
THE INTERNATIONAL SYMPOSIUM ON TRAINING TEACHERS OF PHYSICAL EDUCATION AND SPORTS IN BOLOGNA PROCESS

ULUSLARARASI AB - BOLOGNA SÜRECİNDE BEDEN EĞİTİMİ ve SPOR ÖĞRETMENLİĞİ EĞİTİMİ SEMPOZYUMU

CONTENTS

ORGANIZATION COMMITTEE

SCIENTIFIC COMMITTEE

Rector of Messege

Decan of Message

SBD President's Message

GENERAL INFORMATION

SCINTIFIC PROGRAM

ORAL & POSTER PRESENTATIONS PROGRAM

ORAL PRESENTATIONS

POSTER PRESENTATIONS

APPENDIX

AUTHOR INDEX

2007

Foreword by The Rector of Çanakkale Onsekiz Mart University, Prof. Dr. Ali AKDEMİR

Çanakkale Onsekiz Mart University, which was established in 1992, is one of the most dynamic and contemporary universities in the Republic of Turkey. The university has proved itself through its constant efforts in both the academic sphere and with various activities at home and continues to aspire to be an internationally renowned and attractive center of science. The university aims to contribute to the life of the community through its academic research, and to increase the standard of communal life to the level of wealth and democracy prevalent in highly-developed countries through congresses, symposia, workshops and similar activities.

Turkey, as a republic, has been trying hard to become a member of the European Union for fifty years, placing importance on becoming a more modern country. When necessary, the laws of the land have gradually been adapted to the norms of the EU and legal reforms have been undertaken. In addition to these reforms in the social field, similar reforms in the field of higher education have been speeded up as well.

The European Union foresees substantial efforts in the field of higher education and intends to implement joint standards on the international University Education platform. It is intended that scientific studies undertaken during the “EU Bologna Process” will lead to the reform of European Higher Education by the year 2010.

For the first time in Turkey, our university is organising an international symposium on the subject of “Physical Education and Sports Teaching in the EU-Bologna Process”, in collaboration with the German Sports University of Cologne which also undertakes the Coordination of Sports Education in the EU. We are delighted that the invited members of the Bologna Sports Education Commission and some of the most highly esteemed sports academicians of Turkey are participating in this scientific meeting.

I would like to express my thanks to the invited speakers, the members of the scientific committee, the members of the board of the Sports Sciences Society and all the other participants for their contributions to this symposium which will make a significant contribution to making the city of Canakkale better-known, with its rich cultural heritage.

I am also grateful to the governor of the province, the municipality of Çanakkale, the Akçansa company and Truva Tourism for their participation in this symposium and thus for presenting a good example of collaboration between University members on the one hand and the citizens of the city on the other.

I would also like to give my special thanks to the chairman of the Chamber of Commerce and Industry, Mr.İlhami TEZCAN, vice chairman Mr.İlhan DOĞAN and the members of the Administrative Committee for their contributions to the organization.

Finally I would like to thank Prof.Dr.Dinçay KÖKSAL, Assis.Prof.Dr. Hüseyin YURDAKUL and Assis.Prof.Dr. Necati CERRAHOĞLU for their efforts in organising this conference. May I wish you all a very successful international symposium.

Prof.Dr.Ali AKDEMİR
Rector

May,11-12 - 2007

THE INTERNATIONAL SYMPOSIUM ON PHYSICAL EDUCATION AND SPORTS TEACHING IN EU-BOLOGNA PROCESS

Çanakkale Onsekiz Mart Üniversitesi Rektörü Prof. Dr. Ali AKDEMİR'in Sunusu

Çanakkale Onsekiz Mart Üniversitesi,1992 yılında kurulmuş olan dinamik ve çağdaş bir Türkiye Cumhuriyeti üniversitesidir.Üniversitemiz bilimsel atılımlarda ve faaliyetlerde kendini kanıtlamış, uluslararası da tanınan bir bilim merkezi ve cazibe alanı olma gayretlerini sürdürmektedir.Bilimsel araştırmalar aracılığı ile toplumsal hayata değer sunmayı hedefleyen üniversitemiz; Kongre, Sempozyum ve Çalıştay vb.etkinliklerle yaşam kalitesini yükselterek refah ve demokrasi toplumlari olan ülkelerle aynı düzeye gelme çabalarına katkı sunmaktadır.

