d.			
Çember	Kontrol	40	23.789 ± 5.014	73.317 ± 13.187	-26.690	39	.000*
	Deney	40	24.499 ± 11.093	87.367 ± 11.093	-30.714	39	.000*

**p<.05*

Tablo 26'da görüldüğü gibi; çember becerisi ortalamaları hem deney grubunda hem de kontrol grubunda yükselmiştir. 0.01 anlamlılık düzeyinde, kullanılan bağımlı gruplar t testi sonucunda, deney ve kontrol gruplarının çember becerilerindeki giriş ve çıkış puanları arasında çıkış puanları lehine istatistiksel olarak anlamlı fark bulunmuştur. Bu bulguya göre, çember becerisinde her iki grubunda kendi içinde gelişim gösterdiği söylenebilir.

Şekil 7'ye bakıldığında; deney ve kontrol gruplarının çember becerisine ait ön test ve son test ortalamalarına ilişkin farklılıkları biçimsel olarak da gözlenebilir.

Tablo 27. Deney ve kontrol gruplarının çember becerisine ait son test puanlarının karşılaştırılması

	Çember	N	M ± st.d.	<i>t</i>	<i>df</i>	<i>p</i>
Son Test	Kontrol	40	73.317 ± 13.187	-5.156	78	.000*
	Deney	40	87.367 ± 11.093			

**p<.05*

Şekil 7 incelendiğinde, deney grubundaki öğrencilerin ön testteki çember becerisine ait performansları kontrol grubundaki öğrencilerden yüksek iken, son testte ise bu durumun değişmediği ve deney grubundaki öğrencilerin çember becerisine ait performanslarının kontrol grubundaki öğrencilerden daha fazla olduğu gözlenmektedir. Tablo 27’de görülen bu durum istatistiksel anlamda $p<.05$ düzeyinde anlamlı bir farklılık oluşturmuştur.

Şekil 7. Çember becerisi karşılaştırması

Öğrencilerin çember becerisindeki performansları açısından, spor eğitimi modeli ve doğrudan öğretim modelinin etkililiğini sınamak için bağımsız gruplar t testi uygulanmış ve çember becerisinin kontrol ve deney gruplarındaki erişim değerleri Tablo 28’de gösterilmiştir.

Tablo 28. Deney ve kontrol gruplarının çember becerisine ait erişim puanlarının karşılaştırılması

	Çember	N	M ± st.d.	t	df	p
<i>Erişi</i>	Kontrol	40	49.528 ± 11.736	-4.828	78	.000*
	Deney	40	62.867 ± 12.945			

* $p<.05$

Tablo 28'e bakıldığında; çember becerisi için, deney grubunun erişme ortalamasının kontrol grubunun erişme ortalamasından daha yüksek olduğu görülmektedir. 0.05 anlamlılık düzeyinde, öğrencilerin çember becerisindeki erişme düzeyleri, deney grubu lehine istatistiksel olarak anlamlı bir farklılık göstermiştir. Bu sonuca göre, çember becerisinin öğretiminde spor eğitim modelinin doğrudan öğretim modeline göre daha etkili olduğu belirlenmiştir.

Kartvil becerisi için, deney ve kontrol gruplarının ön test ve son test puanlarının karşılaştırılması bağımlı gruplar t testi kullanılarak yapılmış ve elde edilen sonuçlar Tablo 29'da gösterilmiştir. Şekil 8'de ise, ortalamalara ilişkin sütun grafikleri yer almaktadır.

Tablo 29. Kontrol ve deney gruplarının kartvil becerisine ait ön test-son test puanlarının karşılaştırılması

	N	<i>Ön Test</i>	<i>Son Test</i>	<i>t</i>	<i>df</i>	<i>p</i>
		M ± st.d.	M ± st.d.			
Kartvil Kontrol	40	20.311 ± 10.690	54.071 ± 28.906	-9.011	39	.000*
Deney	40	22.227 ± 17.560	81.262 ± 25.088	-14.001	39	.000*

**p < .05*

Tablo 29'da görüldüğü gibi; kartvil becerisi ortalamaları hem deney grubunda hem de kontrol grubunda yükselmiştir. 0.01 anlamlılık düzeyinde, kullanılan bağımlı gruplar t testi sonucunda, deney ve kontrol gruplarının kartvil becerilerindeki giriş ve çıkış puanları arasında çıkış puanları lehine istatistiksel olarak anlamlı fark bulunmuştur. Bu bulguya göre, kartvil becerisinde her iki grubunda kendi içinde gelişim gösterdiği söylenebilir.

Şekil 8'e bakıldığında; deney ve kontrol gruplarının kartvil becerisine ait ön test ve son test ortalamalarına ilişkin farklılıkları biçimsel olarak da gözlenebilir.

Tablo 30. Kontrol ve deney gruplarının kartvil becerisine ait son test puanlarının karşılaştırılması

	Kartvil	N	M ± st.d.	t	df	p
<i>Son Test</i>	Kontrol	40	54.071 ± 28.906	-4.493	76.485	.000*
	Deney	40	81.262 ± 25.088			

**p<.05*

Şekil 8 incelendiğinde, deney grubundaki öğrencilerin ön testteki kartvil becerisine ait performansları kontrol grubundaki öğrencilerden yüksekken, son testte ise bu durumun değişmediği ve deney grubundaki öğrencilerin kartvil becerisine ait performanslarının kontrol grubundaki öğrencilerden daha fazla olduğu gözlenmektedir. Tablo 30’da da görülen bu durum istatistiksel anlamda $p<.05$ düzeyinde anlamlı bir farklılık oluşturmuştur.

Şekil 8. Kartvil becerisi karşılaştırması

Öğrencilerin kartvil becerisindeki performansları açısından, spor eğitimi modeli ve doğrudan öğretim modelinin etkililiğini sınamak için bağımsız gruplar t testi uygulanmış ve kartvil becerisinin kontrol ve deney gruplarındaki erişki değerleri Tablo 31’de gösterilmiştir.

Tablo 31. Kontrol ve deney gruplarının kartvil becerisine ait erişiş puanlarının karşılaştırılması

	Kartvil	N	M ± st.d.	t	df	p
Erişiş	Kontrol	40	33.760 ± 23.693	-4.481	78	.000*
	Deney	40	59.034 ± 26.666			

**p<.05*

Tablo 31'e bakıldığında; kartvil becerisi için, deney grubunun erişiş ortalamasının kontrol grubunun erişiş ortalamasından daha yüksek olduğu görülmektedir. 0.05 anlamlılık düzeyinde, öğrencilerin kartvil becerisindeki erişiş düzeyleri, deney grubu lehine istatistiksel olarak anlamlı bir farklılık göstermiştir. Bu sonuca göre, kartvil becerisinin öğretiminde spor eğitim modelinin doğrudan öğretim modeline göre daha etkili olduğu belirlenmiştir.

Tüm beceriler için, deney ve kontrol gruplarının ön test ve son test puanlarının karşılaştırılması bağımlı gruplar t testi kullanılarak yapılmış ve elde edilen sonuçlar Tablo 32'da gösterilmiştir. Şekil 9'da ise, ortalamalara ilişkin sütun grafikleri yer almaktadır.

Tablo 32. Kontrol ve deney gruplarının tüm becerilerin ortalamalarına ait ön test-son test puanlarının karşılaştırılması

		Ön Test		Son Test		t	df	p
		N	M ± st.d.	M ± st.d.				
Toplam	Kontrol	40	24.217 ± 4.964	73.259 ± 13.212	-25.171	39	.000*	
	Deney	40	24.659 ± 10.056	87.413 ± 11.132	-30.797	39	.000*	

**p<.05*

Tablo 32'de görüldüğü gibi; tüm becerilerin ortalamaları hem deney grubunda hem de kontrol grubunda yükselmiştir. 0.01 anlamlılık düzeyinde, kullanılan bağımlı gruplar t testi sonucunda, deney ve kontrol gruplarının tüm becerilerindeki giriş ve çıkış puanları

arasında çıkış puanları lehine istatistiksel olarak anlamlı fark bulunmuştur. Bu bulguya göre, kartvil becerisinde her iki grubun da kendi içinde gelişim gösterdiği söylenebilir.

Şekil 9'e bakıldığında; deney ve kontrol gruplarının tüm becerilerine ait ön test ve son test ortalamalarına ilişkin farklılıkları biçimsel olarak da gözlenebilir.

Tablo 33. Kontrol ve deney gruplarının tüm becerilerine ait son test puanlarının karşılaştırılması

	Toplam	N	M ± st.d.	t	df	p
Son Test	Kontrol	40	73.259 ± 13.212	-5.182	78	.000*
	Deney	40	87.413 ± 11.132			

**p<.05*

Şekil 9 incelendiğinde, deney grubundaki öğrencilerin ön testteki tüm becerilerine ait performansları kontrol grubundaki öğrencilerden yüksekken, son testte ise bu durumun değişmediği ve deney grubundaki öğrencilerin tüm becerilerine ait performanslarının kontrol grubundaki öğrencilerden daha fazla olduğu gözlenmektedir. Tablo 33'te de görülen bu durum istatistiksel anlamda $p<.05$ düzeyinde anlamlı bir farklılık oluşturmuştur.

Öğrencilerin tüm becerilerindeki performansları açısından, spor eğitimi modeli ve doğrudan öğretim modelinin etkililiğini sınamak için bağımsız gruplar t testi uygulanmış ve tüm becerilerinin kontrol ve deney gruplarındaki erişim değerleri Tablo 34'de gösterilmiştir.

Tablo 34. Kontrol ve deney gruplarının tüm becerilerine ait erişim puanlarının karşılaştırılması

	Toplam	N	M ± st.d.	t	df	p
Erişim	Kontrol	40	49.041 ± 12.322	-4.864	78	.000*
	Deney	40	62.754 ± 12.887			

**p<.05*

Tablo 34'e bakıldığında; tüm becerileri için, deney grubunun erişim ortalamasının kontrol grubunun erişim ortalamasından daha yüksek olduğu görülmektedir. 0.05 anlamlılık düzeyinde, öğrencilerin tüm becerilerindeki erişim düzeyleri, deney grubu lehine istatistiksel olarak anlamlı bir farklılık göstermiştir. Bu sonuca göre, tüm becerilerinin öğretiminde spor eğitim modelinin doğrudan öğretim modeline göre daha etkili olduğu belirlenmiştir.

Şekil 9. Tüm becerilerin ortalamalarının karşılaştırması

Spor eğitimi modeli ve doğrudan öğretim modeli ile işlenen cimnastik dersleri; öğrencilerin öne takla, geriye takla, amut takla, çember ve kartvil becerilerini geliştirmelerini sağlamıştır. Araştırma bulgularına dayanılarak, uygulanan her iki modelin de beceri gelişimi ve anlamlı düzeyde performans gelişiminde etkili olduğu söylenebilir. Spor eğitimi modelinde kullanılan akran öğretimi görevleri ve işbirlikli öğrenme ve doğrudan öğretim modelinde kullanılan demonstrasyonlar ve komut yöntemi, öğrencilerin anlamlı beceri gelişiminde etkili olmuştur.

Araştırmanın psikomotor alana ait bulguları; Hastie ve Trost (2002), Hastie ve Sinelnikov (2006), Hastie (1998), Browne ve diğerleri (2004), Pritchard ve diğerleri (2008), Kinchin ve diğerleri (2004), Carlson ve Hastie (1997), Doğu ve Altay (2010) ve Synder (1997)'in yaptıkları çalışma bulguları ile paralellik göstermektedir.

Hastie ve Trost (2002), 22 ders saati süren ve spor eğitimi modeli ile işlenen buz hokeyi ünitesinde, farklı beceri seviyelerine sahip öğrencilerin, sezon sonunda farklı beceri testlerinde başarılı olduklarını bulmuştur.

Hastie ve Sinelnikov (2006), spor eğitimi modeli kullanılarak hazırlanan bir basketbol sezonuna katılan altıncı sınıf öğrencilerinin, sezon sonunda basketbol becerilerinde, anlamlı gelişmeler elde ettiklerine inandıklarını bulmuşlardır.

Hastie (1998), spor eğitimi modelinin özellikleri ile işlenen bir oyun ünitesinde, öğrencilerin becerilerinde anlamlı gelişmeler elde ettiklerini tespit etmiştir. Benzer şekilde Browne ve diğerleri (2004), iki gruba beceri alıştırmaya-oyun (geleneksel) yaklaşımı ve spor eğitimi modeli ile ragbi öğretmişlerdir. Öğretmenin kullandığı; becerilere ait gözlem formlarında, her iki grupta da son testler lehine istatistiksel olarak anlamlı bir artış kaydedilmiştir.

Pritchard ve diğerleri (2008), geleneksel öğretimin ve spor eğitimi modelinin uygulandığı voleybol derslerinde; servis, pas ve oyun kurma gibi becerilerde öğrencilerin almış oldukları ön test ve son test puanlarını karşılaştırmışlar ve her iki yaklaşımda da son testler lehine istatistiksel olarak anlamlı farklılıklar bulmuşlardır.

Kinchin ve diğerleri (2004), spor eğitimi modelini kullanarak uyarlanmış bir basketbol sezonuna katılan öğrencilerle sezon sonunda yapılan görüşmelerde, öğrencilerin paslaşma ve yakalama vb. becerilerde kendilerinin ve takımlarının daha iyi duruma geldiklerini inandıklarını bulmuşlardır.

Carlson ve Hastie (1997), spor eğitimi modeli ile netbol ve hentbol derslerini işlemişler ve üniteler sonunda, düşük becerili kız öğrencilerin, çalışmalar neticesinde becerilerini geliştirdiklerini belirtmişlerdir.

Doğu ve Altay (2010), spor eğitimi modelinin öğrencilerin ritim duygusu becerilerine olan etkisini belirlemek amaçlı yaptıkları çalışmada, öğrencilerin ritim ön test ve son test sonuçlarını karşılaştırdıklarında, son testler lehine anlamlı bir farklılık bulmuşlardır.

Synder (1997), spor eğitimi modeli kullanılan basketbol ünitesindeki öğrencilerin paslaşma, şut ve top sürme becerilerinde son testler lehine anlamlı gelişmeler tespit etmiştir. Ayrıca, Carlson (1995)'in yaptığı çalışmada, topla öğrenci teması kodlanmış, düşük becerili kızların SE sezonu boyunca geliştikleri, maçta ve antrenmanlarda topla daha fazla temas ettikleri sonucuna ulaşılmıştır.

Spor eğitimi modeli ile ders işleyen deney grubundaki öğrencilerin oyunculuğun yanı sıra farklı görevler alması ve öğretimin büyük bir çoğunlukla akran öğretimi ve işbirlikli öğrenme etkinlikleri ile yürütülmesi, doğrudan öğretim modeli ile ders işleyen kontrol grubu ile karşılaştırıldığında, becerilerin alıştırma ve tekrar sayısını düşürmüştür. Psikomotor alandaki becerilerin geliştirilmesinde tekrar sayısı son derece önemli bir göstergedir. Tekrar etme; beceri öğretiminin vazgeçilmez temel ilkesidir. Tekrar; hareketlerde doğruluğu, keskinliği ve hızı artırır. Beceride gelişme tekrarlarla sağlanır (Gökmen, Karagül ve Aşçı, 1995). Ayrıca spor eğitimi modeli ile ders işleyen deney grubu öğrencileri sezon başlamadan önce takımlara ayrılmışlar ve her takım öğretmen yönlendirmeleri doğrultusunda kendi antrenörü ile çalışmış; doğrudan öğretim modeli ile ders işleyen kontrol grubu öğrencileri ise, büyük çoğunlukla öğretmen merkezli bir yöntem olan komut yöntemi ile dersleri işlemişlerdir. Spor eğitimi modeli ile ders işleyen deney grubunda antrenörlük rolü alan öğrenciler; takım arkadaşlarına dönüt ve düzeltme sunma, alıştırma süre ayarlamaları, alıştırma için uygun tekrar sayılarını belirleme ve sınıf yönetimi gibi konularda yetersiz ya da eksik kalmış olabilirler. Doğrudan öğretim modelinin kullanıldığı kontrol grubundaki dersler; çoğunlukla, becerilerin öğretmen tarafından gösterilmesi ve daha sonra öğrencilerin becerileri sürekli olarak tekrar etmesi şeklinde yürütülmüş; dönüt, düzeltme ve pekiştirme işlemleri öğretmen tarafından yapılmıştır. Bu durum becerilerin doğru şekilde öğrenilmesini ve tekrar edilmesini sağlamış olabilir.

Araştırmada elde edilen psikomotor alana ait bulgular; Browne ve diğerleri (2004), Pritchard ve diğerleri (2008) ve Ormond ve diğerleri (2002)'nin yaptıkları çalışma bulguları ile farklılık göstermektedir.

Browne ve diğerleri (2004), iki eğitimsel yaklaşımın öğrencilerin gelişimi üzerine etkisini belirlemek amaçlı gerçekleştirdikleri çalışmada, öğrencilerden 26'sına beceri-alıştırma-oyun (geleneksel) yaklaşımı, 27'sine ise spor eğitimi modeli ile ragbi öğretilmiştir. Araştırma sonunda, spor eğitimi modelinin kullanıldığı grup ile geleneksel öğretimin kullanıldığı grup karşılaştırıldığında, spor eğitimi modeli grubunun istatistiksel analizle sonucunda daha anlamlı beceri gelişimi sağladıkları görülmüştür. Pritchard ve diğerleri (2008), benzer çalışmalarında voleybol dersini işlemişler ve spor eğitim modelinin beceri gelişimine olan etkisini araştırmışlardır. Çalışmaya 26'sı spor eğitimi modeli grubunda (deney grubu) ve 21'i de geleneksel öğretim grubunda (kontrol grubu) olan ve dokuzuncu

sınıfta okuyan toplamda 47 öğrenci katılmıştır. Çalışmanın sonucu olarak beceri gelişimin açısından iki farklı grup arasında istatistiksel olarak anlamlı farklılığa rastlanmamıştır. Ormond ve diğerleri (2002), geleneksel ünitelerle spor eğitimi modelini karşılaştırmak amaçlı yaptıkları çalışmada, spor eğitimi modeli ile basketbol derslerini işleyen öğrencilerin geleneksel öğretimle basketbol derslerini işleyen öğrencilere oranla, topu takım arkadaşlarının arasında dağıtan atış denemelerinin daha fazla olduğunu bulmuşlardır.

Araştırmalar arasındaki bu farklılıklar; araştırmaların uygulama sürelerinin, öğrencilerin yaş seviyelerinin, araştırmaların yapıldığı spor türlerinin benzer olmamasından ve spor eğitimi modeli grubunda antrenörlük görevi alan öğrencilerin hazırbulunuşluk seviyelerinin farklı olmasından kaynaklanıyor olabilir. Araştırmalar, uygulama süreleri bakımından karşılaştırıldığında; bu araştırmanın uygulama uzunluğunun diğer araştırmalardan daha fazla olduğu görülmüştür. Siedentop ve diğerleri (2004), spor eğitimi modeli sezonlarının; mümkün olduğunca en az 20 ders saati olması gerektiğini belirtmişlerdir. Yapılan diğer araştırmalarda sezon uzunluklarının çoğunun Siedentop ve diğerleri (2004)'nin belirttiği sezon uzunluğundan kısa olduğu görülmüştür. Yapılan diğer araştırmalarda, ya spor eğitimi modeli ile geleneksel öğretim yöntemlerinin arasında beceri gelişimi açısından fark bulunamamış ya da spor eğitimi modeli, geleneksel öğretim yöntemlerine göre daha anlamlı beceri gelişimi sağlamıştır. Bu araştırmadaki uygulama süresinin yeterince uzun olması, doğrudan öğretim modelinin kullanıldığı gruptaki öğrencilerin, becerileri tekrar etme sürelerini arttırmış ve araştırmalar arasındaki bu farklılıklara yol açmış olabilir. Ayrıca, spor eğitimi modeli grubunda antrenörlük rolünü almış öğrenciler arasındaki hazır bulunuşluk farklılıkları araştırma sonuçlarının farklı olmasına neden olmuş olabilir. Eğer antrenörlük görevini alan öğrenciler, öğretilen spor ile ilgili daha önceden farklı deneyimler yaşamışlarsa, sezon içerisinde daha etkili olacaklar ve takım arkadaşlarına daha yeterli dönüt ve düzeltme sunma imkânına sahip olabileceklerdir. Bu durum da, spor eğitimi modeli öğrencilerinin beceri gelişimlerini olumlu olarak etkileyecektir. Bu araştırmada spor eğitimi modeli grubunda antrenörlük görevini alan öğrenciler, daha önceden cimnastik ile ilgili aktif bir yaşantı ve deneyim geçirmemişler ve öğrendikleri becerilerin çoğunu işlenen dersler sayesinde öğrenmişlerdir.