Türkiye, Cumhuriyetle birlikte modernleşme atılımlarını hızlandırmış son 50 yıldır kararlılıkla Avrupa Birliği yolunda, tam üyelik için çaba sarfetmektedir.Yükümlülükler gereği, mevzuatlarımız AB normlarına uyarlanmakta ve yeni hukuki düzenlemeler yapılmaktadır.Sosyal alanın yanında, yükseköğretim alanında da benzer gelişmeler hızlanmaktadır.

AB, yükseköğretim alanında yoğun bir çalışma öngörmekte, ülkelerarası üniversite eğitimlerinde ortak bir standart oluşturmayı hedeflemektedir. “**AB-Bologna Süreci**” olarak adlandırılan bilimsel çalışmalar aracılığı ile 2010 yılından itibaren “Avrupa Yükseköğretimi”nde yeni bir yapılanma öngörülmektedir. “AB Spor Eğitimi Koordinatörlüğü”nü yürüten Köln Spor Yüksekokulu(German Sport University Cologne) ile Türkiye’de ilk kez “**AB-Bologna Sürecinde Beden Eğitimi ve Spor Öğretmenliği Eğitimi**”konulu uluslararası bir sempozyum gerçekleştirmekteyiz. Bilimsel etkinliğimize davet ettiğimiz AB-Bologna Spor Eğitimi Komisyonu üyeleri yanında ülkemizin en yetkin spor akademisyenlerinin üst düzey katılımları bizleri sevindirmektedir.

Tarihi ve turistik değerler açısından da oldukça zengin olan Çanakkale ilimizin tanıtımına önemli katkı sağlayacak olan bilimsel etkinliğe katılan çağrılı konuşmacılara,bilim jürisi üyelerine,Spor Bilimleri Derneği Yönetim Kurulu’na ve katılımcılara şükranlarımı sunuyorum.

Bu sempozyum vesilesiyle de, Çanakkale Valiliği, Çanakkale Belediyesi, Akçansa ve Truva Turizm, “**üniversite-kent**” bütünleşmesinin anlamlı örneklerini sergilediler, dolayısıyla kendileri her türlü övgüye layıktırlar.

Organizasyona katkılarından dolayı **Çanakkale Ticaret ve Sanayi Odası** Yönetim Kurulu Başkanı Sn.İlhami Tezcan’a, Başkan Yardımcısı Sn.İlhan Doğan’a ve Yönetim Kurulu Üyeleri’ne özellikle teşekkür ediyorum.

Organizasyonu titizlikle gerçekleştiren Prof.Dr.Dinçay Köksal’a, Yrd.Doç.Dr.Hüseyin Yurdakul’a ve Yrd.Doç.Dr.Necati Cerrahoğlu’na teşekkür ederim. Uluslararası sempozyumun başarılı geçmesini diliyorum.

Prof.Dr.Ali AKDEMİR
Rektör

Dear Quests Dear Colleagues and Distinguished Scholars

Sport is one of the most important activities for the youth of the world today. Because of the beneficial effect of sport on children and young people, for the past ten years, the European Union has been supporting it with prizes and contributions in the name of peace and friendship. Sport, so much enjoyed and admired by the general public, has become part of our way of life.

It is our duty to impress on future generations the need for a healthy society, a world of peace, and a perception of the positive benefits of competition as opposed to war and conflict. In this way, by offering sports education in which the concept of Fair-Play is given prominence, we can prepare the younger generation better for the future.

The value of sport can better be understood when we take into account its success in encouraging team spirit and mutual support, in contrast to social problems such as communal violence and vandalism. The year 2004 was declared “The European Year of Education through Sport”, and from this a series of projects were developed and productive steps taken towards the promulgation of sporting values.

We are very happy to be hosting an international symposium in our university on the field of Sports Science, within the scope of the EU-Bologna Declaration, to be put into practice in 2010. The first time such an event has taken place in Turkey – led by the EU Bologna Declaration coordinator country Germany accompanied by colleagues from UK, Sweden, and Bulgaria, with debates attended by other scholars from Turkey and various EU countries.

Ladies and Gentlemen,

The European Union has allocated considerable sums of money to finance sporting activities, and is creating a new beginning in (higher) education by means of the 1999 Bologna Declaration, signed by 29 countries. In the groundwork being laid for this new design in sports education, all scholars will make a valuable contribution.

It is my hope therefore, that this symposium will be very fruitful for us in the process of developing sports education. In closing, I would like to thank all participants, the sponsors and the organizing committee for their contributions to the realization of this symposium.

Prof. Dr. Dinçay Köksal
Dean, Faculty of Education

Değerli Konuklar, Değerli Meslektaşlar ve Seçkin Bilim İnsanları

Spor, dünya gençliğinin en çok önem verdiği etkinliklerin başında gelmektedir. Avrupa Birliği de sporun çocuk ve gençler üzerindeki etkisinden dolayı, sporu 10 yıldır desteklemekte ve sporun barış ve dostluğa yaptığı katkıları ödüllendirmektedir. Geniş kitleler tarafından çok sevilen ve içselleştirilen spor, artık “bir yaşam tarzı” olarak benimsenmiştir.

Gelecek kuşaklara sağlıklı bir toplum, barış dolu bir dünya ve rekabet etmeği savaşmaktan ayırt edebilmiş bir anlayış bırakmak zorunluluğumuz var. Bunun yolu da; genç jenerasyona Fair- Play’i kabullendiren bir spor eğitimi sunarak, geleceği hazırlamaktan geçer.

Spor, dayanışma ve toplumsallığı desteklediği, sosyalleşmeye katkı sağladığı, toplumsal şiddet ve Vandalizm gibi sosyal içerikli sorunlarda başarılı sonuçlar sunduğu göz önüne alınırsa değeri daha iyi anlaşılır. “2004 yılı AB tarafından Spor Aracılığı ile Eğitim Yılı” ilan edilmiş olup, bir dizi projelerden yüksek verim alınabilmektedir.

Spora büyük fonlar ayıran ve destekleyen Avrupa Birliği, AB- Bologna süreci aracılığı ile tüm yüksek öğretim eğitimini yeniden yapılandırmaktadır. Spor eğitiminin yeni tasarımının hazırlandığı çalışmalarda Türk ve Avrupalı Akademisyenlerin katkı sunmaları zenginlik olacaktır. 11-12 Mayıs 2007 tarihinde Bologna sürecinin Spor eğitimi politikalarının çalışmaları 2010 yılında sonuçlanması ve uygulamaya geçilmesi öngörülmektedir. Genç üniversitemiz, konuyu uluslar arası bir sempozyum ile tartışmayı amaçlamaktadır. Türkiye’de ilk kez düzenlenen bu sempozyuma, başta AB-Bologna süreci koordinatör ülkesi Almanya olmak üzere, komisyonlarda görevli Türk, İngiliz, İsveçli ve Bulgar meslektaşlarımız yanında Avrupa’nın çeşitli ülkelerinden gelen Akademisyenler ile Çanakkale’de tartışacağız.

Sayın Bayanlar ve Baylar,

AB, 29 ülkenin katılımı ile 1999 yılında başlatılan Bologna sürecine ciddi fonlar aracılığı ile desteklemekte, Beden Eğitimi ve Spor Öğretmenliği yeniden yapılandırılmaktadır.