4.6 Altıncı Alt Probleme Ait Bulgular ve Yorumlar

“Spor Eğitimi Modeli ile cimnastik derslerini işleyen öğrencilerin oyunculuk dışı görevleri (antrenör, hakem, takım idarecisi, kondisyoner, takım kaptanı, istatistikçi) ile ilgili görüşleri nelerdir?” sorusuna cevap aranmıştır.

Bu alt probleme yanıt bulabilmek için, araştırmacı tarafından geliştirilen öz değerlendirme formları kullanılmıştır (EK 5). Aşağıdaki tablo ve şekillerde spor eğitimi modeli ile ders işleyen öğrencilerin görev aldıkları rollere ilişkin doldurdıkları öz değerlendirme formlarındaki ifadeler ve bu ifadelerin her birine ait ortalama ve standart sapma değerleri verilmiştir.

Tablo 35’te spor eğitimi modeli ile cimnastik derslerini işleyen deney grubu öğrencilerinden, hakem rolünü alan öğrencilerin, rolleri ile ilgili sezon sonunda yaptıkları öz değerlendirmelerine ilişkin ortalama ve standart sapma değerleri verilmiştir.

Tablo 35. Hakemlik görevini üstlenen öğrencilerin öz değerlendirme tablosu

İfadeler	N	M	St.S.
Cimnastik hakemliği yaparken çok zorlandım.	8	1,8	0,8367
İleride profesyonel düzeyde cimnastik hakemliği yapmak isterim.	8	3	1,0000
Cimnastik hakemliği yaparken kendime olan güvenim arttı.	8	3,8	1,0954
İyi hakemlik yapabilmek için cimnastiğin kurallarını etkili bir şekilde öğrendim.	8	4,4	0,5477
Cimnastik hakemliği liderlik özelliklerimin gelişmesini sağladı.	8	3,6	1,6733
Cimnastik hakemliği yapmaktansa sürekli oyuncu olarak oynamayı tercih ederdim.	8	2,8	1,6432
Cimnastik hakemliği yaparken daha hızlı karar verme becerisi kazandım.	8	3,8	0,4472
Cimnastik hakemliği yaparken çok eğlendim.	8	4,2	0,4472
Cimnastik hakemliği yaparken sorumluluk alma becerilerim gelişti.	8	4,2	0,8367

Tablo 35’in sonucuna göre, hakemlik sorumluluğu alan öğrencilerin bu rolün gereklerini yerine getirdikleri ve bu rolün kendilerine olumlu katkılar sağladığı söylenebilir.

Şekil 10. Cimnastik hakemliğine ilişkin görüşler

Araştırmada oyunculuk dışı görev olarak hakemlik görevini üstlenen öğrencilerin doldurdukları öz değerlendirme formlarından elde edilen bulgular; Hastie ve Sinelnikov (2006), Synder (1997), Carlson ve Hastie (1997)'nin çalışmaları ile benzerlik göstermektedir. Hastie ve Sinelnikov (2006), öğrencilerin sezon için belirlenen hakemlik görevinde ciddi başarı gösterdiklerini bulmuşlardır. Synder (1997) yaptığı çalışmada, hakemlik rolü alan öğrencilerin bazılarının hakem olmaktan hoşlandıklarını ve oyuncuların onları dinlemesini sevdiklerini rapor etmiştir. Ancak düşük ve orta seviyede beceriye sahip bazı öğrenciler de hakemlik yapmanın ve doğru kararları vermenin zor olduğunu, bazı öğrencilerin kuralları tam olarak bilmediklerini ve onları dinlemediğini söylemişlerdir. Carlson ve Hastie (1997), hakemlik rolünü alan öğrencilerle yaptıkları görüşmelerde, öğrencilerin çoğunun olumlu deneyimler yaşadıklarını söylediklerini bildirmişlerdir. Ayrıca hakemlik rolü alan öğrenciler, kurallar hakkında daha fazla bilgi sahibi olduklarını söylemişlerdir.

Tablo 36'da, spor eğitimi modeli ile cimnastik derslerini işleyen deney grubu öğrencilerinden, antrenörlük rolünü alan öğrencilerin, rolleri ile ilgili sezon sonunda yaptıkları öz değerlendirmelerine ilişkin ortalama ve standart sapma değerleri verilmiştir.

Tablo 36. Antrenörlük görevini üstlenen öğrencilerin öz değerlendirme tablosu

İfadeler	N	M	St.S.
Cimnastik antrenörlüğü yaparken çok zorlandım.	8	2	0,7071
İleride profesyonel düzeyde antrenörlük yapmak isterim.	8	3,4	0,8944
Cimnastik antrenörlüğü yaparken kendime olan güvenim arttı.	8	4	1,0000
İyi antrenörlük yapabilmek için Cimnastiğin kurallarını, tekniklerini ve taktiklerini etkili bir şekilde öğrendim.	8	4,2	0,8367
Cimnastik antrenörlüğü liderlik özelliklerimin gelişmesini sağladı.	8	4,2	0,8367
Cimnastik antrenörlüğü yapmaktansa sürekli sporcu olarak yarışmayı tercih ederdim.	8	3,2	1,3038
Cimnastik antrenörlüğü yaparken daha hızlı ve daha doğru karar verebilme becerimi geliştirdim.	8	3,6	0,5477
Cimnastik antrenörlüğü yaparken çok eğlendim.	8	4,4	0,5477
Cimnastik antrenörlüğü yaparken sorumluluk alma becerilerim gelişti.	8	4,4	0,8944

Tablo 36 incelendiğinde, antrenörlük sorumluluğu alan öğrencilerin bu rolü etkili bir şekilde yerine getirdikleri, benimsedikleri ve bu rolün kendilerinde olumlu gelişmeler sağladığı söylenebilir.

Araştırmada oyunculuk dışı görev olarak antrenörlük görevini üstlenen öğrencilerin doldurdıkları öz değerlendirme formlarından elde edilen bulgular; Bennet ve Hastie (1997), Hastie ve Sinelnikov (2006), Carlson ve Hastie (1997) ve Hastie (1996)'nin çalışmaları ile benzerlik göstermektedir. Bennet ve Hastie (1997), yaptıkları araştırmada antrenörlük rolü alan öğrencilerin liderlik özelliklerini ortaya çıkardığı için spor eğitimi modelinden hoşlandıklarını bulmuşlardır. Hastie ve Sinelnikov (2006), yaptıkları çalışmada antrenörlük rolünü alan öğrencilerin ciddi bir başarı gösterdiklerini ve öğrenci antrenörlerle yapılan görüşmeler sonucunda, öğrencilerin sezonu ilgi çekici bulduklarını rapor etmişlerdir. Carlson ve Hastie (1997), antrenörlük rolünü alan öğrencilerle yaptıkları görüşmelerde, öğrenciler sorumluluk alma görevlerinin onurlandırıcı olduğunu, aldıkları kararlara takım arkadaşlarının saygı duymasını sevdiklerini, otorite olma duygusunun farklı bir duygu olduğunu söylemişlerdir. Öğretmenler de antrenörlük rolü alan öğrencilerin, liderlik özelliklerinin geliştiğini bildirmişlerdir. Hastie (1996) ise yaptığı çalışmada, spor eğitimi modeli ile ders işleyen öğrencilerin, öğretmen yerine öğrenci koçlarını tercih ettiklerini bulmuştur.

Şekil 11. Cimnastik antrenörlüğüne ilişkin görüşler

Tablo 37’de, spor eğitimi modeli ile cimnastik derslerini işleyen deney grubu öğrencilerinden, takım idareciliği rolünü alan öğrencilerin, rolleri ile ilgili sezon sonunda yaptıkları öz değerlendirmelerine ilişkin ortalama ve standart sapma değerleri verilmiştir.

Tablo 37. İdarecilik görevini üstlenen öğrencilerin öz değerlendirme tablosu

İfadeler	N	M	St.S.
Takım idareciliği görevini yaparken çok zorlandım.	8	1,6	0,8944
Takım idareciliği görevi kendime olan güvenimi arttırdı.	8	4,8	0,4472
Takım idareciliği görevi liderlik özelliklerimin gelişmesini sağladı.	8	4,2	0,8367
Takım idareciliği yapmaktansa sürekli oyuncu olarak oynamayı tercih ederdim.	8	2,4	0,8944
İdarecilik yaparken daha hızlı karar verebilme becerisi kazandım.	8	4,4	0,8944
Takım idareciliği görevini yaparken çok eğlendim.	8	4,8	0,4472
Takım idareciliği görevini yaparken sorumluluk alma becerilerim gelişti.	8	4,6	0,5477
Takım idareciliği görevini yapmak iletişim becerilerimi geliştirdi.	8	4,8	0,4472

Tablo 37 incelendiğinde takım idareciliği görevi yapan öğrencilere, bu rolün önemli katkılar sağladığı söylenebilir.

Şekil 12. Takım idareciliğine ilişkin görüşler

Tablo 38'de, spor eğitimi modeli ile cimnastik derslerini işleyen deney grubu öğrencilerinden, kondisyoner rolünü alan öğrencilerin, rolleri ile ilgili sezon sonunda yaptıkları öz değerlendirmelerine ilişkin ortalama ve standart sapma değerleri verilmiştir.

Tablo 38. Kondisyonerlik görevini üstlenen öğrencilerin öz değerlendirme tablosu

İfadeler	N	M	St.S.
Kondisyonerlik görevini yaparken çok zorlandım.	8	1,6	1,0000
Kondisyonerlik görevini yaparken kendime olan güvenim arttı.	8	4,8	1,2247
Cimnastik kondisyonerliği liderlik özelliklerimin gelişmesini sağladı.	8	4,2	0,8367
İleride profesyonel düzeyde kondisyonerlik yapmak isterim.	8	2,4	0,8944
Cimnastik kondisyonerliği yapmaktansa sürekli oyuncu olarak oynamayı tercih ederdim.	8	4,4	1,0954
Cimnastik kondisyonerliği yaparken çok eğlendim.	8	4,8	0,4472
Cimnastik kondisyonerliği yaparken sorumluluk alma becerilerim gelişti.	8	4,6	0,4472
Kondisyonerlik görevini yapmak iletişim becerilerimi geliştirdi.	8	4,8	0,0000

Bu sonuca göre, kondisyonerlik sorumluluğu alan öğrencilere, bu rolün olumlu katkıları sağladığı söylenebilir.

Şekil 13. Cimnastik kondisyonerliğine ilişkin görüşler

Tablo 39’da, spor eğitimi modeli ile cimnastik derslerini işleyen deney grubu öğrencilerinden, takım kaptanlığı rolünü alan öğrencilerin, rolleri ile ilgili sezon sonunda yaptıkları öz değerlendirmelerine ilişkin ortalama ve standart sapma değerleri verilmiştir.

Tablo 39. Takım kaptanlığı görevini üstlenen öğrencilerin öz değerlendirme tablosu

İfadeler	N	M	St.S.
Kaptanlık görevini yaparken çok zorlandım.	8	1,4	0,8944
Kaptanlık görevini yaparken kendime olan güvenim arttı.	8	4,2	0,4472
Kaptanlık yapmak liderlik özelliklerimin gelişmesini sağladı.	8	4,2	0,8367
Kaptanlık yaparken çok eğlendim.	8	4	1,0000
Kaptanlık yaparken sorumluluk alma becerilerim gelişti.	8	4,4	0,8944
Kaptanlık yapmak iletişim becerilerimi geliştirdi.	8	4,2	0,8367

Tablo 39 incelendiğinde, takım kaptanlığı görevi alan öğrencilerin bu rolü etkili bir şekilde yerine getirdikleri, benimsedikleri ve bu rolün kendilerinde olumlu gelişmeler sağladığı söylenebilir.

Şekil 14. Takım kaptanlığına ilişkin görüşler

Araştırmada oyunculuk dışı görev olarak takım kaptanlığı görevini üstlenen öğrencilerin doldurdukları öz değerlendirme formlarından elde edilen bulgular; Synder (1997) ve Carlson ve Hastie (1997)'nin çalışmaları ile benzerlik göstermektedir. Synder (1997), öğrencilerle yaptıkları görüşmeler sonucu, kaptanlık rolünü alan öğrencilerin, dersleri spor eğitimi modeli ile işlemekten zevk aldıklarını, takımlarının çok çalıştığını, sürekli olarak aynı takım ile çalışmaktan hoşlandıklarını ve takım arkadaşlarına farklı şeyler öğretmekten zevk aldıklarını bulmuştur. Kaptanlık rolünü alan öğrencilerin çoğu, basketbol becerilerinin geliştiğini söylemişlerdir. Ayrıca, sınıfta yer alan öğrencilerin çoğu, iyi bir kaptana sahip olduklarını ve öğretmen yerine, takımı kaptanların yönetmesini tercih ettiklerini belirtmişlerdir. Carlson ve Hastie (1997), takım kaptanlığı rolünü alan öğrencilerle yaptıkları görüşmelerde, öğrenciler sorumluluk alma görevlerinin onurlandırıcı olduğunu, aldıkları kararlara takım arkadaşlarının saygı duymasını sevdiklerini ve otorite olma duygusunun farklı bir duygu olduğunu söylemişlerdir.

Tablo 40'ta, spor eğitimi modeli ile cimnastik derslerini işleyen deney grubu öğrencilerinden, istatistikçi rolünü alan öğrencilerin, rolleri ile ilgili sezon sonunda yaptıkları öz değerlendirmelerine ilişkin ortalama ve standart sapma değerleri verilmiştir.

Tablo 40. İstatistikçi görevini üstlenen öğrencilerin öz değerlendirme tablosu

İfadeler	N	M	St.S.
İstatistik tutarken çok zorlandım.	8	2	1,0000
İleride profesyonel düzeyde istatistikçilik yapmak isterim.	8	4,2	0,4472
İstatistik tutabilmeye başladıkça kendime olan güvenim arttı.	8	4,6	0,5477
İstatistikçilik görevi yapmaktansa sürekli oyuncu olarak oynamayı tercih ederdim.	8	2,4	0,5477
İstatistik tutarken çok zevk aldım.	8	3,2	0,8367
İstatistik tutarken sorumluluk alma becerilerim gelişti.	8	4,4	0,5477

Tablo 40 incelendiğinde, istatistikçi sorumluluğu alan öğrencilerin bu rolü etkili bir şekilde yerine getirdikleri, benimsedikleri, sevdikleri ve bu rolün kendilerinde olumlu gelişmeler sağladığı söylenebilir.

Şekil 15. Takım istatistikçiliğine ilişkin görüşler

Arařtırmada oyunculuk dıřı grev olarak istatistikçi grevini stlenen đrencilerin doldurdıkları z deđerlendirme formlarından elde edilen bulgular; Bennet ve Hastie (1997)'nin alıřmaları ile benzerlik gstermektedir. Bennet ve Hastie (1997), spor eđitimi sezonunda kayıt tutuculuk grevi alan đrenciler ile yaptıkları grřmeler sonucunda, đrencilerin grevlerinden hořlandıklarını ve kayıt tutma ile ilgili ok Őey đrendiklerini ifade ettiklerini bildirmiřlerdir.

alıřmada son olarak ‘‘Spor Eđitimi Modeli ile cimnastik derslerini iřleyen đrencilerin (deney grubu) model ile ilgili genel grřleri nelerdir?’’ sorusuna yanıt aranmıřtır.

Bu alt probleme yanıt bulabilmek iin, arařtırmacı tarafından geliřtirilen grup deđerlendirme formları kullanılmıřtır (EK 6). Ařađıdaki tabloda spor eđitimi modeli ile đretim gren đrencilerin doldurdıkları grup deđerlendirme formlarındaki ifadeler ve bu ifadelerin her birine ait ortalama ve standart sapma deđerleri tabloları verilmiřtir (Tablo 41).

Tablo 41. Deneş grubunda yer alan öğrencilerin grup değerlendirmeleri tablosu

İfadeler	N	M	St.S.
Takım arkadaşlarıyla birlikte uyumlu olarak çalıştık.	40	4,35	0,4830
Takım arkadaşlarıyla takımımızın başarısı için ortak kararlar aldık.	40	4,45	0,5038
Takım içindeki oyunculuk dışı rollerde, takım üyeleri olarak birbirimize yardımcı olduk.	40	4,4	0,6718
Birkez daha takım oluşturacak olsak, yine aynı üyelerle takım oluruz.	40	4,375	0,9251
Takımımızdaki becerisi düşük olan arkadaşlarımızı geliştirmek için hep birlikte çaba sarffettik.	40	4,1	1,0077
Takım arkadaşlarıyla birlikte işbirliği içinde çalıştık.	40	4,35	1,0754
Tüm takım üyeleri olarakta kımnın başarısı için ortak sorumluluk aldık.	40	4,175	1,0099
Takım üyeleri, aldıkları görevleri etkili ve başarılı bir şekilde yerine getirdiler.	40	3,975	1,0739
Takım olarak iyi arkadaşlık ilişkileri kurduk.	40	4,1	0,9554
Takım üyeleri olarak birbirimize güven geliştirdik.	40	4,025	1,2707
Farklı yetenek ve kişilik özelliklerine sahip takım üyelerine saygı gösterdik ve hoşgörölü davrandık.	40	4,1	1,0077
Başarı ya da başarısızlığın, bireylere ait değil, takıma ait olduğunu öğrendik.	40	4,1	1,0813
Takım arkadaşları olarak her zaman birbirimizi motive ettik.	40	4,15	1,0513
Başarılı olmak için hepbirlikte çaba sarf ettik.	40	4,4	0,9819
Takım içinde meydana gelen çatışmalara hepbirlikte çözüm ürettik.	40	4,15	0,8638
Takım olarak tüm üyelerin becerilerini geliştirmeleri sürecinde sabırlı olduk.	40	4,175	0,9026
Takım üyeleri olarak hepimiz cimnastikile ilgili bilgi ve becerilerimizi geliştirdik.	40	4,15	0,8022
Takım üyeleri olarak, bizden daha başarılı oyuncu ve takımları takdir ettik.	40	4,225	0,8619
Takım üyeleri olarak, maçlar esnasında duruma uygun taktikler geliştirdik.	40	4,35	0,7355
Takım üyeleri olarak, ortak bir grup kimliği oluşturduk.	40	4,2	0,8228
Takım üyeleri olarak, hepimiz fair play (adilve dürüstoyun) ilkelerine uyduk.	40	4,275	0,7506
Takım üyeleri olarak zengin spor deneyimleri elde ettik.	40	4,1	0,9001

Tablo 41 incelendiğinde spor eğitimi modeli ile cimnastik derslerini işleyen öğrencilerin kendilerine sunulan ifadelere verdikleri cevapların çoğunlukla olumlu olduğu görölmektedir.

Öğretmenler spor eğitimi modelinin öğrenciler arasındaki etkileşimi ve birlikte çalışmayı arttırdığını, kişisel ve sosyal gelişim gibi daha genel öğrenci merkezli eğitimin hedeflerine ulaşma konusunda öğrencilerin düşüncelerini değiştirmeye hizmet ettiğini belirtmişlerdir (Grant, 1992). Ayrıca, öğretmenler, spor eğitimi modelinin öğrencileri ‘liderlik, takım çalışması, akran yardımı, sosyal sorumluluk uğraşı’ gibi konularda teşvik ettiğini gözlemlemişlerdir (Alexander ve Luckman, 2001).

Araştırmada spor eğitimi modeli ile ders işleyen deney grubu öğrencilerinin değerlendirmeleri; Wallhead ve O'sullivan (2007), Konukman, Schneider ve Marriott (2010), MacPhail ve diğerleri (2008), Bennet ve Hastie (1997), Wallhead ve Ntoumanis (2004); Alexander ve Luckman (2001), Hastie ve Sinelnikov (2006), Hastie (1998), Chan ve Cruz (2006), Kinchin ve diğerleri (2004), Carlson ve Hastie (1997), Hastie ve Sharpe (1999), Sinelnikov ve Hastie (2008), MacPhail ve diğerleri (2004), Hastie (1996) ve Sinelnikov ve Hastie (2010)'nin yapmış oldukları araştırma sonuçları ile paralellik göstermektedir.

Wallhead ve O'sullivan (2007), spor eğitimi sezonuna katılan öğrencilerin akran öğretimi görevleri üzerinde yüksek bağlılık ve uyum gerçekleştirdiklerini bulmuştur. Konukman ve diğerleri (2010), spor eğitimi modeli ile ders işleyen öğrencilerin bir ömür boyu basketbola katılıma temel oluşturmak için öğrencilerin basketbol ile ilgili bütüncül bir anlayış kazandıklarını, gerçek bir ilgi ve coşku gösterdiklerini bulmuşlardır. Ayrıca, öğrenciler spor eğitimi modelinde kendi kendilerini yönlendirme sorumluluğunu alarak, kendilerini motive etmişler ve sınıfın sahipliğini üstlenmişlerdir. Spor eğitimi modelindeki çeşitli takım rolleri; öğrencilerin liderlik, katılım ve işbirliği becerilerini arttırmıştır. MacPhail, Gorely, Kirk ve Kinchin (2008), 16 haftalık bir spor eğitimi ünitesine katılan öğrencilerle yapılan görüşmeler doğrultusunda, öğrencilerin spor eğitimi modeli ile ilgili eğlenme, zevk alma, takımın bir parçası olma, özerklik ve oyun gelişimi gibi konularda görüş bildirdiklerini rapor etmişlerdir.

Ayrıca öğrenciler, spor eğitimi modelinin; özerklik, takım üyeliği, yarışma ve algılanan öğrenme fırsatlarını, önceki beden eğitimi derslerine kıyasla daha fazla sunduğu için daha eğlenceli olduğu sonucuna varmışlardır. Bennet ve Hastie (1997), spor eğitimi modeli ile işlenen softbol sınıfındaki öğrencilerin büyük bir çoğunluğunun spor eğitimi modelini geleneksel modellere oranla daha eğlenceli, daha organize ve daha yarışmacı bulduklarını ifade etmişlerdir. Öğrencilerin %70'inin daha önceki aktivitelere göre daha fazla öğrendiklerini ve %90'ının ise, diğer dersleri bu model ile işlemek istediklerini bildirmişlerdir. Öğrenciler, oyunculuk dışı rollerden hoşlandıklarını belirtmişler ve ayrıca takım üyeliği ilkesini sevdiklerini, takımları ile gurur duyduklarını, takım olmaktan hoşlandıklarını ve eğlendiklerini ifade etmişlerdir. Bir diğer faktör olarak, öğrencilerin yarışmadan zevk aldıkları ve spor eğitimi modelinin önceki aktivitelerine göre daha fazla yarışma imkânı sağladığı yönünde görüş bildirdikleri belirlenmiştir.

Şekil 16. Grup değerlendirmelerine ilişkin görüşler

Düşük yetenekteki öğrenciler becerileri uygulama ve geliştirme fırsatı bulurlarken, yüksek becerili ve daha deneyimli öğrenciler diğer derslerde sunulmayan oyunculuk dışı rollere katılım fırsatı bulmuşlardır. Wallhead ve Ntoumanis (2004), spor eğitimi modeli ile ders

işleyen öğrencilerin zevk alma ve çaba algılarında anlamlı bir artış olduğunu bulmuşlardır. Spor eğitimi modeli ile ders işleyen öğrencilerin; uygulama sonrası zevk alma, çaba ve algılanan yeterlik tepkileri açısından pozitif değerler gösterdiği sonucuna ulaşılmıştır.

Benzer şekilde, Alexander ve Luckman (2001) spor eğitimi modelinin geleneksel beden eğitiminin sunduğundan ve başardığından çok daha geniş öğrenme imkânları sunduğunu tespit etmişlerdir. Hastie ve Sinelnikov (2006)'un yapmış oldukları çalışmada, spor eğitimi modeli sezonuna katılan öğrenciler, spor eğitimi sezonunu ilgi çekici bulduklarını, öğrenci antrenörlere sahip olmaktan hoşlandıklarını ve önemli derecede takım bağlılığı geliştirdiklerini söylemişlerdir. Hastie (1998)'nin yapmış olduğu çalışmada, spor eğitimi sezonuna katılan düşük yetenekli öğrenciler, takımları içerisinde ayrımcılık hissetmediklerini ve gelişim için eşit fırsatlara sahip olduklarını belirtmişlerdir. Hastie (1998)'in yapmış olduğu bir başka çalışmada ise, kızlar; kız-erkek karışık takımlarda oynamaktan hoşlandıklarını ve ünite boyunca artan bir sorumluluk aldıklarını rapor etmişlerdir. Chan ve Cruz (2006) yaptıkları çalışmada, spor eğitimi modelinin öğrencilerin öğrenme ilgilerine ve işbirliğine pozitif etkileri olduğunu belirtmişlerdir. Kinchin ve diğerlerinin (2004) yapmış olduğu çalışmada, spor eğitimi modeli ile ders işleyen öğrenciler; festival gününü dört gözle beklediklerini, takım arkadaşları ile birlikte olmaktan zevk aldıklarını, birlikte çalışmaktan hoşlandıklarını ve çalışırken eğlendiklerini söylemişlerdir. Carlson ve Hastie (1997)'nin yapmış olduğu çalışmada, spor eğitimi sezonuna katılan öğrenciler; takım arkadaşlarına yardım ettiklerini, takım olarak eğlendiklerini, sezon boyunca aynı takımın üyesi olmaktan hoşlandıklarını, takım bağlılığı geliştirdiklerini, işbirliği yaptıklarını ve takım arkadaşlarına güvendiklerini söylemişlerdir. Araştırma bulguları, öğrencilerin; liderlik, takım çalışması ve sportmenlik vb. gibi özelliklerinin geliştiğini göstermiştir.

Hastie ve Sharpe (1999)'ın yapmış oldukları çalışmada, öğrencilerde kişiler arası olumlu etkileşim davranışlarının arttığı ve olumsuz davranışların azaldığını bulmuşlardır. Sinelnikov ve Hastie (2008), spor eğitimi modeli boyunca sorumluluğun yüksek seviyede arttığını, öğrencilerin hem eğitimsel hem de yönetsel görevlerde yüksek seviye uyum sağladıklarını ve takım bağlılığını arttırdığını bulmuşlardır. MacPhail ve diğerleri (2004), spor eğitimi modeli sezonuna katılan öğrencilerin, bir takıma bağlı olmanın çekici bir özellik olduğu konusunda görüş bildirdiklerini rapor etmişlerdir. Hastie (1996), öğrenciler ile yaptığı görüşmeler sonucunda, öğrencilerin idari rolleri almaktan hoşlandıklarını ve tüm

sezon boyunca aynı takımda kalmayı tercih ettiklerini bildirmiştir. Sinelnikov ve Hastie (2010), öğrencilerin spor eğitimi modeli ile işlenen derslerde daha derin anlayışlara sahip olduklarını, takım bağlılığının ve özgün yarışmaların öğrencilere çekici geldiğini bulmuşlardır.

2015 yılında Estrada, Hastie ve Wallhead, García-López ve Gutiérrez, Gerdin ve Pringle, Iserbyt ve arkadaşları, Layne ve Hastie, Layne ve Yli-Piipari, Martin ve arkadaşları ile Pereira ve arkadaşları Spor Eğitim Modeli hakkında çalışmalar yapmışlar ve benzer sonuçlar bulmuşlardır.

Estrada, basketbol kurslarında 33 kolej öğrencisi üzerinde SEM'ini kullanarak eğitim programını uygulamıştır. Sonuçlar SEM'nin öğrencilerin eleştirel düşünme yeteneklerini, sorumluluklarını, kişiler arası ilişkilerini ve güdülenmelerini olumlu yönde desteklediklerini ortaya koymuştur. Ayrıca öğrencilerin okullarındaki müfredat modelinin daha stresli bir ortama sebep olduğunu vurgulamışlardır.

Layne ve Yli-Piipari de basketbol derslerinde uyguladıkları SEM'inin olumlu sonuçlarını göstermişlerdir. Derse katılan öğrencilerin atak oyun performansları geleneksel öğretim modeline göre daha fazla yükselmiştir. Çalışmada elde edilen diğer sonuçlar SEM'nin daha pedagojik bir yaklaşım ile eğitim vermeye müsait olduğu görülmüştür.

Iserbyt ve arkadaşları da yüzme derslerinde kullandıkları spor eğitim modelinin doğrudan eğitim modeli uygulanan çocuklara göre daha fazla tur yüzdüklerini belirtmişlerdir.

Tüm bu çalışma bulguları ışığında; spor eğitimi modelinin öğrencilerin bilişsel alandaki öğrenmelerinde ve duyuşsal alandaki gelişimlerinde olumlu etkileri olduğu söylenebilir. Psikomotor alanda ise; spor eğitimi modeli, öğrencilerin giriş ve çıkış davranışlarında anlamlı gelişmeler sağlasa da, psikomotor alan erişimi değerlerinde doğrudan öğretim modeli erişimi değerleri ile karşılaştırıldığında doğrudan öğretim modeli lehine anlamlı farklılık ortaya çıkmıştır. Buna ek olarak, spor eğitimi modelinin öğrencilerin yarışma performanslarının gelişiminde oldukça etkili olduğu belirlenmiştir. Ayrıca, spor eğitimi modelinde yer alan öğrencilerin değerlendirmeleri doğrultusunda, spor eğitimi modelinin ve oyunculuk dışı rollerin, öğrencilere fayda sağladığı söylenebilir.

BÖLÜM 5

SONUÇ VE ÖNERİLER

Bu bölümde, öncelikle araştırma bulgularına dayalı olarak elde edilen sonuçlar ve daha sonra araştırma sonuçlarına ve ileride yapılacak olan çalışmalara ilişkin öneriler maddeler halinde listelenmiştir.

5.1. Sonuç

Araştırma bulgularına dayalı olarak elde edilen sonuçlar aşağıda listelenmiştir.

1. Spor Eğitimi Modeli ve Doğrudan Öğretim Modeli ile cimnastik derslerini işleyen öğrencilerin bilişsel alan gelişimlerinde ön test ve son test puanları arasında son testler lehine istatistiksel olarak anlamlı bir fark elde edilmiştir. Her iki model de öğrencilerin cimnastik dersine ait bilgilerinde artış sağlamıştır.
2. Spor Eğitimi Modeli ve Doğrudan Öğretim Modeli ile cimnastik derslerini işleyen öğrencilerin bilişsel erişim düzeyleri arasında istatistiksel olarak anlamlı bir fark elde edilmemiştir. Her iki model de bilişsel alana ilişkin öğrenmelerde etkili olmuştur.
3. Spor Eğitimi Modeli ve Doğrudan Öğretim Modeli ile cimnastik derslerini işleyen öğrencilerin duyuşsal alan ön test ve son test puanları karşılaştırıldığında; spor eğitimi modelinde son testler lehine istatistiksel olarak anlamlı bir fark elde edilirken, doğrudan öğretim modelinde de istatistiksel anlamda bir fark bulunmuştur. Her iki model de öğrencilerin cimnastik dersine ilişkin tutumlarının gelişmesini sağlamıştır.
4. Spor Eğitimi Modeli ve Doğrudan Öğretim Modeli ile cimnastik derslerini işleyen öğrencilerin duyuşsal erişim düzeyleri arasında Spor Eğitimi Modeli lehine istatistiksel olarak anlamlı bir fark elde edilmiştir. Spor Eğitimi Modeli,

öğrencilerin tutumlarının geliştirilmesinde Doğrudan Öğretim Modeline göre daha etkili olmuştur.

5. Spor Eğitimi Modeli ve Doğrudan Öğretim Modeli ile cimnastik derslerini işleyen öğrencilerin psikomotor becerileri oluşturan öne takla, geriye takla, amut takla, çember ve kartvil becerilerine ait ön test ve son test puanları arasında son testler lehine istatistiksel olarak anlamlı farklılıklar elde edilmiştir. Her iki model de öğrencilerin cimnastiğe ait becerileri öğrenmesinde ve geliştirmesinde etkili olmuştur.
6. Spor Eğitimi Modeli ve Doğrudan Öğretim Modeli ile cimnastik derslerini işleyen öğrencilerin psikomotor becerileri oluşturan öne takla, geriye takla, amut takla, çember ve kartvil becerilerine ait erişim düzeyleri arasında, tüm becerilerde Spor Eğitimi Modeli lehine istatistiksel olarak anlamlı farklılıklar elde edilmiştir. Her iki model de beceri öğreniminde etkili olmasına rağmen; Spor Eğitimi Modeli, öğrencilerin cimnastiğe ait beceriler öğrenmesinde ve geliştirmesinde Doğrudan Öğretim Model'ine göre daha etkili olmuştur.
7. Spor Eğitimi Modeli ile cimnastik derslerini işleyen deney grubunda oyunculuk dışı görevlerden antrenörlük görevi alan öğrenciler genel olarak rollerini sevmişler ve kendilerine olumlu katkılar sağladığı yönünde görüş bildirmişlerdir.
8. Spor Eğitimi Modeli ile cimnastik derslerini işleyen deney grubunda oyunculuk dışı görevlerden hakemlik görevi alan öğrenciler genel olarak, rollerini sevmişler ve kendilerine olumlu katkılar sağladığı konusunda görüş bildirmişlerdir.
9. Spor Eğitimi Modeli ile cimnastik derslerini işleyen deney grubunda oyunculuk dışı görevlerden takım idareciliği görevi alan öğrenciler genel olarak, rollerini sevmişler ve kendilerine olumlu özellikler kazandırdığı konusunda görüş bildirmişlerdir.
10. Spor Eğitimi Modeli ile cimnastik derslerini işleyen deney grubunda oyunculuk dışı görevlerden kondisyonerlik görevi alan öğrenciler genel olarak, rollerini sevmişler ve kendilerine olumlu özellikler kazandırdığı konusunda görüş bildirmişlerdir.
11. Spor Eğitimi Modeli ile cimnastik derslerini işleyen deney grubunda oyunculuk dışı görevlerden takım kaptanlığı görevi alan öğrenciler genel olarak, rollerini sevmişler ve kendilerine olumlu özellikler kazandırdığı konusunda görüş bildirmişlerdir.
12. Spor Eğitimi Modeli ile cimnastik derslerini işleyen deney grubunda oyunculuk dışı görevlerden istatistikçi görevi alan öğrenciler genel olarak, rollerini sevmişler ve kendilerine olumlu özellikler kazandırdığı konusunda görüş bildirmişlerdir.

13. Spor Eğitimi Modeli ile cimnastik derslerini işleyen deney grubundaki öğrencilerin, uygulanan model ile ilgili görüşlerinin olumlu olduğu ve takım olarak uyumlu çalışma, ortak kararlar alma, işbirliği, sorumluluk, iyi arkadaşlık ilişkileri kurma, güven, saygı ve hoşgörü geliştirme, motive etme, çaba harcama, sabırlı olma, takdir etme, grup kimliği oluşturma ve zengin spor deneyimleri kazanma vb. ifadelere çoğunlukla olumlu yanıtlar verdikleri bulunmuştur.

5.2. Öneriler

Bu bölümde; araştırma sonuçlarına ve ileride yapılacak olan çalışmalara ilişkin öneriler maddeler halinde listelenmiştir.

5.2.1. Araştırmanın Sonuçlarına İlişkin Öneriler

Bu çalışma üniversite düzeyinde yapılmış olup, çalışma sonuçları ile ilgili genellemeler ya da yorumlar yapılırken, grubun bu özelliği dikkate alınmalıdır.

Öğrencilerin spor branşlarına yönelik bilişsel alan gelişimlerinin sağlanabilmesi için, spor eğitimi modeli gibi farklı modeller kullanılmalıdır.

Öğrencilerin üniversite düzeyinde farklı spor branşlarına olumlu tutum geliştirmelerini sağlayabilmek için, spor eğitimi modeli gibi farklı modeller kullanılmalıdır.

Öğrencilerin spor branşlarındaki beceri gelişimlerinin yanı sıra oyun ve yarışma performanslarında da gelişim sağlayabilmek için spor eğitimi modeli gibi modeller kullanılmalıdır.

Spor eğitimi modeli ile ilgili daha fazla bilgi sahibi olabilmeleri için, beden eğitimi öğretmenlerine ve beden eğitimi öğretmenlerini yetiştiren beden eğitimi ve spor yüksekokullarındaki öğretim elemanlarına hizmet içi eğitim seminerleri düzenlenmelidir.

Derslerini Spor Eğitimi Modeli'ni kullanarak ilk defa işleyecek olan öğretmenlerin; modelin ilk uygulama bölümünde sabırlı olmaları ve sınıftaki otoritenin öğrenciye geçmesini kabul etmeleri gerekmektedir.

Derslerini Spor Eğitimi Modeli'ni kullanarak ilk defa işleyecek olan öğretmenlerin; sezon öncesi planlama aşamasını büyük bir titizlikle yapmaları gerekmektedir.

Spor eğitimi modeli ile ilgili deneyimli öğretmenler bile, modeli işlerken birçok zorlukla karşı karşıya gelmektedirler. Bu nedenle, spor eğitimi modelini ilk kez kullanacak öğretmenlerin cesaretli olmaları ve kendilerine güvenmeleri gerekmektedir.

Beden eğitimi ve Spor Yüksekokullarında eğitim veren öğretim elemanları, derslerinde spor eğitimi modelini kullanmalı ve beden eğitimi öğretmeni adaylarının bu yeni model ile ilgili bilgi sahibi olmaları sağlanmalıdır.

Beden eğitimi öğretmeni adayları, öğretmenlik uygulaması derslerinde spor eğitimi modeli gibi yenilikçi modelleri kullanmalarını yönünde cesaretlendirilmeli ve teşvik edilmeli; beden eğitimi öğretmen adayları ise modeli denemeye gönüllü olmalıdırlar.

5.2.2. Gelecekte Yapılacak Olan Çalışmalar İçin Öneriler

Spor Eğitimi Modeli; cimnastik dışında farklı spor branşları üzerinde uygulanabilir.

Spor Eğitimi Modeli, farklı öğretim kademelerinde ve farklı sınıf düzeylerinde uygulanabilir.

Spor Eğitimi Modeli'nin cinsiyet değişkeni üzerindeki etkileri araştırılabilir.

Spor Eğitimi Modeli'nin bireysel sporlar üzerinde etkileri araştırılabilir.

Spor Eğitimi Modeli'nde yer alan ve bu araştırmada oyunculuk dışı roller kapsamına alınmamış, farklı öğrenci rolleri kullanılarak araştırmalar yapılabilir.

Derslerinde Spor Eğitimi Modeli'ni kullanan beden eğitimi öğretmenlerinin, model ile ilgili görüşlerini belirlemek amaçlı nitel çalışmalar yapılabilir.

Öğrencilerin, Spor Eğitimi Modeli'nin kullanıldığı derslerdeki model ile ilgili görüşlerini belirlemeye yönelik nitel çalışmalar yapılabilir.

Beden eğitimi alanında, Spor Eğitimi Modeli ile diğer öğretim modellerinin etkisi karşılaştırılabilir.

Spor Eğitimi Modeli'nin düşük becerili ve yüksek becerili öğrencilerin bilişsel, duyuşsal ve psikomotor gelişimleri üzerindeki etkilerini araştıran çalışmalar yapılabilir.

Öğrencilerin psikomotor alandaki gelişmelerini belirlemek amaçlı hazırlanan, becerilere ait gözlem formları yerine geçerliliği ve güvenilirliği ispatlanmış diğer testler kullanılabilir.