Uluslar arası sempozyuma; bilimsel jüri üyesi olarak, bildiri sunarak, sponsorluk yaparak ve düzenleme komitesinde çalışarak katkı sunan herkese teşekkür ediyorum.

Prof. Dr. Dinçay KÖKSAL
Dekan, Eğitim Fakültesi

SPOR BİLİMLERİ DERNEĞİ

Değerli Spor Bilimciler

Son yıllarda her alandaki hızlı değişim etkisi, spor bilimleri alanında belirgin şekilde kendini göstermiştir. Neredeyse olmazsa olmaz olarak kabul edilmeye başlanan internet, dünyanın her yerinde alanımızla ilgili bilgilere kolayca ulaşmamızı sağlamaktadır. Bu anlamda değişik anabilim dallarında, dünyanın saygın dergilerinde spor bilimcilerimizin araştırmaları yayınlanmaktadır.

Bilgi birikimlerini sürekli yenileyen, geliştiren, araştıran ve sorgulayan genç spor bilimciler her geçen gün artmaktadır. Üniversitelerin amacı salt bilgi üretmek değil, aynı zamanda bilgilerini halkla bütünleştirmektir.

Son yıllarda birçok meslektaşımız alanında kulüpler veya değişik kurumlara danışmanlıklar yapmaktadır. Bu çalışmaların ülkemiz sporuna çok önemli katkıları olacaktır. Birçok Üniversitemiz öğrenci ve öğretim elemanı değişimleri yoluyla (Erasmus-Sokrates), değişik kültürleri tanıma ve farklılıkları görüp değerlendirme şansına da ulaşmıştır. Aynı zamanda bazı Üniversitelerimiz Avrupa Ülkeleriyle diploma denklikleri konusunda anlaşmışlardır.

Birçok alanda AB normlarına uyum çalışmaları sürmektedir. Spor Biliminin her bilim dalında olduğu gibi Beden Eğitimi ve Spor Öğretmenliği Eğitiminde de ortak çalışmalarla yeni bir yapılanma planlanmaktadır.

Bu gelişmeler güncelliğini korurken, “**AB- Bologna sürecinde Beden Eğitimi ve Spor Öğretmenliği Eğitimi**” konulu uluslararası bir sempozyumu gerçekleştiren Çanakkale Onsekiz Mart Üniversitesi, aktüaliteyi ve gereksinimleri öngören yaklaşımları her türlü takdire değerdir.

Bu anlamda Türkiye’de alanın ilki olan ve ilerleyen yıllarda da gündemimizi belirleyeceği anlaşılan aktüel bir konuyu tasarlayarak, uluslararası bir etkinlik olarak gerçekleştiren. çağdaş, genç ve dinamik Çanakkale Onsekiz Mart Üniversitesi’ne şükranlarımı sunuyorum.

AB-Spor Komisyonu başkanı ve üyeleri yanında, çok değerli yerli ve yabancı akademisyen - uzmanların katılımları, sempozyumun başarılı geçeceğine olan inancımı pekiştirdi.

Bu seçkin organizasyondan dolayı başta **Rektör, Prof. Dr. Ali AKDEMİR**, ÇOMU Eğitim Fakültesi Dekanı, **Prof. Dr. Dinçay KÖKSAL**, Beden Eğitimi ve Spor Bölüm Başkanı, **Yrd. Doç. Dr. Hüseyin Özden YURDAKUL** ve Sempozyum Sekreteri, **Yrd. Doç. Dr. Necati CERRAHOĞLU** olmak üzere emeği geçen herkesi gönülden kutluyorum.

Spor Bilimleri Derneği olarak bu ve buna benzer etkinlikleri her zaman destekleyeceğiz. Kaynaklarımız ölçüsünde sponsor desteği konusunda da bu tür bilimsel organizasyonların arkasında olacağız.

Saygılarımla.