KAYNAKLAR

- Açıköz, K. Ü. (2008). *Aktif öğrenme (10. baskı)*. İstanbul: Seçil.
- Agopyan, A. (1993). *Ritmik Sportif Cimnastikte Morfolojik ve Motorik Özelliklerin Performansa Etkisi*. Yüksek Lisans Tezi, Marmara Üniversitesi Sağlık Bilimleri Enstitüsü, İstanbul.
- Akarsu, B. (1979). *Çağdaş felsefe akımları*. Ankara: MEB.
- Akinoğlu, O. (2008). Öğretim kuram ve modelleri., Tan, Ş. (Ed.) *Öğretim ilke ve yöntemleri (3. baskı)* içinde (s.137-190). Ankara: Pegem.
- Aldağ, H. (2005). *Düşünme aracı olarak metinsel ve metinsel-grafiksel tartışma yazılımının tartışma becerilerinin geliştirilmesine etkisi*. Doktora tezi, Çukurova Üniversitesi, Adana.
- Alexander, K. & Luckman, J. (2001). Australian teachers' perceptions and uses of the sport education curriculum model. *European Physical Education Review*, 7(3), 242-269.
- Algün Doğu, G. & Sunay, H. (2010). Uluslararası İlişkiler ve Spor. *Spormetre Beden Eğitimi ve Spor Bilimleri Dergisi*, 3, 93-100.
- Alkan, C., Deryakulu D. & Şimşek N. (1995). *Eğitim teknolojisine giriş*. Ankara: Önder.
- Alkan, C. (1979). *Eğitim ortamları*. Ankara: Ankara Üniversitesi Eğitim Fakültesi.
- Alkan, C. (1997). *Eğitim teknolojisi*. [5. bs.]. Ankara: Anı.
- Alpman, C. (1972). *Eğitimin bütünlüğü içinde beden eğitimi ve çağlar boyunca gelişimi*. Ankara: MEB.
- Alvarado, A. E., & Herr, P. R. (2003). *Inquiry-based learning using everyday objects: Hands-on instructional strategies that promote active learning in grades. 3-8*. Corwin Press.

- Anderson, J. R. (1980). *Cognitive psychology and its Implication*. San Francisco: Wadsworth.
- Apaydın, T. (1990). “Yüksek köy enstitüsü”, kuruluşunun 50. yılında köy enstitüleri, *Eğit-Der Yayınları*, 2, 210-215.
- Aracı, H. (2006). *Öğretmenler ve öğrenciler için okullarda beden eğitimi (6. baskı)*. Ankara: Nobel.
- Aracı, H. (2007). *Yapılandırmacı Yaklaşımla Beden Eğitimi ve Spor Etkinlikleri (1. Baskı)*. Ankara: Nobel.
- Arslan, A. (2001). *Felsefeye giriş (6. baskı)*. Ankara: Vadi.
- Arun, C. A. (2013). Cumhuriyet döneminde Türkiye’de beden eğitimi öğretmeni yetiştirmede öncü Selim Sırrı Tarcan’dan sonra gelen kuşaktan Vildan Aşır Savaşır. 05 Mayıs 2015 tarihinde <http://www.atletik.org/tubed/dergiden-makaleler/sb0154-sayi20-sayfa9-cumhuriyet.htm> adresinden edinilmiştir.
- Ausubel, D. P. and Robinson, F. G. (1969). *School learning: An introduction to educational psychology*. New York: Holt, Rinehart and Winston.
- Aydın, A. (2001). *Gelişim ve öğrenme psikolojisi (3. baskı)*. İstanbul: Alfa.
- Aydın, M. Z. (2009). *Din Öğretiminde Yöntemler*, Ankara: Nobel.
- Aykroyd, P. (1984). *Cimnastik*. İstanbul: Adam.
- Ayvazo, S. (2009). Applying the sport education model to tennis strategies. *A Journal for Physical and Sport Educators*, 23 (1), 8-12.
- Bacanlı, H. (2001). *Gelişim ve öğrenme (4. baskı)*. Ankara: Nobel.
- Bacanlı, H. (2005). *Eğitim psikolojisi: Gelişim, öğrenme ve ortam (6. baskı)*. Ankara: Nobel.
- Bacanlı, H. (2013). *Eğitim psikolojisi (19. baskı)*. Ankara: Pegem.
- Ballı, Ö. M. (2006). *Bruninks-Oseretsky Motor Yeterlik Testinin Geçerlik Güvenirlik Çalışması ve Beş-Altı Yaş Grubu Çocuklara Uygulanan Cimnastik Eğitim Programının Motor Gelişime Etkisinin İncelenmesi*. Doktora Tezi, Ankara Üniversitesi. Fen Bilimleri Enstitüsü, Ankara.
- Bandura, A. (1977). *Social learning theory*. Englewood Cliff. NJ: Prentice Hall.

- Başaran, İ. E. (2005). *Eğitim psikolojisi- gelişim, öğrenme ve ortam (6. baskı)*. Ankara: Nobel.
- Baytekin, Ç. (2001). *Ne niçin neden öğreniyoruz ve öğretiyoruz*. Ankara: Anı.
- Bennett, G., & Hastie, P. (1997). A sport education curriculum model for a collegiate physical activity course. *Journal of Physical Education, Recreation and Dance*, 68(1), 39-44.
- Bilen, M. (2006). *Planlamadan uygulamaya öğretim*. Ankara: Anı.
- Binbaşıoğlu, C. (1994). *Genel öğretim bilgisi*. Ankara: Kadioğlu.
- Bircan, İ. ve Sefunç, M. (2010). Eğitimin yönetsel temelleri., Sönmez V. (Ed.) *Eğitim bilimine giriş (7. baskı)* içinde (s. 214-242), Ankara: Anı.
- Brooks, M. G. & Books, J. G. (1999). The courage to be constructivist. *Educational Leadership*, 57(3), 18-24.
- Browne, T. B. J., Carlson, T. B. & Hastie, P. A. (2004). A comparison of rugby seasons presented in traditional and sport education formats. *European Physical Education Review*, 10 (2), 199-214.
- Bruner, J. S. (1991). *Bir öğretim kuramına doğru* (F. Varış ve T. Gürkan, Çev.). Ankara: Ankara Üniversitesi.
- Brunton, J. A. (2003). Changing hierarchies of power in physical education using sport education. *European Physical Education Review*, 9 (3), 267-284.
- Bucher C. A. & Koenig C. R. (1983). *Method and material for secondary school physical education*. Saint Louis: The C.V. Mossey.
- Bumin, B. (1989). *İşletme organizasyonlarının yönetimi*. Ankara: Bizim Büro.
- Butler, K. A. (1986). *Learning and teaching style in theory and practice*. Colombia, CT: The Learner's Dimension.
- Büyükalın-Filiz, S. (2004). *Öğretmenler için soru sorma sanatı: düzeyleri, teknikleri, uygulama örnekleri*. Ankara: Asil.
- Büyükdüvenci, S. (1991). *Eğitim felsefesine giriş*. Ankara: Savaş.
- Büyükkaragöz, S. S. (1999). *Genel öğretim metotları (10. baskı)*. İstanbul: Beta.

- Büyüköztürk, Ş., Çakmak, K. E., Akgün, E. Ö., Karadeniz, Ş., & Demirel, F. (2010). *Scientific research methods*. Ankara: Pegem.
- Büyüköztürk, Ş. (2007). *Data analysis handbook for social sciences*. Ankara: Pegem.
- Byra, M. (2006). Teaching styles and inclusive pedagogies. D. Kirk, M.O'Sullivan & D. McDonald (Eds.), *Handbook of Research in Physical Education*. London: Sage.
- Carlson, T.B. (1995). We Hate Gym: Student Alienation From Physical Education. *J Teach Phys Educ*, 14(4), 467-477.
- Carlson, T., & Hastie, P. (1997). The student social system within sport education. *Journal of Teaching in Physical Education*, 16(2), 176-195.
- Chan, K. L. and Cruz, A. (2006). The effect of sport education on secondary six student's learning interest and collaboration in football lessons. *Journal of Physical Education and Recreation (Hong Kong)*, 12 (2), 13-22.
- Chandler, T., Cronin M. & Vamplew W. (2007). *Sport and physical education- The key concepts (2nd ed.)*. New York: Routledge, Taylor and Francis Group.
- Cho, O., Richards, K. A., Blankenship, B. T., Smith A. L. and Templin T. J. (2012). Motor skill development of students enrolled in a sport education volleyball season delivered by in-service physical education teachers. *The Physical Educator*, 69(4), 375-394.
- Cronbach, L. J. (1978). *Educational psychology*. New York: American Book.
- Cruz, A. (2008). The experience of implementing sport education model. *Journal of Physical Education and Recreation (Hong Kong)*, 14 (1), 18-31.
- Curtner-Smith, M. and Sofo, S. (2004). Preservice teacher's conception of teaching within sport education and multi-activity units. *Sport, Education and Society*, 9 (3), 347-377.
- Cüceloğlu, D. (2002) *İnsan ve davranışı: Psikolojinin temel kavramları (11. baskı)*. İstanbul: Remzi.
- Çalışkan, H. ve Turan R. (2008). Araştırmaya dayalı öğrenme yaklaşımının sosyal bilgiler dersinde akademik başarıya ve kalıcılık düzeyine etkisi. *Türk Eğitim Bilimleri Dergisi*, 6 (4), 603- 627.

- Çamlıyer H. (1992). *Spor ve serbest zaman eğitimi*. 1. Eğitim Kurumlarında Beden Eğitimi Ve Spor Sempozyumun'da Sunuluş Bildiri, Ege Üniversitesi, İzmir.
- Çaycı, B. (2007). *Kavram öğreniminde kavramsal değişim yaklaşımının etkililiğinin incelenmesi*. Doktora tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.
- Çaycı, B. ve Ünal, E. (2007). Sınıf öğretmeni adaylarının sahip oldukları öğrenme stillerinin çeşitli değişkenlere göre incelenmesi. *Üniversite ve Toplum: Bilim, Eğitim ve Düşünce Dergisi*, 7 (3). 08 Nisan 2015 tarihinde <http://www.universite-toplum.org/text.php3?id=328> pdf sayfasından erişilmiştir.
- Çelen, A (2006). *İlköğretim beden eğitimi dersinde çoklu zekâ kuramı Doğrultusunda yapılan etkinliklerin öğrencilerin Bilişsel, duyuşsal ve psikomotor erişi düzeylerine etkisi*. Yüksek Lisans Tezi, Abant İzzet Baysal Üniversitesi Sosyal Bilimler Enstitüsü, Bolu.
- Çelen, A. (2012). *Spor eğitimi modeli ile işlenen voleybol derslerinin öğrencilerin bilişsel, duyuşsal ve psikomotor erişi düzeylerine etkisi*. Doktora tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.
- Çelik, F. (2006). Türk eğitim sisteminde hedefler ve hedef belirlemede yeni yönelimler. *Burdur Eğitim Bilimleri Dergisi*, 6(11), 1-15.
- Çelikten, M., Şanal M. ve Yeni Y. (2005) Öğretmenlik mesleği ve özellikleri. *Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 19 (2), 207- 237.
- Çilenti, K. (1988). *Eğitim teknolojisi ve öğretim*. Ankara: Kadioğlu.
- Çöndü, A. (2004). *Beden eğitimi ve sporda özel öğretim Yöntemleri (2. baskı)*. Ankara: Nobel.
- DeBoer, G. E. (1991). *History of ideas in science education: implications for practice*. New York: Teachers College.
- Demirci, A. (2008). *İlköğretimde beden eğitimi dersi etkinlikleri: 1-2-3. sınıflar için yeni öğretim programı*. Ankara: Nobel.
- Demirel, Ö. (2003). *Kuramdan uygulamaya eğitimde program geliştirme (5. baskı)*. Ankara: Pegem.
- Demirel, Ö. (2003). *Eğitim Sözlüğü*. Ankara: Pegem.

- Demirel, Ö. (2005). *Eğitimde program geliştirme: Kuramdan uygulamaya. (8. baskı)*. Ankara: Pegem.
- Demirel, Ö. (2006). *Öğretimde planlama ve değerlendirme: öğretim sanatı*. Ankara: Pegema.
- Demirel Ö. (2009). *Öğretme sanatı, öğretim ilke ve yöntemleri (14. baskı)*. Ankara: Pegem.
- Demirhan, G. (2006). *Spor eğitiminin temelleri*. Ankara: Bağırhan.
- Demirhan, G. (Ed.). (2010). *İlköğretim beden eğitimi dersi (1- 8. sınıflar) öğretmen kılavuz kitabı*. Ankara: Milli Eğitim Bakanlığı (MEB).
- Doğan, H. (2013). *Beden eğitimi ve sporun önemi*. 17 Mayıs 2015 tarihinde <http://haydardogan.com/kiisel-yazlar/148-beden-eitimi-ve-sporun-oenemi.html> pdf sayfasından erişilmiştir.
- Doğdu, S. & Aslan, Z. (1993). *Eğitim teknolojisi uygulamaları ve eğitim araç gereçleri*. Ankara: Tek Işık.
- Doğu, S. & Altay, F. (2010). *The effect of sport education model on development of rhythm skills in dance education. In abstract book of 11th International Sport Science Congress* (pp. 188-190), 11. Uluslararası Spor Bilimleri Kongresinde sunulmuş bildiri. Akdeniz Üniversitesi, Antalya.
- Doydu, İ., Çelen, A. & Çoknaz H. (2013). Spor eğitimi modelinin öğrencilerin beden eğitimi ve spora karşı tutumuna etkisi. *E-international Journal of Educational Research*, 4 (2), 99-110.
- Doydu, İ. & Çoknaz, H. (2013). The influence of sport education model on middle school students during extracurricular football studies on cognitive- psychomotor and game performance levels. *International Journal of Human Science*, 10 (1), 925-958.
- Dönmezer, İ. (2010). *Eğitim Psikolojisi*. Ankara: Pegem.
- Drubach, D. (2000). *The brain explained upper saddle river*. New Jersey: Prentice-Hall.
- Duman, B. & İkiel, C. (2002). Yapıcı öğrenme kuramına göre sosyal bilgiler öğretimi. *Firat Üniversitesi Sosyal Bilimler Dergisi*, 2 (12), 245-262.

- Duman, S., İnal, A. N., & Taşğın, Ö. (2003). "Özel Eğitim Sınıflarında Uygulanan Beden Eğitimi Dersi Öğretim Programlarının Öğretmen Görüşleriyle Değerlendirilmesi", *Beden Eğitimi ve Spor Bilim Dergisi*, Cilt: 6, 53-58.
- Dunn, R. & Dunn, K. (1993). *Teaching secondary students through their individual learning styles practical approaches for grades*. Massachusetts: Allyn and Bacon.
- Ekiz, D. (2003). *Eğitimde araştırma yöntem ve metotlarına giriş*. Ankara: Anı.
- Erden, M. (1997). *Sosyal bilgiler öğretimi*. İstanbul: Alkım.
- Erden, M. (1998). *Öğretmenlik mesleğine giriş*. İstanbul: Alkım.
- Erden, M. ve Akman, Y. (1997). *Eğitim psikolojisi: gelişim-öğrenme-öğretme (4. baskı)*. Ankara: Arkadaş.
- Erden, M. & Altun S. (2006). *Öğrenme stilleri*. İstanbul: Morpa.
- Eren, E. (1993). *Yönetim psikolojisi*. İstanbul: Beta.
- Erginer, E. (2006). *Öğretimi planlama uygulama ve değerlendirme*. Ankara: Pegem.
- Ergün, M. (1999). *Eğitim felsefesi*. Ankara: Ocak.
- Ergün, M. & Özdaş, A. (1997). *Öğretim ilke ve yöntemleri*. İstanbul: Kaya.
- Erkal, M. E., Güven, Ö. & Ayan, D. (1998). *Sosyolojik açıdan spor (3. baskı)*. İstanbul: Der.
- Ertürk, S. (1979). *Eğitimde program geliştirme*. Ankara: Yelkentepe.
- Fidan, N. & Erden, M. (1987). *Eğitim bilimine giriş*. Ankara: Kadioğlu.
- Fidan, N. & Erden, M. (1996). *Eğitime giriş*. Ankara: Alkım.
- Fidan, N. (2012). *Okulda öğrenme ve öğretme (3. baskı)*. Ankara: Pegem.
- Fişek, K. (1985). *100 soruda, Türkiye spor tarihi*. İstanbul: Gerçek.
- Gagne, R. M. & Driscoll, M. P. (1988). *Essentials of learning for instruction*. New Jersey: Prentice Hall.
- Gelbal, S. (1991). Problem çözme. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 6(6). 167-173.
- Gerver, R. K. & Sgroi, R. J. (2003). Creating and using guided-discovery lessons. *Mathematics Teacher*, 96 (1), 6-13.

- Glasser, W. (1992). *The quality school: managing students without coercion*. New York: Harper and Row.
- Glotova, O. N. (2011). *Sport education model in Russian schools: Professional development and effective teaching for pre service teachers*. Unpublished doctoral dissertation, Auburn, University, USA.
- Gökçe, F. (2000). *Değişme sürecinde devlet ve eğitim*. Ankara: Eylül.
- Aşçı, F. H., Gökmen, H., & Karagül, T. (1995). *Psikomotor gelişim*. Ankara: Gökçe.
- Grant, B. C. (1992). Integrating sport into the physical education curriculum in New Zealand secondary schools. *Quest*, 44, 304-316.
- Guttek, L. G. (2001). *Eğitimde felsefi ve ideolojik yaklaşımlar* (N. Kale, Çev.). Ankara: Ütopya.
- Gülbahar, G. (2006). *Cumhuriyet dönemi (1920-1950) Türk eğitim sisteminin felsefi temelleri*. Yüksek lisans tezi, Kırıkkale Üniversitesi Sosyal Bilimler Enstitüsü, Kırıkkale.
- Gürses, A. (2010). *Geleneksel öğretim nedir, ne değildir?* Araştırma projesi eğitimi çalıştayı, Çanakkale 23 Nisan 2015 tarihinde. <http://maycalistaylari.comu.edu.tr/calistaykimya/sunumlar/danisman//AhmetGurses.pdf> sayfasından erişilmiştir.
- Harmandar, İ. H. (2004). *Beden eğitimi ve sporda özel öğretim yöntemleri*. Ankara: Nobel.
- Harvey, S., Kirk, D. & O'Donovan, T. M. (2014). Sport education as a pedagogical application for ethical development in physical education and youth sport. *Sport, Education and Society*, 19 (1), 41-62.
- Hastie, P. A. (1996). Student role involvement during a unit of sport education. *Journal of Teaching in Physical Education*, 16(1), 88-103.
- Hastie, P. A. (1998). Skill and tactical development during a sport education season. *Research Quarterly for Exercise and Sport*, 69 (4), 368-79.
- Hastie, P. A. (1998). Applied Benefits of the Sport Education Model, *Journal of Physical Education, Recreation & Dance*, 69(4), 24-26

- Hastie, P. A. and Sharpe, T. (1999). Effects of a sport education curriculum on the positive social behavior of at risk rural adolescent boys. *Journal of Education for Students Placed At Risk*, 4 (4), 417-430.
- Hastie, P. A. & Sinelnikov, O. A. (2006). Russian students' participation in and perceptions of a season of sport education. *European Physical Education Review*, 12 (2), 131-150.
- Hastie, P. A., & Curtner-Smith, M. D. (2006). Influence of a hybrid sport education-games for understanding model on one teacher and his students. *Physical Education and Sport Pedagogy*, 11(01), 1-27.
- Hastie, P. A., & Trost S. G. (2002). Student Physical Activity Levels During a Season of Sport Education. *Pediatric Exercise Science*. 14 (1), 64-74.
- Heppner, P.P. & Peterson, C.H. (1982). The development and implications of a personal problem solving inventory. *Journal of Counseling Psychology*, 29(1), 66-75.
- Hesapçıoğlu, M. (1998). *Postmodern çağda eğitim yönetimi ve eğitim örgütü. Türkiye 'de Eğitim Yönetimi Prof. Dr. Ziya Bursalıoğlu'na Armağan*. İstanbul: Kültür Koleji Eğitim Vakfı.
- Izgar, H. ve Gürsel, M. (2001). *Eğitim bilimlerinin gelişimi*. Ankara: Nobel.
- İnal A. N. (2009). *Beden eğitimi ve spor bilimi (2. baskı)*. Ankara: Nobel.
- İnce, M. L., Cengiz, C., Ebem, Z., Hünük, D., Kangalgil, M., Saçlı, F., Saraç, L. ve Yapar, A. (2010). Spor eğitimi modeli. Demirhan, G., İnce M. L., Koca C. ve Kirazcı S. (Ed.). *Öğretim modelleri ve güncel araştırmalar, beden eğitimi ve spor öğretiminde yeni yaklaşımlar dizisi içinde* (s. 44-56) Ankara: Spor.
- İnce, M. L. ve Hünük, D. (2010). Eğitim reformu sürecinde deneyimli beden eğitimi öğretmenlerinin kullandıkları öğretim stilleri ve stillere ilişkin algıları. *Eğitim ve Bilim Dergisi*, 35 (157), 128- 139.
- İskenderzade, L. A. (2007). Dede korkut hikayelerinin türk plastik sanatlara yansımaları. *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 17(1), 317- 340.
- Jayne M. Jenkins (2004) Sport Education in a PETE Program, *Journal of Physical Education, Recreation & Dance*, 75(5), 30-40

- Jonassen, J., D. (1999). Designing constructivist learning environments. In Reigeluth C. M. (Ed.), *Instructional design theories and models: a new paradigm of instructional theory* içinde (pp. 215-239). New Jersey: Lawrence Erlbaum.
- Kale, N. (2009). *Felsefiyat*. Ankara: Pegem.
- Kale, R. (2007). *İlköğretimde beden eğitimi ve oyun öğretimi*. Ankara: Pegem.
- Kale, R. ve Erşen E. (2003). *Beden eğitimi ve spor bilimlerine giriş*. Ankara: Nobel.
- Kale, R. ve Erşen E. (2010). *Beden eğitimi ve spor kültürü*. Ankara: Nobel.
- Kang, B. J. (2010). *Exploring Teachers Professional Development and Change through Physical Education Curriculum Reform and the Sport Education Model*. Unpublished doctoral dissertation, Purdue University, USA.
- Kaptan, F., & Kuşakçı, F. (2002). *Fen Öğretiminde Beyin Fırtınası Tekniğinin Öğrenci Yaratıcılığına Etkisi*, V. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresinde sunulmuş bildiri, ODTÜ, Ankara.
- Karamustafaoğlu, O. ve Yaman, S. (2010). *Fen öğretiminde özel öğretim yöntemleri I-II*. Ankara: Anı.
- Karasar, N. (2006). *Bilimsel araştırma yöntemi (14. baskı)*. Ankara: Nobel.
- Karasar, N. (2010). *Bilimsel araştırma yöntemi*. Ankara: Nobel.
- Kasap, H. (1991). *Spor metodik ve didaktiği*. Ankara: T.F.F. Eğitim.
- Kazancı, O. (1989). *Eğitim psikolojisi, kuram ve ilkelerden uygulamaya*. Ankara: Kazancı.
- Keleş, E. ve Çepni, S. (2006). Beyin ve öğrenme. *Türk Fen Eğitimi Dergisi*, 3 (2), 66- 82.
- Kılıç, D. (2011). *Eğitim bilimine giriş (2. baskı)*. Ankara: Nobel.
- Kılıç, E. ve Karadeniz, Ş. (2004). Cinsiyet ve öğrenme stiline göre öğrenme stratejisi ve başarıya etkisi. *Gazi Eğitim Fakültesi Dergisi*, 24 (3), 129- 146.
- Kınalı, G. (2003). Zihin engellilerde beden-resim-müzik eğitimi. Kulaksızoğlu, A. (Ed.). *Farklı Gelişen Çocuklar* içinde (s. 244-271). İstanbul: Epsilon.
- Kirk, D. (2013). Educational value and models-based practice in physical education. *Educational Philosophy and Theory*, 45 (9), 973-986.

- Kinchin, G.D., Wardle, C., Roderick, S., & Sprosen, A. (2004). A survey of year 9 boys' perceptions of sport education in one English secondary school. *Bulletin of Physical Education*, 40(1), 27-40.
- Konukman, F., Schneider, R. C., & Marriott, S. T. (2010). Applying the sport education model to basketball. *Journal of Physical Education, Recreation & Dance*, 81(2), 15-17.
- Koyuncuoğlu, K., & Savaş, S. (2015). Üniversite Öğrencilerinin Cimnastik Dersine Yönelik Tutumları. *Akademik Sosyal Araştırmalar Dergisi*, 3 (13), 427-440.
- Krathwohl, D.R., Bloom, B.S., & Masia, B.B. (1964). *Taxonomy of educational objectives: The classification of educational goals. Handbook II: The affective domain*. New York: David McKay.
- Kulinna, P. (2008). Models for curriculum and pedagogy in elementary school physical education. *Elementary School Journal*, 108(3), 217-228.
- Kusworo, H. (2012). Penerapan konsep fundamental pendidikan dalam proses pembelajaran. *Multilateral Journal Penjas Or*, 11 (2), 77- 89. 13 Mayıs 2015 tarihinde <http://ejournal.unlam.ac.id/index.php/multilateral/article/view/194> pdf sayfasından erişilmiştir.
- Küçükahmet, L., Külahoğlu, Ş. Ö., Çalık, T., Topses, G., Öksüzoğlu, A. F., & Korkmaz, A. (2002). *Öğretmenlik Mesleğine Giriş*. Ankara: Nobel.
- Küçükahmet, L. (2006). *Öğretimde planlama ve değerlendirme (18. baskı)*. Ankara: Nobel.
- Küçükahmet, L. (2009). *Öğretim ilke ve yöntemleri (23. baskı)*. Ankara: Nobel.
- Lim, B. R. (2001). *Guidelines for designing inquiry-based learning on the web: Online professional development of educators*. Unpublished doctoral dissertation, Indiana University, USA.
- Linn, R. L. & Gronlund, N. E. (1995). *Measurement and assessment in teaching (7th ed.)*. New York: Macmillan.
- Llewellyn, D. (2002). *Inquiry within: Implementing inquiry-based science standards*. United States: Sage.
- MacPhail, A., Kinchin, G. & Kirk, D. (2003). Student's conceptions of sport and sport education. *European Physical Education Review*, 9 (3), 285-299.

- MacPhail, A., Kirk, D., & Kinchin, G. (2004). Sport education: Promoting team affiliation through physical education. *Journal Of Teaching In Physical Education*, 23, 106-122.
- MacPhail, A., Gorely, T., Kirk, D., & Kinchin, G. (2008). Children's experiences of fun and enjoyment during a season of sport education. *Research Quarterly for Exercise and Sport*, 79(3), 344-355.
- Madi, B. (2006). *Öğrenme beyinde nasıl oluşur*. İstanbul: Morpa.
- Malmivuori, M. L. (2001). *The dynamics of affect, cognition and social environment in the regulation of personal learning processes: the case of mathematics (Research Report)*, University of Helsinki Department of Education. Finland: Helsinki University.
- MEB (2012). *İlköğretim Genel Müdürlüğü, İlköğretim Beden Eğitimi (1-8.Sınıflar) Dersi Öğretim Programı*, Ankara: MEB.
- Mengütay, S. (1988). *Artistik Cimnastiğin Temel Motorik özelliklerini Geliştirilmesi, Doktora Tezi*, Marmara Üniversitesi, İstanbul.
- Melograno, Vincent, J. (1997). *Designing the Physical Education Curriculum*. Champaign: Human Kinetics.
- Metzler, M. (2005). *Instructional models for physical education (2nd ed.)*. Arizona: Holcomb Hathaway.
- Mirzeoğlu, D. (2006). Spor bilimlerinin eğitimsel (pedagojik) temelleri. Mirzeoğlu, N. (Ed.). *Spor bilimlerine giriş* içinde (s. 100- 138). Ankara: Spor.
- Mirzeoğlu, D. E. (2000). *Voleybol dersindeki davranışların öğretiminde yapılandırmacı öğrenme etkinliklerinin öğrenci erişimi düzeyine etkisi*. Doktora Tezi. Abant İzzet Baysal Üniversitesi Eğitim Bilimleri Enstitüsü, Bolu.
- Mohr, D. J., Townsend, J. S. & Pritchard, T. (2006). Rethinking middle school physical education: combining life time leisure activities and sport education to encourage physical activity. *Physical Educator*, 63 (1), 18-29.
- Morgan, C. T. (1995). *Psikolojiye giriş (11. baskı)*, (S. Karakas, Çev.). Ankara: Meteksan.
- Mosston, M. & Ashworth, S. (2002). *Teaching physical education (3th ed.)*. Columbus: Merrill.

- Mosston M. & Ashworth S. (2004). *Beden Eğitimi Öğretimi* (E. Tüzemen, Çev. Doç. Dr. G. Demirhan, Ed.). Ankara: Bağırhan.
- Nebioğlu D. (2006). *Beden eğitimi dersi genel esasları ve planlaması denetimi 2. Baskı*, Ankara: Nobel.
- Oğuzkan, A. F. (1985). *Orta dereceli okullarda öğretim*. Ankara: Emel.
- Oktaylar, H. C. (Ed.). (2012). *Kpss eğitim bilimleri, program geliştirme*. Ankara: Yargı.
- Oliva, F. P. (1988). *Developing the curriculum*. London: Scott, Foresman and Company.
- Ormancı, Ü. & Şaşmaz Ören, F. (2010). Dramanın ilköğretimde kullanılabilirliğine yönelik sınıf öğretmeni adaylarının görüşleri: Demirci eğitim fakültesi örneği. *Ankara Üniversitesi Eğitim Fakültesi Dergisi*, 43(1), 165- 191.
- Ormond, T., Christie, B., Barbieri, D. & Schell, B. (2002). A comparison of sport education and the traditional unit approach: game play, activity levels, and knowledge. *Research Quarterly for Exercise and Sport (Supplement)*, 73: A-77.
- Ormond, T. C., DeMarco, G. M., Smith, R. M., & Fischer, K. A. (1995). Comparison of the sport education and traditional approaches to teaching secondary school basketball. *Research Quarterly for Exercise and Sport (Supplement)*, 66: A-66.
- Özçelik, D. A. (1992). *Ölçme ve Değerlendirme*. Ankara: ÖSYM.
- Özden, Y. (2003). *Öğrenme ve öğretme (5. baskı)*. Ankara: Pegem.
- Özmen, Ö. (1999). *Çağdaş Sporda Eğitim Üçgeni*. Ankara: Bağırhan.
- Öztürk, D. (2007). Bilgisayar oyunlarının çocukların bilişsel ve duyuşsal gelişimleri üzerindeki etkisinin incelenmesi. Yüksek lisans tezi, Dokuz Eylül Üniversitesi Eğitim Bilimleri Enstitüsü, İzmir.
- Penney, D., Clarke, G. & Kinchin, G. D. (2002). Developing pe as a 'connective specialism': is sport education the answer? *Sport Education and Society*, 7, 55-64.
- Perkins, D. N. (1999). The many faces of constructivism. *Educational Leadership*, 57 (3), 6-11.
- Perlman, D. (2012). The influence of the sport education model on developing autonomous instruction. *Physical education and sport pedagogy*, 17 (5), 493-505.

- Presse, C., Block, M. E., Horton, M. & Harvey, W. J. (2011). Adapting the sport education model for children with disabilities. *Journal of Physical Education, Recreation and Dance*, 82 (3), 32-39.
- Pritchard, T., Hawkins, A., Wiegand, R. & Metzler, J. N. (2008). Effect of two instructional approaches on skill development, knowledge and game performance. *Measurement in Physical Education and Exercise Science*, 12(4), 219-236.
- Romiszowski, A. (1984). *Designing instructional systems; decision making in course planing and curriculum design*. London: Nichols.
- Romizowski, J. A. (1986). *Designing instructional systems; decision making in course planing and curriculum design*. London: Kogon.
- Rovegno, I. and Bandhauer, D. (1997). Psychological dispositions that facilitated and sustained the development of knowledge of a constructivist approach to physical education. *Journal of Teaching in Physical Education*, 16 (2), 136-154.
- Saban, A. (2004). *Öğrenme öğretme süreci*. Ankara: Nobel.
- Sağlam, İ. (2009). Bazı öğrenme kuramları ve din öğretimi. *Uludağ Üniversitesi ve İlahiyat Fakültesi Dergisi*, 18 (2), 251- 266.
- Sardilli, S. L. (1998). The use of a web site to disperse information on discovery-based learning in elementary science education. *Marist College*. (ERIC document reproduction service no. ed. 436 365). 01 Mayıs 2015 tarihinde <http://eric.ed.gov/?id=ED436365> pdf sayfasından erişilmiştir.
- Sarıalp, R. (2000). *Genel kültür ve Türkiye'ye modern sporların girişi*. İstanbul: İ.T.Ü. Rektörlük Ofset Atölyesi.
- Sarıgöz, O. (2013). Sınıfla ve grupla tartışma yöntemlerinin meslek yüksekokulu öğrencilerinin akademik başarılarına etkisi. *Electronic Journal of Vocational Colleges*.01 Mayıs 2015 tarihinde http://www.ejovoc.org/makaleler/aralik_2013/pdf/10.pdf sayfasından erişilmiştir.
- Sarpkaya, Y., Karasekreter, N. & Doğan M. (2007). *Uzaktan eğitim yazılım alt yapısının bilginin kalıcılığına ve geçerliliğine etkisi*. IX. Akademik Bilişim Konferansı bildiri. Dumlupınar Üniversitesi. Kütahya.

- Senemođlu, N. (2005). *Geliřim öğrenme ve öğretmen, kuramdan uygulamaya (12. baskı)*. Ankara: Gazi.
- Senemođlu, N. (1997). *Geliřim öğrenme ve öğretmen- kuramdan uygulamaya*. Ankara: Spot.
- Shunk, D. H. (1996). *Learning Theories: An Educational Perspective*, New Jersey: Prentice Hall.
- Siedentop, D. (1982). *Movement and sport education: current reflections and future images*. Australia: Brisbane.
- Siedentop, D. (1998). What is sport education and how does it work? *Journal of Physical Education, Recreation and Dance*, 69 (4), 18-20.
- Siedentop, D. & Tannehill, D. (2000). *Developing teaching skills in physical education (4th ed.)*. United States of America: Mayfield.
- Siedentop, D. (1994). *Sport Education: Quality PE through Positive Sport Experiences*. Champaign, IL: Human Kinetics.
- Siedentop, D., Hastie, P. A. & Van der Mars, H. (2004). *Complete guide to sport education*. United States of America: Human Kinetics.
- Siedentop, D., Hastie, P. A., & Van der Mars, H. (2011). *Complete guide to sport education (2nd ed.)* pp. 5-20. USA: Versa.
- Simpson, E. (1971). *Educational objectives in the psychomotor domain*. In Kapfer, M. B. (Ed.), *Behavioral objectives in curriculum development: selected readings and bibliography (p. 60-67)*. New Jersey: Educational Technology.
- Sinelnikov, O., & Hastie, P. (2008). Teaching sport education to Russian students: An ecological analysis. *European Physical Education Review*, 14(2), 203-222.
- Singer, R. N. & Dick, W. (1974). *Teaching Physical Education a System Approach*. Boston: Houghton Mifflin.
- Soylu, H. (2004). *Keřif yoluyla öğrenme: Fen öğretmeninde yeni yaklaşımlar*. Ankara: Nobel.
- Sönmez, V. (1994). *Program geliřtirmede öğretmen el kitabı*. Ankara: Pegem.
- Sönmez, V. (2002). *Eđitim felsefesi (6. baskı)*. Ankara: Anı.
- Sönmez, V. (2007). *Program geliřtirmede öğretmen el kitabı*. Ankara: Anı.

- Sönmez, V. (2010). *Eğitimin felsefi temelleri*. V. Sönmez (Ed.). *Eğitim bilimine giriş (7. baskı)* içinde (s. 62-93). Ankara: Anı.
- Stran, M. & Curtner-Smith, M. (2009). Influence of occupational socialization on two preservice teachers' interpretation and delivery of the sport education model. *Journal of Teaching in Physical Education*, 28 (1), 38-53.
- Sungur, N. (2002). Varoluşçu okul yönetimi envanteri geliştirme çalışması. *Kuram ve Uygulamada Eğitim Bilimleri*, 2, 271-297.
- Synder, R. P. (1997). *The effects of a sport education model on the participation and achievement levels of elementary students in physical education class*. Unpublished doctoral dissertation, Ohio State University, USA.
- Şahin, M. H. (2006). *Beden eğitimi ve spor sözlüğü*. İstanbul: Morpa Kültür Yayınları.
- Şahin, A. E. (2010). *Eğitimle ilgili temel kavramlar*. V.Sönmez (Ed.), *Eğitim bilimine giriş (7. baskı)* içinde (s. 2-24). Ankara: Anı.
- Şengül, E. (1999). *Serbest cimnastik (3. baskı)*. Ankara: Bağırğan.
- Şimşek, N. & Kılıç, E. (2004). *Davranışçı öğrenme kuramları*. A. Ataman, (Ed.), *Gelişim ve öğrenme (2. baskı)* içinde (s.281-295). Ankara: Gündüz Eğitim.
- Şişman, M. (2006). *Eğitim bilimine giriş*. Ankara: Pegem.
- Tamer, K. & Pulur, A. (2001). *Beden eğitimi ve sporda öğretim yöntemleri*. Ankara: Kozan.
- Tan, Ş. (2005). *Öğretimi planlama ve değerlendirme*. Ankara: Pegem.
- Tanilli, S. (1996). *Nasıl bir eğitim istiyoruz*. İstanbul: Cem.
- Tatlow, P. (Ed.). (1978). *The world of gymnastics*. New York: Pelham.
- Taymaz, H. (1978). *Teftiş kavramlar ilkeler yöntemler*. Ankara: Gül.
- Tekin, H. (1994). *Eğitimde Ölçme ve Değerlendirme*. Ankara: Yargı.
- Tel, M. & Köksalan B. (2008). Öğretim üyelerinin spor etkinliklerinin sosyolojik olarak incelenmesi (Doğu Anadolu örneği). *Fırat Üniversitesi Sosyal Bilimler Dergisi*, 18 (1), 261- 278.

- Temizöz, Y. & Özgün-Koca S. A. (2008). Matematik öğretmenlerinin kullandıkları öğretim yöntemleri ve buluş yoluyla öğrenme yaklaşımı konusundaki görüşleri. *Eğitim ve Bilim*, 33 (149), 89-103.
- Temür, G. (2007). İnceleme ve çalışma gezilerinin ilköğretim din kültürü ve ahlak bilgisi dersinin amaçlarını gerçekleştirmesine katkısı. Yüksek lisans tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.
- Temel, C. & Avşar, P. (2010). *İlköğretim beden eğitimi dersi (1.-8. sınıflar) öğretmen kılavuz kitabı (3. baskı)*. İstanbul: Nesil.
- Tezcan, M. (1997) *Eğitim sosyolojisi*. Ankara: Hatipoğlu.
- Thomas, P. B. (2001). *The implication of brain research in preparing young children to enter school ready to learn*. Unpublished doctoral dissertation, The Florida Agricultural and Mechanical University College of Education, Florida: U.S.A.
- Thorndike, R. M., Cunningham, G. K., Thorndike, R. L., Hagen, E. P. (1991). *Measurement and evaluation in psychology and education*. New York: Macmillan
- Topkaya, İ. (2011). *Hareket, beden eğitimi ve spor öğretiminde öğrenme ve öğretimin temelleri (3. baskı)*. Ankara: Nobel.
- Tükenmez, M. (2009), *Toplum bilim ve spor*. İstanbul: Analiz.
- Türk Dil Kurumu, (2010). *Türkçe sözlük*. Ankara: Türk Dil Kurumu.
- Tosun, C. (2005), *Din Eğitimi Bilimine Giriş*, Ankara: Pegem.
- Türkmen, M., (1998) Geçmişten günümüze türklerde rahvan (yorga) binicilik. *Gazi Beden Eğitimi ve Spor Bilimleri dergisi*, 3 (4), 53-64.
- Tyler, W. R. (1950). *Basic principles of curriculum development and instruction*. Chicago: University of Chicago Press.
- Ülgen, G. (1997). *Eğitim psikolojisi*. Ankara: Alkım.
- Varış, F. (1978). *Eğitim bilimine giriş*. Ankara: A.Ü.Eğitim Fakültesi Fakültesi.
- Varış, F. (1985). *Eğitim bilimine giriş*. Ankara: A.Ü. Eğitim Bilimleri Fakültesi.
- Tozlu, N. (1997). *Eğitim felsefesi*. Ankara: MEB.
- Vural, B. (2004). *Eğitim-öğretimde planlama-ölçme ve stratejiler*. İstanbul: Hayat.

- Wallhead, T. & O'Sullivan, M. (2007). A didactic analysis of content development during the peer teaching tasks of sport education season. *Physical Education and Sport Pedagogy*, 12 (3), 225-243.
- Wallhead, T. L., Hagger, M. & Smith, D. T. (2010). Sport education and extracurricular sport participation: an examination using the transcontextual model of motivation. *Research Quarterly for Exercise and Sport*, 81 (4), 442-55.
- Wallhead, T. L., & Ntoumanis, N. (2004). Effects of a sport education intervention on students' motivational responses in physical education. *Journal of teaching in physical education*, 23(1), 4-18.
- Wilson, B. (1995). Metaphors for instruction: Why we talk about learning environments. *Educational Technology*, 35 (5), 25-30.
- Werner, P. H. (2004). *Teaching Children Gymnastics: A Developmentally Appropriate Approach*. UK: Human Kinetics.
- Woolfolk, A. (2001). *Educational psychology*. Boston: Allyn and Bacon.
- Yalın, H. İ. (2003). *Öğretim teknolojileri ve materyal geliştirme (8. baskı)*. Ankara: Nobel.
- Yalvaç, M. (2001). Öğretim teknolojisinin kütüphane ve enformasyon bilimi ve eğitiminin kurumsallaşmasına etkisi. *Türk Kütüphaneciliği, Hakemsiz Yazılar*, 15 (1), 55-74.
- Yaşar, Ş. (1998). Yapısalcı kuram ve öğrenme-öğretme süreci. *Anadolu Üniversitesi Eğitim Fakültesi Dergisi*, 8: 1-2:68-75.
- Yavaş M. ve İlhan A. (1997). *Beden eğitimi ve sporda özel öğretim yöntemleri*. Bursa: Melisa.
- Yeşilyurt, E. & Eser Y. (2010). Öğretmen adaylarının hedefler taksonomisi hakkındaki bilgi düzeyleri. *Balıkesir Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 12 (22), 77- 90.
- Yetim, A. A. (2005). *Sosyoloji ve spor*. İstanbul: Morpa.
- Yıldırım, C. (1988). *Eğitim felsefesi*. Eskişehir: Anadolu Üniversitesi Açıköğretim Fakültesi.
- Yıldırım, E. (1977). *Güreşte yeni eğitimin ilmi ve metodik temelleri*. Ankara: Uzman.
- Yıldızlar, M. (2012). *Öğretim ilke ve yöntemleri*. Ankara: Pegem.

- Yılmaz, K., Altınkurt, Y. & Çokluk Ö. (2011). Eğitim inançları ölçeği'nin geliştirilmesi: geçerlik ve güvenirlik çalışması. *Kuram ve Uygulamada Eğitim Bilimleri*, 11(1), 335-350.
- Yoncalık, O. (2006). *İlköğretim II. Kademe I. Sınıf Beden Eğitimi Derslerinde Eşli Çalışma Stili Uygulamalarının Öğrenci Tutumuna ve Başarısına Etkisi*, Doktora Tezi, Gazi Üniversitesi Sağlık Bilimleri Üniversitesi, Ankara.
- Yöndem, Z. D. & Taylı, A. (2010). Bilişsel Gelişim ve Dil Gelişimi. Alim Kaya (Ed.), *Eğitim Psikolojisi* içinde (s. 70-71). Ankara: Pegem.

EKLER

Ek 1. Cimnastik Dersi Belirtke Tablosu

Alanlar	Hedefler	Cimnastik ile ilgili temel bilgiler	Taklalar		Amut ve Amuttan Geçen Hareketler			Toplam	
			Öne Takla	Geriyeye Takla	Amut Takla	Çember	Kartvıl		
Bilişsel Alan	Aletler bilgisi	6						6	
	Sportif beceriler ile ilgili teknikleri kavrayabilme	3						3	
	Sınıflamalar bilgisi	1						1	
	Temel beceriler bilgisi		3	3	3	3	3	15	
Toplam		10	3	3	3	3	3	25	
Duyuşsal Alan	İlgi	4						4	
	Gelişim	5						5	
	Güven	5						5	
	Öğretim	2						2	
Toplam		16						16	
Psikomotor alan	Başlangıç etkinliği	Harekete başlangıç		2	2	4	2	4	14
		Harekete giriş		2	5	2	5	1	15
	Performans içeriği	Beceriye uygulayabilme		3	4	3	1	6	17
		Kompozisyon içeriğinin sağlanması		2	3	3	2	4	14
	Bitiriş Etkinliği	Estetik Uygunluk		3	3	6	3	3	18
		Hareket ritmi		2	2	2	2	2	10
Toplam			14	19	20	15	20	88	
Genel Toplam		26	17	22	23	18	23	129	

EK 2. Cimnastik Nihai Başarı Testi

CİMNASTİK NİHAİ BİLİŞSEL TESTİ

Aşağıda verilen sorular Artistik Cimnastiğe ilişkin bilgilerinizi ölçmek amacı ile hazırlanmıştır. Soruları dikkatle okuyup, doğru olduğunu düşündüğünüz seçeneği son sayfadaki cevap kâğıdına işaretleyiniz. Doğru cevaplanan her soru “1” puan değerindedir. Yanlış cevaplar doğru cevapları etkilemeyecektir. Bu nedenle, hiçbir soruyu boş bırakmayınız. Soruları cevaplama süresi 25 dakikadır.

Öğr.Gör.Kadir KOYUNCUOĞLU

BAŞARILAR

1-Aşağıdaki seçeneklerden hangisi Öne takla becerisi için verilen önemli noktalardandır?

- A) Çeneyi göğse yaklaştırmama
- B) Enseyi ellerin yanına koyma
- C) Elleri omuz genişliğinden fazla açarak mindere koyma
- D) Ellerden destek alarak ayağa kalkma
- E) Toplanışta ellerle dizlerin altından bacakları kavrayarak topukları kalçaya çekme

2- Aşağıdaki seçeneklerden hangisinde Geriye takla becerisinin yapılışı sırasında yapılan hatalardandır?

- A) Ellerle yere dayanma yaparak kalkma
- B) Tek omuz üzerinden yuvarlanma
- C) Çeneyi göğse yaklaştırma
- D) Dengeli bir şekilde iki ayak üzerinde ayağa kalkma
- E) Geriye yuvarlanma sırasında dizleri göğüsten ayırmadan hareketi tamamlama

3- Aşağıdaki seçeneklerin hangisinde Amut hareketinin ön çalışmalarından değildir?

- A) Ayaklarla çift sıçrama
- B) Savurma ayağı yukarda destek ayağı ile yerde sekerek yarım amut çalışması
- C) Yerde sırtüstü yatarak robot dönüş çalışması

D) Eller yere temas ettiğın anda yerde omuzdan sekerek hamle çalışması

E) Eller yerde yüz duvara dönük duvarda Amut çalışması

4- Aşağıdaki seçeneklerin hangisinde Çember hareketinin ön çalışmalarından değildir?

A) Cimnastik sırasında kollara dayanarak sağa sola geçiş çalışması

B) Yardımcı ile sıradan gergin bacak sağa sola geçişler

C) Dizleri tutarak ayağa kalkma

D) Kavisli çizgi üzerinde çember çalışma

E) Meyilli düzenekte yüksekliği azaltılmış minderlerden çember çalışması

5- Aşağıdaki seçeneklerin hangisi çember hareketinin geliştirilmiş hali olup Artistik Cimnastikte genellikle bağlantı hareketi olarak kullanılır?

A) Öne takla B) Geriye takla D)Çember D) Kartvil E) Amut takla

6- Aşağıdaki Artistik Cimnastik hareketlerinden hangisi koşu-sıçrama ve kolların yeri anlık ittirip dirseklerin bükülmeden yapılarak ayakuçlarına geline harekettir?

A) Kartvil B) Überşlag C) Geriye takla D) Çember E) Amut takla

7- Ayakta temel duruş pozisyonu ile başlayıp çömelik duruşa geçilerek başlayan, el-omuz-sırttan bir yuvarlanmanın izlemesiyle yapılan Cimnastik becerisi aşağıdakilerden hangisidir?

A) Amut B) Çember C) Öne takla D) Überşlag E) Kartvil

8- Aşağıdaki seçeneklerden hangisi Geriye takla becerisi için verilen önemli noktalardan birisidir?

A) Sırtta akıcı bir şekilde yuvarlanma

B) Ayaklarla yeri itmeme

C) Dizlerin gövdeden ayrılması

D) Çömelik oturuşta dizlerin düşey doğrultunun önüne geçmesi

E) Elleri omuz genişliğinde mindere yerleştirmeme

9- Aşağıdaki seçeneklerden hangisi Amut hareketinin yapılış aşamasındaki bir ögesi değildir?

- A) Kollar gergin ve paralel, dayanma bacağı ile ileriye doğru adım alarak öne hamle yapma
- B) Gövde öne katlanırken gerideki bacak (Savurma Bacağını) yukarıya kaldırma
- C) Her iki ayağı yerden aynı anda savurma
- D) Eller yere değdiği anda savurma bacağına hızla savurma
- E) Gergin bir şekilde dayanma bacağıyla yeri iterek savurma bacağına birleştirme

10-Aşağıdaki seçeneklerden hangisinde hareketin bitişinde ayaklar aynı anda yere temas etmez?

- A) Öne takla
- B) Amut takla
- C) Geriye takla
- D)Çember
- E) Yunus Takla

11- Aşağıdaki seçeneklerden hangisinde hareketin bitişinde ayaklar aynı anda yere temas eder?

- A) Çember
- B) Geriye köprü
- C)Öne köprü
- D) Geyik sıçraması
- E) Kartvil

12- Koşudan sonra süratli bir bacak savurma ve amutta dönüşsüz bir uçuş safhası geçirilip ayağa gelerek tamamlanan hareket aşağıdaki seçeneklerden hangisinde verilmiştir?

- A) Geriye takla
- B) Çember
- C) Kartvil
- D) Überşlag
- E) Amut takla

13- Aşağıdaki seçeneklerden hangisinde Öne takla becerisinin son aşamasında yapılması gerekli olan hareket verilmiştir?

- A) Eller ile yerden destek almadan ayağa kalkma
- B) Temel Duruş ve Selamlamayı yapma
- C) Toplanışta ellerle dizlerin altından bacakları kavrayarak topukları kalçaya çekme
- D) Ayakuçları ile kuvvetli bir şekilde yeri itme.
- E) Sırtta akıca bir şekilde yuvarlanma

14- Aşağıdaki seçeneklerden hangisinde Geriye takla becerisinin yapılış aşamasında vücut parçalarının yere temas sırasını göstermektedir?

- A) Kalça-Bel bölgesi - Eller –Dizler - Ayaklar
- B) Eller- Kalça- Bel bölgesi –Sırt- Dizler- Ayaklar
- C) Kalça - Bel bölgesi - Sırt – Omuzlar - Eller - Ayaklar
- D) Eller- Kalça- Bel bölgesi - Omuzlar - Ayaklar
- E) Kalça - Bel bölgesi - Sırt – Eller – Ayaklar

15- Aşağıdaki seçeneklerin hangisinde Amut hareketinin önemli noktalarından birisi yanlış verilmiştir?

- A) Vücudu Amutta sıkılı tutma
- B) Baş kolların ilerisinde tutarak yay pozisyonunda olma
- C) Kolları gövdeyle birlikte dirsekleri bükmeden enseyi mindere yerleştirme
- D) Kollar gergin ve paralel, dayanma bacağına öne adımlanması ile öne uzanma
- E) Destek bacağına ittirerek savurma bacağına yanına getirme

16-Becerilerin uygulama aşamasında başlangıcından bitiş aşamasına kadar sadece eller ve ayakların yerle temas ettiği hareket aşağıdakilerden hangisidir?

- A) Çember B) Öne takla C) Geriye takla D) Amut takla E) Yunus Takla

17- Aşağıdaki seçeneklerden hangisi yerin eller ile ittirilmesi ve gövdenin yükselmeye başlamasıyla birlikte vücut ¼ dönüş yaparak ayak üzerine gelinen bir harekettir?

- A) Geriye takla B) Çember C) Kartvil D) Überşlag E) Amut takla

18- Aşağıdaki seçeneklerin hangisinde Artistik Cimnastik yarışmalarında Kadınların yarıştığı aletler olimpik sıralama ile verilmiştir?

- A) Denge - Barfiks - Paralel - Atlama Masası
- B) Kulplu Beygir - Yer – Halka - Asimetrik Paralel
- C) Atlama Masası - Asimetrik Paralel - Denge- Yer
- D) Yer - Halka -Asimetrik Paralel - Denge
- E) Halka - Atlama Masası - Paralel - Asimetrik Paralel

19- Yarışmalarda erkeklerin kullandığı minder üzerinden yüksekliği 2,60 cm olan ve değişik tutuş varyasyonlarıyla, dönüş, salınım ve uçuşlu hareketlerin akıcı bağlantıları sunumunu içeren Cimnastik aleti aşağıdakilerden hangisidir?

- A) Barfiks B) Denge C) Paralel D) Kulplu Beygir E) Asimetrik Paralel

20) I. Halka

II. Yer

III. Asimetrik Paralel

IV. Atlama Masası

V. Barfiks

Yukarıda numaralandırılan Cimnastik aletlerinden hangileri Erkekler yarışma aleti olarak kullanılmaktadır?

- A) I, II, III, IV
B) III, I, IV, V
C) I, II, III, IV
D) I, II, IV, V
E) Yalnız I

21- Kadın ve Erkek Cimnastikçilerde tüm atlayışların Koşu, trampolene basış-sıçrama, I uçuş-dayanma, II uçuş-yere iniş olarak tamamlanan Cimnastik aleti aşağıdakilerden hangisidir?

- A) Denge B) Paralel C) Yer D) Asimetrik Paralel E) Atlama Masası

22- Aşağıdaki seçeneklerde Artistik Cimnastik yarışma aletlerinden hangisi kadınların müsabakalarında kullanılmaz?

- A) Atlama Masası B) Denge C) Barfiks D) Asimetrik Paralel E) Yer

23- I. Paralel

II. Yer

III. Denge

IV. Atlama Masası

V. Barfiks

Yukarıda bazı Cimnastik aletleri verilmiştir. Verilen Cimnastik aletleri aşağıdaki seçeneklerin hangisinde **Kadınlar** yarışma aleti olarak kullanılmaktadır?

- A) II, III, V
- B) II, III, IV
- C) II, I, IV
- D) II, III, I
- E) Yalnız I

24-Aşağıdaki seçeneklerin hangisinde Artistik Cimnastik Erkek ve Kadınların kullandığı yarışma aletleri doğru olarak sınıflandırılarak verilmiştir?

- A) **Kadınlar:** Paralel, Halka, Barfiks
Erkekler: Asimetrik Paralel, Denge,
- B) **Kadınlar:** Denge, Halka,
Erkekler: Barfiks, Paralel, Asimetrik Paralel
- C) **Kadınlar:** Denge, Barfiks, Paralel
Erkekler: Halka, Asimetrik Paralel
- D) **Kadınlar:** Asimetrik Paralel, Halka
Erkekler: Barfiks, Paralel, Denge
- E) **Kadınlar:** Asimetrik Paralel, Denge
Erkekler: Paralel, Barfiks, Halka

25-Artistik Cimnastik yarışmalarında bayanların kullandığı yükseklikleri farklı birbirine paralel iki bardan oluşan Cimnastik aleti aşağıdaki seçeneklerden hangisidir?

- A) Denge
- B) Barfiks
- C) Halka
- D) Asimetrik Paralel
- E) Kulplu Beygir

CEVAP KÂĞIDI

SORU	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	
A																										
B																										
C																										
D																										
E																										

EK 3. Cimnastik Dersine Yönelik Tutum Ölçeği

ÜNİVERSİTE ÖĞRENCİLERİ İÇİN CİMNASTİK DERSİNE YÖNELİK TUTUM ÖLÇEĞİ		<i>Hiç Katılmıyorum</i>	<i>Katılmıyorum</i>	<i>Kararsızım</i>	<i>Katılıyorum</i>	<i>Tamamen Katılıyorum</i>
No	İfadeler	1	2	3	4	5
1	Cimnastik dersinin sportif branşlar içerisinde en disiplinli ders olduğunu düşünürüm.					
2	Cimnastik dersinin disiplin kazandıracığını düşünürüm.					
3	Cimnastik dersinin mesleki olarak yararlı olacağına inanırım.					
4	Cimnastik dersini seçmeyi başkalarına öneririm.					
5	Cimnastik dersinde kendimi oldukça rahat hissedirim.					
6	Cimnastik dersinin denge ve ritim duygusunu geliştirdiğini düşünürüm.					
7	Cimnastik dersinin fiziki görünümü düzelttiğine inanırım.					
8	Cimnastik dersinin estetik ve koordinasyon kazandırdığını düşünürüm.					
9	Cimnastik dersinin daha hızlı ve çevik olma özelliğini kazandırdığını düşünürüm.					
10	Cimnastik dersi sayesinde yeteneklerimin farkına vardığımı düşünürüm.					
11	Cimnastik ders aktiviteleri kendime güven duymamı sağlıyor.					
12	Cimnastik dersi ile ilgili becerilerde başarı sağlayacağımı düşünüyorum.					
13	Cimnastik dersinde sorumluluk almaktan çekinmem.					
14	Cimnastik dersi kişilerde problem çözme becerisini geliştirdiğini düşünürüm.					
15	Cimnastik dersinin stresi azaltmaya yardımcı olacağını düşünürüm.					
16	Cimnastik dersinden çok zevk aldığım için dersi heyecanla beklerim.					

EK 4. Cimnastik Becerileri Gözlem Formları

ÖNE TAKLA BECERİ GÖZLEM FORMU

Gözlenen Öğrenci: _____

Tarih: _____

TEKNİK AŞAMALAR	ÖLÇÜTLER	DEĞERLENDİRME ÖLÇÜTLERİ				
		Başarısız	Kötü (Çalışmaya ihtiyacı var)	Orta (İdare eder)	İyi	Çok iyi

	a) Kollar başın üstünde	(1)	(2)	(3)	(4)	(5)
	b) Vücut gergin	(1)	(2)	(3)	(4)	(5)
2. Ellerin yerleşimi	a) Eller düz öne	(1)	(2)	(3)	(4)	(5)
	b) Omuz genişliğinde	(1)	(2)	(3)	(4)	(5)
3. Ağırlığın iki omuza düzgün şekilde		(1)	(2)	(3)	(4)	(5)
4. Ayaklar yeri terk ederken	a) Bitişik	(1)	(2)	(3)	(4)	(5)
	b) Parmak uçları gergin	(1)	(2)	(3)	(4)	(5)
5. Eller yere temassız dizlerden tutmadan ayağa kalkış		(1)	(2)	(3)	(4)	(5)
6. Ayakta, ayaklar bitişik		(1)	(2)	(3)	(4)	(5)
7. Hareketi bitirirken	a) Denge (2 saniye)	(1)	(2)	(3)	(4)	(5)
	b) Kollar başın üstünde	(1)	(2)	(3)	(4)	(5)
	c) Vücut Gergin	(1)	(2)	(3)	(4)	(5)
8. Baştan sona kadar yönergeler		(1)	(2)	(3)	(4)	(5)
9. Baştan sona kadar hareket ritmi		(1)	(2)	(3)	(4)	(5)

Ortalama Puan Aralıkları

1-14=1, 15-28=2, 29-42=3, 43-56=4, 57-70=5

Not : Öğrencinin bu beceriden elde ettiği puanı, 100'lük not sistemine çevirmek için 1.429 katsayısı ile çarpılmalıdır.

GERİYE TAKLA BECERİ GÖZLEM FORMU

Gözlenen Öğrenci: _____

Tarih: _____

TEKNİK AŞAMALAR	ÖLÇÜTLER	DEĞERLENDİRME ÖLÇÜTLERİ				
		Başarısız	Kötü (Çalışmaya ihtiyacı var)	Orta (İdare eder)	İyi	Çok İyi

	a) Kollar başın üstünde	(1)	(2)	(3)	(4)	(5)
	b) Vücut gergin	(1)	(2)	(3)	(4)	(5)
2. Harekete Giriş	a) Dizler bitişik yere doğru çömelik duruşa geçme	(1)	(2)	(3)	(4)	(5)
	b) Karnı dizlere çekerek sırtı yuvarlak hale getirme	(1)	(2)	(3)	(4)	(5)
	c) Çeneyi vücuda yaklaştırma.	(1)	(2)	(3)	(4)	(5)
2. Ellerin yerleşimi	a) El ayakları yukarıyı gösterecek şekilde omuz üzerinden geçmesi	(1)	(2)	(3)	(4)	(5)
	b) Omuz yere değdiğinde elleri mindere yerleştirme	(1)	(2)	(3)	(4)	(5)
3. Ağırlığın iki omuzdan düzgün şekilde transferi		(1)	(2)	(3)	(4)	(5)
4. Geriye doğru sırt üzerinde akıcı bir şekilde yuvarlanma		(1)	(2)	(3)	(4)	(5)
5. Ayaklar yeri terk ederken	a) Bitişik	(1)	(2)	(3)	(4)	(5)
	b) Parmak uçları gergin	(1)	(2)	(3)	(4)	(5)
6. Kollar gergin dizler yere değmeden eller ile yeri itme		(1)	(2)	(3)	(4)	(5)
7. Eller yere temassız dizlerden tutmadan ayağa kalkış		(1)	(2)	(3)	(4)	(5)
8. Ayakta, ayaklar bitişik		(1)	(2)	(3)	(4)	(5)
9. Hareketi bitirirken	a) Denge (2 saniye)	(1)	(2)	(3)	(4)	(5)
	b) Kollar başın üstünde	(1)	(2)	(3)	(4)	(5)
	c) Vücut Gergin	(1)	(2)	(3)	(4)	(5)
10. Baştan sona kadar yönergeler		(1)	(2)	(3)	(4)	(5)
11. Baştan sona kadar hareket ritmi		(1)	(2)	(3)	(4)	(5)

Ortalama Puan Aralıkları

1-19=1, 20-38=2, 39-57=3, 58-76=4, 77-95=5

Not : Öğrencinin bu beceriden elde ettiği puanı, 100'lük not sistemine çevirmek için 1.053 katsayısı ile çarpılmalıdır.

AMUT TAKLA BECERİ GÖZLEM FORMU

Gözlenen Öğrenci: _____

Tarih: _____

TEKNİK AŞAMALAR	ÖLÇÜTLER	DEĞERLENDİRME ÖLÇÜTLERİ				
		Başarısız	Kötü (Çalışmaya ihtiyacı var)	Orta (İdare eder)	İyi	Çok İyi
1. Harekete başlangıç	a) Kollar başın üstünde	(1)	(2)	(3)	(4)	(5)
	b) Vücut gergin	(1)	(2)	(3)	(4)	(5)
2. Dayanma adımının öne konması		(1)	(2)	(3)	(4)	(5)
3. Kollar yukarıda öne uzanarak hamle		(1)	(2)	(3)	(4)	(5)
4. Ellerin yerleşimi	a) Kollar düz	(1)	(2)	(3)	(4)	(5)
	b) Omuz genişliğinde	(1)	(2)	(3)	(4)	(5)
5. Ağırlığın kollara düzgün şekilde transferi		(1)	(2)	(3)	(4)	(5)
6. Destek ayağı yeri terk ederken	a) Parmak uçları gergin	(1)	(2)	(3)	(4)	(5)
7. Savurma ayağı yukarı savrulup birleştirilirken	a) Parmak uçları gergin	(1)	(2)	(3)	(4)	(5)
8. Baş ile kollar arasını görececek şekilde bakış		(1)	(2)	(3)	(4)	(5)
9. Amutta, ayaklar bitişik	a) Amutta duruş (2 saniye)	(1)	(2)	(3)	(4)	(5)
	b) Vücut kollar üstünde gergin	(1)	(2)	(3)	(4)	(5)
10. Hareketi bitirirken	a) Çeneyi göğse yaklaştırıp başı içeri alma	(1)	(2)	(3)	(4)	(5)
	b) Omzu mindere yerleştirme	(1)	(2)	(3)	(4)	(5)
11. Eller yere temassız dizlerden tutmadan ayağa kalkış		(1)	(2)	(3)	(4)	(5)
12. Ayakta, ayaklar bitişik	a) Denge (2 saniye)	(1)	(2)	(3)	(4)	(5)
	b) Kollar başın üstünde	(1)	(2)	(3)	(4)	(5)
	c) Vücut Gergin	(1)	(2)	(3)	(4)	(5)
13. Baştan sona kadar yönergeler		(1)	(2)	(3)	(4)	(5)
14. Baştan sona kadar hareket ritmi		(1)	(2)	(3)	(4)	(5)

Ortalama Puan Aralıkları

1-20=1, 21-40=2, 41-60=3, 61-80=4, 81-100=5

ÇEMBER HAREKETİ BECERİ GÖZLEM FORMU

Gözlenen Öğrenci: _____

Tarih: _____

TEKNİK AŞAMALAR	ÖLÇÜTLER	DEĞERLENDİRME ÖLÇÜTLERİ				
		Başarısız	Kötü (Çalışmaya ihtiyacı var)	Orta (İdare eder)	İyi	Çok iyi

	a) Kollar başın üstünde	(1)	(2)	(3)	(4)	(5)
	b) Vücut gergin	(1)	(2)	(3)	(4)	(5)
2. Dayanma adımının öne konması		(1)	(2)	(3)	(4)	(5)
3. Kollar yukarıda öne uzanarak hamle		(1)	(2)	(3)	(4)	(5)
4. Ellerin yerleştirilmesi	a) Bir el önde kollar düz	(1)	(2)	(3)	(4)	(5)
	b) Omuz genişliğinde	(1)	(2)	(3)	(4)	(5)
	c) Ellerin yere tek tek temas etmesi	(1)	(2)	(3)	(4)	(5)
5. Vücut pozisyonu	a) Ağırlığının kollara düzgün şekilde transferi	(1)	(2)	(3)	(4)	(5)
6. Bacakların havadaki durumu	a) "V" şeklinde görülmesi	(1)	(2)	(3)	(4)	(5)
	a) Parmak uçları gergin	(1)	(2)	(3)	(4)	(5)
7. Hareketi bitirirken	a) Hareketin akıcılığı	(1)	(2)	(3)	(4)	(5)
	b) Kollar yanda bitirip kolları başın üstüne alma	(1)	(2)	(3)	(4)	(5)
	a) Vücut Gergin	(1)	(2)	(3)	(4)	(5)
8. Baştan sona kadar yönergeler		(1)	(2)	(3)	(4)	(5)
9. Baştan sona kadar hareket ritmi		(1)	(2)	(3)	(4)	(5)

Ortalama Puan Aralıkları

1-15=1, 16-30=2, 31-45=3, 46-60=4, 60-75=5

Not : Öğrencinin bu beceriden elde ettiği puanı, 100'lük not sistemine çevirmek için 1.333 katsayısı ile çarpılmalıdır.

KARTVİL HAREKETİ BECERİ GÖZLEM FORMU

Gözlenen Öğrenci: _____

Tarih: _____

TEKNİK AŞAMALAR	ÖLÇÜTLER	DEĞERLENDİRME ÖLÇÜTLERİ				
		Başarısız	Kötü (Çalışmaya ihtiyacı var)	Orta (İdare eder)	İyi	Çok İyi

	a) Sekme ya da hızlı koşu	(1)	(2)	(3)	(4)	(5)
	b) Kolları yukarı çekme	(1)	(2)	(3)	(4)	(5)
2. Hareketin Yapılışı	a) Sekme adımı alma	(1)	(2)	(3)	(4)	(5)
	b) Sıçrama ayağını öne alma	(1)	(2)	(3)	(4)	(5)
3. Kolları yukarı çekerek öne uzanma	a) Öne hamle pozisyonuna gelme	(1)	(2)	(3)	(4)	(5)
4. Ellerin yerleştirilmesi	a) Bir el önde kollar düz	(1)	(2)	(3)	(4)	(5)
	b) Omuz genişliğinde	(1)	(2)	(3)	(4)	(5)
	c) İkinci el bilekten içeriye doğru çevrilerek (90d.ıçe)	(1)	(2)	(3)	(4)	(5)
	d) Gidiş yönünün tersine	(1)	(2)	(3)	(4)	(5)
5. Harekette çeyrek dönüş		(1)	(2)	(3)	(4)	(5)
6. Bacak savuruşu ile amuda geliş	a) Bacakların birleştirilmesi	(1)	(2)	(3)	(4)	(5)
7. Dayanma kolunun, dirsekten gergin oluşu		(1)	(2)	(3)	(4)	(5)
8. Bacakların, içeriye daha kolay çekilmesi	a) Belden, hafif yay yapılması	(1)	(2)	(3)	(4)	(5)
9. Gövdenin yerden süratle yükseltilebilmesi	a) Kolların ve omzun yeri güçlü bir şekilde itmesi	(1)	(2)	(3)	(4)	(5)
10. Bacakların havadaki durumu	a) Bitişik	(1)	(2)	(3)	(4)	(5)
	b) Parmak uçları gergin	(1)	(2)	(3)	(4)	(5)
11. Hareketi bitirirken	a) Hareketin akıcılığı	(1)	(2)	(3)	(4)	(5)
	b) Vücut Gerginliği	(1)	(2)	(3)	(4)	(5)
	c) Vücudun yere dik pozisyonda inmesi	(1)	(2)	(3)	(4)	(5)
12. Baştan sona kadar yönergeler		(1)	(2)	(3)	(4)	(5)
13. Baştan sona kadar hareket ritmi		(1)	(2)	(3)	(4)	(5)

Ortalama Puan Aralıkları

1-21=1, 22-42=2, 43-63=3, 64-84=4, 85-105=5

Not : Öğrencinin bu beceriden elde ettiği puanı, 100'lük not sistemine çevirmek için 0.952 katsayısı ile çarpılmalıdır.

EK 5. Öğrencilik Dışı Görevler İle İlgili Öz değerlendirme Formları

CİMNASTİK HAKEMLİĞİ İLE İLGİLİ ÖZDEĞERLENDİRME FORMU

Aşağıda cimnastik hakemliği ile ilgili ifadelere yer verilmiştir. Her ifadeyi okuyup, sizin için anlamlı gelen seçeneği daire içerisine alınız.

SIRA NO	İFADELER	Tamamen Katılıyorum	Katılıyorum	Kararsızım	Katılmıyorum	Tamamen Katılmıyorum
1	Cimnastik hakemliği yaparken çok zorlandım.	5	4	3	2	1
2	İleride profesyonel düzeyde cimnastik hakemliği yapmak isterim.	5	4	3	2	1
3	Cimnastik hakemliği yaparken kendime olan güvenim arttı.	5	4	3	2	1
4	İyi hakemlik yapabilmek için cimnastiğin kurallarını etkili bir şekilde öğrendim.	5	4	3	2	1
5	Cimnastik hakemliği liderlik özelliklerimin gelişmesini sağladı.	5	4	3	2	1
6	Cimnastik hakemliği yapmaktansa sürekli oyuncu olarak oynamayı tercih ederdim.	5	4	3	2	1
7	Cimnastik hakemliği yaparken daha hızlı karar verme becerisi kazandım.	5	4	3	2	1
8	Cimnastik hakemliği yaparken çok eğlendim.	5	4	3	2	1
9	Cimnastik hakemliği yaparken sorumluluk alma becerilerim gelişti.	5	4	3	2	1

CİMNASTİK TAKIM İDARECİLİĞİ İLE İLGİLİ ÖZDEĞERLENDİRME FORMU

Aşağıda cimnastikte takım idareciliği ile ilgili ifadelere yer verilmiştir. Her ifadeyi okuyup, sizin için anlamlı gelen seçeneği daire içersine alınız.

SIRA NO	İFADELER	Tamamen Katılıyorum	Katılıyorum	Kararsızım	Katılmıyorum	Tamamen Katılmıyorum
1	Takım idareciliği görevini yaparken çok zorlandım.	5	4	3	2	1
2	Takım idareciliği görevi kendime olan güvenimi arttırdı.	5	4	3	2	1
3	Takım idareciliği görevi liderlik özelliklerimin gelişmesini sağladı.	5	4	3	2	1
4	Takım idareciliği yapmaktansa sürekli oyuncu olarak oynamayı tercih ederdim.	5	4	3	2	1
5	İdarecilik yaparken daha hızlı karar verebilme becerisi kazandım.	5	4	3	2	1
6	Takım idareciliği görevini yaparken çok eğlendim.	5	4	3	2	1
7	Takım idareciliği görevini yaparken sorumluluk alma becerilerim gelişti.	5	4	3	2	1
8	Takım idareciliği görevini yapmak iletişim becerilerimi geliştirdi.	5	4	3	2	1

CİMNASTİKTE TAKIM KAPTANLIĞI İLE İLGİLİ ÖZDEĞERLENDİRME FORMU

Aşağıda cimnastikte takım kaptanlığı ile ilgili ifadelere yer verilmiştir. Her ifadeyi okuyup, sizin için anlamlı gelen seçeneği daire içerisine alınız.

SIRA NO	İFADELER	Tamamen Katılıyorum	Katılıyorum	Kararsızım	Katılmıyorum	Tamamen Katılmıyorum
1	Kaptanlık görevini yaparken çok zorlandım.	5	4	3	2	1
2	Kaptanlık görevini yaparken kendime olan güvenim arttı.	5	4	3	2	1
3	Kaptanlık yapmak liderlik özelliklerimin gelişmesini sağladı.	5	4	3	2	1
4	Kaptanlık yaparken çok eğlendim.	5	4	3	2	1
5	Kaptanlık yaparken sorumluluk alma becerilerim gelişti.	5	4	3	2	1
6	Kaptanlık yapmak iletişim becerilerimi geliştirdi.	5	4	3	2	1

CİMNASTİK ANTRENÖRLÜĞÜ İLE İLGİLİ ÖZDEĞERLENDİRME FORMU

Aşağıda cimnastik antrenörlüğü ile ilgili ifadelere yer verilmiştir. Her ifadeyi okuyup, sizin için anlamlı gelen seçeneği daire içerisine alınız.

SIRA NO	İFADELER	Tamamen Katılıyorum	Katılıyorum	Kararsızım	Katılmıyorum	Tamamen Katılmıyorum
1	Cimnastik antrenörlüğü yaparken çok zorlandım.	5	4	3	2	1
2	İleride profesyonel düzeyde antrenörlük yapmak isterim.	5	4	3	2	1
3	Cimnastik antrenörlüğü yaparken kendime olan güvenim arttı.	5	4	3	2	1
4	İyi antrenörlük yapabilmek için Cimnastiğin kurallarını, tekniklerini ve taktiklerini etkili bir şekilde öğrendim.	5	4	3	2	1
5	Cimnastik antrenörlüğü liderlik özelliklerimin gelişmesini sağladı.	5	4	3	2	1
6	Cimnastik antrenörlüğü yapmaktansa sürekli sporcu olarak yarışmayı tercih ederdim.	5	4	3	2	1
7	Cimnastik antrenörlüğü yaparken daha hızlı ve daha doğru karar verebilme becerimi geliştirdim.	5	4	3	2	1
8	Cimnastik antrenörlüğü yaparken çok eğlendim.	5	4	3	2	1
9	Cimnastik antrenörlüğü yaparken sorumluluk alma becerilerim gelişti.	5	4	3	2	1

CİMNASTİKTE KONDİSYONERLİK İLE İLGİLİ ÖZDEĞERLENDİRME FORMU

Aşağıda cimnastikte kondisyonerlik ile ilgili ifadelere yer verilmiştir. Her ifadeyi okuyup, sizin için anlamlı gelen seçeneği daire içerisine alınız.

SIRA NO	İFADELER	Tamamen Katılıyorum	Katılıyorum	Kararsızım	Katılmıyorum	Tamamen Katılmıyorum
1	Kondisyonerlik görevini yaparken çok zorlandım.	5	4	3	2	1
2	Kondisyonerlik görevini yaparken kendime olan güvenim arttı.	5	4	3	2	1
3	Cimnastik kondisyonerliği liderlik özelliklerimin gelişmesini sağladı.	5	4	3	2	1
4	İleride profesyonel düzeyde kondisyonerlik yapmak isterim.	5	4	3	2	1
5	Cimnastik kondisyonerliği yapmaktansa sürekli oyuncu olarak oynamayı tercih ederdim.	5	4	3	2	1
6	Cimnastik kondisyonerliği yaparken çok eğlendim.	5	4	3	2	1
7	Cimnastik kondisyonerliği yaparken sorumluluk alma becerilerim gelişti.	5	4	3	2	1
8	Kondisyonerlik görevini yapmak iletişim becerilerimi geliştirdi.	5	4	3	2	1

EK 6. Grup Değerlendirme Formu

TAKIMINIZ İLE İLGİLİ GRUP DEĞERLENDİRME FORMU

Aşağıda cimnastikte üye olduğunuz takım ile ilgili ifadelere yer verilmiştir. Her ifadeyi okuyup, sizin için anlamlı gelen seçeneği daire içerisine alınız.

SIRA NO	İFADELER	Tamamen Katılıyorum	Katılıyorum	Kararsızım	Katılmıyorum	Tamamen Katılmıyorum
1	Takım arkadaşlarımla birlikte uyumlu olarak çalıştık.	5	4	3	2	1
2	Takım arkadaşlarımla takımımızın başarısı için ortak kararlar aldık.	5	4	3	2	1
3	Takım içindeki oyunculuk dışı rollerde, takım üyeleri olarak birbirimize yardımcı olduk.	5	4	3	2	1
4	Bir kez daha takım oluşturacak olsak, yine aynı üyelerle takım oluruz.	5	4	3	2	1
5	Takımımızdaki becerisi düşük olan arkadaşlarımızı geliştirmek için hep Birlikte çaba saffettik.	5	4	3	2	1
6	Takım arkadaşlarımla birlikte işbirliği içinde çalıştık.	5	4	3	2	1
7	Tüm takım üyeleri olarak takımın başarısı için ortak sorumluluk aldık.	5	4	3	2	1
8	Takım üyeleri, aldıkları görevleri etkili ve başarılı bir şekilde yerine getirdiler.	5	4	3	2	1
9	Takım olarak iyi arkadaşlık ilişkileri kurduk.	5	4	3	2	1
10	Takım üyeleri olarak birbirimize güven geliştirdik.	5	4	3	2	1
11	Farklı yetenek ve kişilik özelliklerine sahip takım üyelerine saygı gösterdik ve hoşgörülü davrandık.	5	4	3	2	1
12	Başarı ya da başarısızlığın, bireylere ait değil, takıma ait olduğunu öğrendik.	5	4	3	2	1
13	Takım arkadaşları olarak her zaman birbirimizi motive ettik.	5	4	3	2	1
14	Başarılı olmak için hep birlikte çaba sarffettik.	5	4	3	2	1

Ek 6'nın Devamı

SIRA NO	İFADELER	Tamamen Katılıyorum	Katılıyorum	Kararsızım	Katılmıyorum	Tamamen Katılmıyorum
15	Takım içinde meydana gelen çatışmalara hep birlikte çözüm ürettik.	5	4	3	2	1
16	Takım olarak tüm üyelerin becerilerini geliştirmeleri sürecinde sabırlı olduk.	5	4	3	2	1
17	Takım üyeleri olarak hepimiz cimnastik ile ilgili bilgi ve becerilerimizi geliştirdik.	5	4	3	2	1
18	Takım üyeleri olarak, bizden daha başarılı oyuncu ve takımları takdir ettik.	5	4	3	2	1
19	Takım üyeleri olarak, maçlar esnasında duruma uygun taktikler geliştirdik.	5	4	3	2	1
20	Takım üyeleri olarak, ortak bir grup kimliği oluşturduk.	5	4	3	2	1
21	Takım üyeleri olarak, hepimiz fair play (adil ve dürüst oyun) ilkelerine uyduk.	5	4	3	2	1
22	Takım üyeleri olarak zengin spor deneyimleri elde ettik.	5	4	3	2	1

EK 7. Cimnastik serilerine ilişkin artistik değerlendirme tablosu.

ARTİSTİK DEĞERLENDİRME (Toplam 10 puan)	Puan	Kesintiler
Müzik	1.00	
Frekans	1.00	
Alan Kullanımı (alanın merkezi, dört köşe / herbiri 0.20)	0.20 x 5 = 1.00	
Yön Kullanımı (ön-yan-arka-diagonal-daire / herbiri 0.10)	0.10 x 5 = 0.50	
Düzye Kullanımı (yerde-yere yakın- ayakta- havada ve eşlerin üzerinden destek alarak en yukarda / herbiri 0.10))	0.50	
Diziliş Formları (en az 4 adet; her biri 0.50)	0.50 x 4 = 2.00	
İşbirliği	0.50	
Çeşitlilik	1.00	
Yaratıcılık	0.50	
Ustalık	1.00	
Sunum	1.00	
TOPLAM	10.00	
GENEL TOPLAM		

Cimnastik serilerinde artistik değerlendirme ölçeği.

Artistik Değerlendirme Ölçeği	
Mükemmel	1.0
Çok iyi	0.9 – 0.8
İyi	0.7 – 0.6
Orta	0.5 – 0.4
Zayıf	0.3 – 0.2
Çok zayıf	0.1– 0.00

UYGULAMA DEĞERLENDİRMESİ (10.00 puan)

- Teknik değerlendirme serinin mükemmel uygulanması ile ilgilidir. Hareketler, bağlantılar, geçişler ustalıkla yapılmalıdır.
- Seri genel olarak yüksek bir frekans içermeli, istenmeyen durmalar ve beklemler olmamalıdır.
- Uygulama hatalarında grup bir kişi gibi değerlendirileceğinden bir zaman biriminde yapılan bir veya birkaç hata o zaman birimi için bir kez hata olarak dikkate alınacaktır. Örnek: 8 kişilik yarışma grubunda denge hareketi sırasında görülen 3 kişinin veya bir kişinin dengesizliği o zaman biriminde hatanın en büyük boyutuna göre yani üç kişi küçük dengesizlik gösteriyor, 1 kişinin eli yere dayanıyorsa bu orta hata olarak değerlendirilerek 0.3 kesinti yapılacaktır. Eğer 4 kişi de küçük dengesizlik içinde iseler (denge kaybı ve gereksiz adım) 0.2 küçük hata olarak değerlendirilecektir.
- Uygulama hataları serinin içerisindeki bütün hareket, bağlantı ve geçişlerde aranır.
- Grup içerisindeki uyumsuzluklar uygulama hatası olarak değerlendirilir. (her seferinde)
- Hareket gruplarından yapılmayan veya gösterilemeyen hareketlerin her biri için teknik değerlendirmeden 0.50 kesinti yapılır. **Uygulama jürisi sadece uygulama hatalarını keser ve bunu da uygulamadaki hatanın büyüklüğüne göre keser.**
- Estetik cimnastikte uygulamadaki kesintiler Ek 8'de gösterilmiştir.

EK 8. Cimnastik serilerinde uygulama değerlendirme tablosu.**UYGULAMA****10.00 PUAN**

HATA	KESİNTİ			
	0.10	0.20	0.30	0.50
Duruş bozukluğu	Her seferinde			
Tamamlanamayan hareket	Her seferinde			
Teknik hareketlerdeki hatalar	Her seferinde			
Gereksiz hareket (<i>yer kat</i>)	Her seferinde			
Fixe edilemeyen hareket		Her seferinde		
Hareketlerde genlik eksikliği	Her seferinde			
Hareketler arası bağlantı	Her seferinde			
Sıçramadan sert iniş		Her seferinde		
Sporcu çarpışması	Her seferinde		Kompozisyonunun senkronunun bozuyorsa	
Denge kaybı ve gereksiz adım ya da sıçrama		Her seferinde		
Denge kaybı sporcu düşüşü (<i>her seferinde</i>)			Denge kaybı ve elle/ellerle yere temas	Denge kaybı ve tamamen düşüş
Diziliş formundaki bozukluk	Her seferinde			
Senkron bozukluğu (<i>küçük bir</i>)	Her seferinde			
Sunum bozukluğu (kol ya da başın harekete katılmaması)	Her seferinde			
Müzikle uyumsuzluk (<i>küçük</i>)	Her seferinde			
Müzikle uyumsuzluk (<i>büyük</i>)		Her seferinde		
Müzikle uyumsuzluk			Serinin müzikle bitirilememesi (erken veya geç final)	
Aynı yerde alanda bekleme (<i>Statik Sporcu</i>)	Her seferinde			
Hareketler, bağlantılar, geçişler ve işbirliği tekrarı	Her seferinde			

Aşağıdaki hatalar toplam puan üzerinden başhakem tarafından yapılan kesintiler içinde yer almaktadır:

- Sporcunun alandan çıkışı (her sporcu) 0.10 Başhakem
- Eksik sporcu 0.50 Başhakem

EK 9. CİMNASTİK DEĞERLENDİRME (ÖZET TABLO)

Tanım	<p>Cimnastik</p> <p>Hareketlerin grup olarak teknik açıdan doğru, akıcı, bir bütünlük ve estetik içinde gösterilmesiyle sunulan grup çalışmalarıdır.</p>	
	
Yaş	17-28		
Süre	2dk30 ± 10sn		
Yarışma alanı ve sporcu sayısı	12 x 12 m 8±2 sporcu (Grup, kız ve/veya erkek öğrencilerden oluşturulabilir)		
Müzik	Toplumu rahatsız eden, şavaş, şiddet, siyasi, ahlak dışı seslerin dışında oluşturulmuş her türlü sözlü veya sözsüz müzikler kullanılabilir.		
Kıyafet	Vücut pozisyonlarının rahat görülebileceği, bol, taransparan ve dekolte olmayan, seri ile bütünleşebilen özelliklerde olmalıdır. Aksesuar kullanılmamalıdır. Grup sporcuları bütünlüğü bozmamak şartı ile farklı kıyafet giyinebilirler.		
Artistik	Müzik Frekans Alan Kullanımı (alanın merkezi, dört köşe / her biri 0.20) Yön Kullanımı (ön-yan-arka-diagonal-daire / her biri 0.10) Düzeş Kullanımı (yerde-yere yakın- ayakta- havada ve eşlerin üzerinden destek alarak en yukarda / herbiri 0.10) Diziliş Formları (en az 4 adet; her biri 0.50) İşbirliğı Çeşitlilik Yaratıcılık Ustalık Sunum	<input type="checkbox"/> 1.00 <input type="checkbox"/> 1.00 <input type="checkbox"/> 1.00 <input type="checkbox"/> 0.50 <input type="checkbox"/> 0.50 <input type="checkbox"/> 2.00 <input type="checkbox"/> 0.50 <input type="checkbox"/> 1.00 <input type="checkbox"/> 0.50 <input type="checkbox"/> 1.00 <input type="checkbox"/> 1.00	10.00 Puan

	Hata	Kesinti	
Uygulama	Senkronizasyon Uyumsuzluğu Aynı Alanda Bekleme Pasif Duruşlar Hr Teknik Uсталık Hataları (Küçük 0.1 Orta 0.2 0.3. Büyük 0.5)	(0.1 Her defasında) (0.1 3 x 8 den sonra her 1x8) (0.1 1 x 4 den sonra her 1x8)	10.00 Puan
Zorluk	6 Zorunlu (0.50x6=3 Puan)	6 Serbest (0.50x6=3 Puan)	6.00 Puan
Zorluk Kesintiler	Takımların zorunlu ve serbest grup hareketlerinden göstermedikleri her bir grup için 0.50 puan kesintisi yapılır.		
Hakemler	Baş Hakem 1 , Zorluk 2, Artistik 4 , Uygulama 4, Zaman 1		

EK 10. Spor Eğitimi Modeli Sezon Planı

I. Hafta	I. Ders	Bilişsel Ön Test Uygulaması	
	II. Ders	Duyuşsal Ön Test Uygulaması	
II. Hafta	III. Ders	Psikomotor Alan Ön Test Uygulaması	
	IV. Ders	Modelin Anlatımı / Takımların Oluşumu / Oyunculuk Dışı Rollerin Paylaşımı	
III. Hafta	V. Ders	Yarışma Kuralları Temel Cim. Hareketleri/Duruşları	Ayakta Duruşlar Dizüstü Duruşlar Oturarak Duruşlar
	VI. Ders	Esneklik ve denge becerileri öğreniyorum	Sekerek yer kapma oyunu
IV. Hafta	VII. Ders	Kuvvet kazanmayı öğreniyorum	Uyarlanmış heykel oyunu
	VIII. Ders	Dayanıklılık kazanmayı öğreniyorum	
V. Hafta	IX. Ders	Takım / Grup Üyesiyim Temel Cimnastik hareketleri ve esnekliğe yönelik çalışmalar	
	X. Ders	Takım/grupların kendilerine ait bölgede Temel Cimnastik Hareketleri ve esnekliğe yönelik çalışmaların yapılması	
VI. Hafta	XI. Ders	Öne takla yapmayı öğreniyorum	
	XII. Ders	Geriye Takla yapmayı öğreniyorum	
VII. Hafta	XIII. Ders	Geriye Takla yapmayı öğreniyorum	
	XIV. Ders	Amut takla yapmayı öğreniyorum	
VIII. Hafta	XV. Ders	Amut takla yapmayı öğreniyorum	
	XVI. Ders	Çember Hareketini yapmayı öğreniyorum	
IX. Hafta Yarışma Organizasyonu Yapıyorum	XVII. Ders	Çember Hareketini yapmayı öğreniyorum	
	XVIII. Ders	Esneklik ve Denge-Devinişsel becerilerin kompozisyonu öğreniyorum Kazanılan becerilerin gözden geçirilmesi, Takım /Grup yarışma serisi için hazırlık ve organizasyon,	
X. Hafta Takımlar Yarışıyor	XIX. Ders	Takım /grup yarışma serilerinin yapılması	
	XX. Ders	Takım /grup yarışma serilerinin yapılması	
XI. Hafta Festival Düzenliyorum	XXI. Ders	Sene sonu Cimnastik şenliğinin yapılması Festivalin yapılması / Takım /Grup gösterilerinin yapılması	
	XXII. Ders	Festival / Ödül Seremonisi	
XII. Hafta	XXIII. Ders	Psikomotor Alan Son Test Uygulaması	
	XXIV. Ders	Bilişsel ve Duyuşsal Alan Son Test Uygulaması	

EK 11. Doğrudan Öğretim Modeli Sezon Planı

I. Hafta	I. Ders	Bilişsel-Ön Test Uygulaması	
	II. Ders	Duyuşsal-Ön Test Uygulaması	
II. Hafta	III. Ders	Psikomotor Alan Ön Test Uygulaması	
	IV. Ders	Modelin Anlatımı / Yarışma serisi Kuralları	
III. Hafta	V. Ders	Yarışma Kuralları Temel Cim. Hareketleri/Duruşları	Ayakta Duruşlar Dizüstü Duruşlar Oturarak Duruşlar
	VI. Ders	Esneklik ve denge becerileri öğretimi	Sekerek yer kapma oyunu
IV. Hafta	VII. Ders	Kuvvet kazanmayı öğretimi	Uyarlanmış heykel oyunu
	VIII. Ders	Dayanıklılık kazanmayı öğretimi	
V. Hafta	IX. Ders	Temel Cimnastik hareketleri ve esnekliğe yönelik çalışmalar	
	X. Ders	Temel Cimnastik hareketleri ve esnekliğe yönelik çalışmalar	
VI. Hafta	XI. Ders	Öne takla öğretimi	
	XII. Ders	Geriye Takla öğretimi	
VII. Hafta	XIII. Ders	Geriye Takla öğretimi	
	XIV. Ders	Amut takla öğretimi	
VIII. Hafta	XV. Ders	Amut takla öğretimi	
	XVI. Ders	Çember Hareketi öğretimi	
IX. Hafta	XVII. Ders	Çember Hareketi öğretimi	
	XVIII. Ders	Esneklik ve Denge-Devinişsel becerilerin kompozisyonu öğretimi Yarışma için hazırlık ve organizasyon,	
X. Hafta	XIX. Ders	Takım /grup yarışma serilerinin yapılması	
	XX. Ders	Takım / grup yarışma serilerinin yapılması	
XI. Hafta	XXI. Ders	Sene sonu Cimnastik şenliğinin yapılması Festivalin yapılması /Takım /Grup gösterilerinin yapılması	
	XXII. Ders	Festival / Ödül Seremonisi	
XII. Hafta	XXIII. Ders	Psikomotor Alan Son Test Uygulaması	
	XXIV. Ders	Bilişsel ve Duyuşsal Alan Son Test Uygulaması	

ÖNE TAKLA (TOPLU BACAĞ) Forward Roll

A Beşik sallantısı

B Beşik sallantısı

C Meyilli düzlemde öne takla

ÖNE TAKLA

A Beşik sallantısı (Tucked - "Rocking")

B Omuzlarda takla (Roll from shoulders)

C Meyilli düzlemde öne takla (Incline)

Ön Çalışmalar (Basamaklama)

Öğretim Görevlisi
Kadir KOYUNCUOĞLU

1

GERİYE TAKLA (TOPLU BACAĞ) Backward Roll

A Beşik sallantısı

B Sırtüstü Yatıştan Dayanmaya Geliş

C Meyilli düzlemde geriye takla

GERİYE TAKLA

A Beşik sallantısı (Tucked - "Rocking")

B Sırtüstü Yatıştan Dayanmaya Geliş

C Meyilli düzlemde geriye takla

Ön Çalışmalar (Basamaklama)

Öğretim Görevlisi
Kadir KOYUNCUOĞLU

2

AMUT TAKLA

HANDSTAND FORWARD ROLL

A Yarım amut hareketi

B Robot Çalışması

C Yardımlı amut çalışması

3

AMUT TAKLA

A Yarım amut hareketi

B Robot çalışması

C Hamle Çalışması

D Duvarda amut çalışması

E Yardımlı amut çalışması

Ön Çalışmalar (Basamakla)

Öğretim Görevlisi
Kadir KOYUNCUOĞLU

ÇEMBER

CARTWHEEL

A Cimnastik Sırasında Kollara Davanma

C Mevilli Düzenekte Cember Çalışması

4

ÇEMBER

A Cimnastik Sırasında Kollara Dayanma

B Kavisi Cizgi Üzerinde Çalışma

C Mevilli Düzenekte Cember Çalışması

D Yardımcı ile yapılan cember

Ön Çalışmalar (Basamakla)

Öğretim Görevlisi
Kadir KOYUNCUOĞLU

KARTVİL

ROUND-OFF

A Cimnastik Sırasında Kollara Davanma

B Tek Parça Kasadan Kartvil Çalışması

KARTVİL

Tek Parça Kasadan Kartvil Çalışması

Cimnastik Sırasından Kartvil

Sağlık topu konularak ip üzerinden geçiş

Sağlık topu aşılarak yardımcı ile çalışma

Ön Çalışmalar (Basamakla)

5

Öğretim Görevlisi
Kadir KOYUNCUOĞLU

EK 13. İzin Belgeleri

Evrak Tarih ve Sayısı: 10/02/2015-16835

T.C.
GAZİ ÜNİVERSİTESİ
Eğitim Bilimleri Enstitüsü Müdürlüğü
Beden Eğitimi ve Spor Öğretmenliği Anabilim Dalı

Sayı : 90610870-100-
Konu : Eğitim - Öğretim İşleri (Genel)

EĞİTİM BİLİMLERİ ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Eğitim Bilimleri Enstitüsü Beden Eğitimi ve Spor Öğretmenliği Anabilim Dalı
Doktora öğrencisi Kadir KOYUNCUOĞLU'nun anket çalışması yapması Anabilim Dalımızca
uygun görülmektedir.

Bilgilerinizi ve gereğini arz ederim.

e-İmzalıdır
Doç. Dr. Latif AYDOS
Anabilim Dalı Başkanı V.

- EKLER :
- 1- Dilekçe (1 sayfa).
 - 2- Cimnastik Nihai Bilişsel Testi (4 sayfa).
 - 3- Kişisel Bilgiler (1 sayfa).
 - 4- Cimnastik Dersine Yönelik Tutum Ölçeği (1 sayfa).

Gazi Üniversitesi Rektörlüğü Tarihi Bina (Rektörlük girişinin arkası) 06500 Teknik Okullar / Ankara
Tel:0 (312) 202 37 71 Faks:0 (312) 202 37 79
E-Posta :egtbil@gazi.edu.tr Web Adresi :http://www.egtbil.gazi.edu.tr/

Bu belge 5070 sayılı Elektronik İmza Kanununun 5. Maddesi gereğince güvenli elektronik imza ile imzalanmıştır.

T.C.
ÇANAKKALE ONSEKİZ MART ÜNİVERSİTESİ
Beden Eğitimi ve Spor Yüksekokulu Müdürlüğü

Sayı : 20298169/903.07- 263
Konu : İzin

19.02.2015

ANTRENÖRLÜK EĞİTİMİ BÖLÜM BAŞKANLIĞINA

İlgi: 18.02.2015 tarih ve 903.07-39 sayılı yazınız.

İlgi yazıya istinaden, Öğr. Gör. Kadir KOYUNCUOĞLU' nun 2014-2015 Eğitim-öğretim Yılı Bahar Döneminde 14ANT104 Genel Cimnastik derslerinde "Spor Eğitim Modeli ile Yapılan Cimnastik Derslerinin Öğrencilerinin Bilişsel, Duyuşsal ve Psikomotor Erişi Düzeylerine etkisi" isimli çalışmasını uygulaması uygun görülmüştür.

Bilgilerinizi ve gereğini rica ederim.

Öğr. Gör. Zeynel DOHMAN
Müdür Yrd.

T.C.
ÇANAKKALE ONSEKİZ MART ÜNİVERSİTESİ
Beden Eğitimi ve Spor Yüksekokulu Müdürlüğü

Sayı : 20298169/903.07-264
Konu : İzin

19.02.2015

BEDEN EĞİTİMİ VE SPOR ÖĞRETMENLİĞİ BÖLÜM BAŞKANLIĞINA

İlgi: 18.02.2015 tarih ve 929-40 sayılı yazınız.

İlgi yazıya istinaden, Öğr. Gör. Kadir KOYUNCUOĞLU' nun 2014-2015 Eğitim-öğretim Yılı Bahar Döneminde BSÖ104 Artistik Cimnastik derslerinde "Spor Eğitim Modeli ile Yapılan Cimnastik Derslerinin Öğrencilerinin Bilişsel, Duyuşsal ve Psikomotor Erişi Düzeylerine etkisi" isimli çalışmasını uygulaması uygun görülmüştür.

Bilgilerinizi ve gereğini rica ederim.

Öğr. Gör. Zeynep DOHMAN
Müdür Yrd.

T.C.
ÇANAKKALE ONSEKİZ MART ÜNİVERSİTESİ
SOSYAL BİLİMLER VE EĞİTİM BİLİMLERİ ETİK KURULU

PROJE/ARAŞTIRMA DEĞERLENDİRME SONUÇ RAPORU

Toplantı tarihi	04.03.2015
Toplantı Sayısı	02
Başvuru protokol numarası	2015/12
Başvuru tarihi	02.03.2015
Proje/araştırma başlığı	Spor Eğitim Modeli ile Yapılan Cimnastik Derslerinin Öğrencilerin Bilişsel, Duyuşsal ve Psikomotor Erişî Düzeylerine Etkisi
Proje/araştırma yürütücüsü	Kadir KOYUNCUOĞLU
Karar	Bilimsel araştırma etik kurallarına uygundur.
Açıklamalar	---

Prof. Dr. Kemal YÜCE
Başkan

Doç. Dr. Ajda KAHVECİ
Başkan Yardımcısı

Doç. Dr. Salih Zeki GENÇ
Üye

Yrd. Doç. Dr. Osman Murat DENİZ
Yedek Üye

Yrd. Doç. Dr. Halil AKMAN
Yedek Üye

Doç. Dr. İbrahim Hakkı
ÖZTÜRK
Raportör/Üye

GAZİ GELECEKTİR...