Prof. Dr. Birol DOĞAN
Spor Bilimleri Derneği
Başkanı

GENERAL INFORMATION

The project regarding sports education at universities in the field of Higher Education (Aligning a European Higher Education Structure in Sport Science-AEHESIS) has been carried out by the coordination of the German Sport University Cologne-Deutsche Sporthochschule (DSHS) Koln in 2004-2006 and aims at establishing a standard education program in Europe by 2010.

The project has been carried out in an international academic manner by the contribution of 69 partners from 29 countries. It is envisaged that the views of different countries and the application scales will be examined and discussed.

The researchers who wish to participate in the organisation are required to send their proposals and abstracts by 9 February 2007 in a Ms-Word File as an attachment to the symposium organisation committee via e-mail.

Presentations may be made by workshop, oral presentation or poster presentation.

Topics of Discussion at the International Symposium “Physical Education and Sports Teaching in EU-Bologna Process”

1. Analysis of “Physical Education and Sports Teaching” undergraduate programmes in terms of the EU-Bologna Adjustment Process: ECTS.
2. Physical Education and Sports Teaching” master programmes and the EU-Bologna Adjustment Process.
3. “Physical Education and Sports Teaching” exchange programmes (Socrates and Erasmus)
4. Sufficiency of “Physical Education and Sports Teaching” programmes and the EU-Bologna Adjustment Process (field, common and occupational knowledge).
5. “Physical Education and Sports Teaching”: Teacher candidate selection and the EU-Bologna Adjustment Process.
6. School practices in “ Physical Education and Sport s Teaching” programmes and the EU-Bologna Adjustment Process.
7. Samples of European countries employment policies and the “Physical Education and Sports Teaching” and the EU-Bologna Process.
8. Numbers of “Physical Education and Sports Teaching” programmes in higher education and the EU-Bologna Adjustment Process.
9. “Physical Education and Sports Teaching” constant education and the EU-Bologna Adjustment Process.
10. Gender rates in “Physical Education and Sports Teaching” programmes and the EU-Bologna Adjustment Process.
11. Teaching models in “Physical Education and Sports” Teaching”, teaching approaches, evaluation and measurement, etc. and the EU-Bologna Adjustment Process.
12. Quality control of “Physical Education and Sports” Teaching” programmes and the EU-Bologna Adjustment Process.

GENEL BİLGİLER

AB, yüksek öğretim alanında Üniversitelerde Spor Eğitimi konulu proje, (Aligning a European Higher Education Structure In Sport Science) 2004 - 2006 yılları arasında Köln Spor Yüksekokulu (DSHS) koordinatörlüğünce yürütülmekte ve 2010 yılında Avrupa'da standart bir eğitim programı hedeflemektedir. Proje, 29 ülkeden 69 ortağın katkıları ile yürütülmekte olup, uluslararası akademik bir tarzda sürdürülmektedir. Sempozyumda farklı ülkelerin bakış açıları ve uygulama boyutlarının tartışılması ve irdelenmesi amaçlanmıştır.

Organizasyona katılmak isteyen araştırmacıların öneri veya özetleri 23 Şubat 2007 tarihine kadar Sempozyum Düzenleme Komitesi'ne eklenmiş MS-Word Dosyası olarak e-posta yoluyla göndermeleri gerekmektedir.

Çalıştay, sözlü sunum ve poster bildiri şeklinde sunum planlanmıştır.

AB - Bologna Sürecinde Beden Eğitimi ve Spor Öğretmenliği Eğitimi Sempozyumu Altbaşlıkları:

1. Beden Eğitimi Ve Spor Öğretmenliği Lisans Programlarının AB-Bologna Uyum Süreci Açısından Karşılaştırmalı Analizi.
2. Beden Eğitimi Ve Spor Öğretmenliği Lisans Üstü Eğitim Programları Ve AB-Bologna Uyum Süreci
3. Beden Eğitimi Ve Spor Öğretmenliği Değişim Programları (Socrates, Erasmus)
4. Beden Eğitimi Ve Spor Öğretmenliği Yeterlilikleri Ve AB-Bologna Uyum Süreci
5. Beden Eğitimi Ve Spor Öğretmenliği Aday Seçimi Ve AB-Bologna Uyum Süreci
6. Beden Eğitimi Ve Spor Öğretmenliği Eğitiminde Okul Uygulamaları Ve AB-Bologna Uyum Süreci
7. Beden Eğitimi Ve Spor Öğretmenliği İstihdam Politikalarında AB Ülkeleri Örneği Ve Bologna Süreci
8. Yüksek Öğretimde Beden Eğitimi Ve Spor Programı Oranları Ve AB-Bologna Süreci
9. Beden Eğitimi Ve Spor Öğretmenliği Sürecinde Sürekli Eğitim (Hizmet İçi Eğitim Programları) Ve AB-Bologna Uyum Süreci
10. Beden Eğitimi Ve Spor Öğretmenliği Programlarında Cinsiyet Dağılımları Ve AB-Bologna Süreci
11. AB-Bologna Uyum Sürecinde Beden Eğitimi Ve Spor Öğretmenliği Eğitiminde Öğretim Modelleri, Öğretim Yaklaşımları, Ölçme-Değerlendirme V.B.
12. Beden Eğitimi Ve Spor Öğretmenliği Eğitiminde Kalite Kontrolü Ve AB-Bologna Uyum Süreci

11-12 May 2007

THE INTERNATIONAL SYMPOSIUM ON PHYSICAL EDUCATION AND SPORTS TEACHING
IN EU-BOLOGNA PROCESS

HONORARY COMMITTEE

Orhan KIRLI The Governor of Çanakkale
Ülgür GÖKHAN President of Çanakkale Municipality
Prof. Dr. Ali AKDEMİR Rector
Prof. Dr. Ramazan AYDIN President of ÇOMU Foundation

Symposium President

Prof. Dr. Dinçay KÖKSAL

Chairman

Dr. Hüseyin Özden YURDAKUL

Secretary General

Dr. Necati CERRAHOĞLU

ORGANIZING COMMITTEE

Dr. Dinçay KÖKSAL
Dr. Hüseyin Ö.YURDAKUL
Dr. Necati CERRAHOĞLU
Dr. Şakir SERBES

Duygu METE
Muammar BAYGELDİ
Özlem ERGUN
Türkan SÖĞÜTÇÜ
Zeynel DOHMAN

SCIENTIFIC COMMITTEE

Dr. Birol ÇOTUK
Dr. Birol DOĞAN
Dr. Can İKİZLER
Dr. Caner AÇIKADA
Dr. Daniela DASHEVA
Dr. Gazanfer DOĞU
Dr. Gıyasettin DEMİRHAN
Dr. Göran PATRIKSSON
Dr. Hasan KASAP
Dr. Hüseyin Özden YURDAKUL
Dr. İbrahim YILDIRAN
Dr. Ken HARDMAN
Dr. Necati CERRAHOĞLU
Dr. Seyhan HASIRCI
Dr. Suat KARAKÜÇÜK

www.bes.comu.edu.tr

2007

Address

e-mail : necerrahoglu@comu.edu.tr
Tel : +90.286 2171303 / 3048
Fax : +90.286 2120751

Eğitim Fakültesi
Beden Eğitimi ve Spor Bölümü
Anafartalar Kampüsü
17100 - Çanakkale / TÜRKİYE

PROGRAM

11.05.2007 FRIDAY

Registration
Opening
Rector's Speech
Modern Dance Demonstration
Folk Dances

Dr. Hamit ERSOY
(National Agency)
What is the Bologna Process? How Does It Work in Turkey?

Prof. Dr. Ken HARDMAN
An International Perspective Physical Education in Schools:
Issues, Messages and Policy Recommendations

Poster Presentations

Prof. Dr. Gıyaseddin DEMİRHAN
The Contributions of Erasmus Programs to Turkish Sport Sciences

Assoc. Dr. Birol ÇOTUK
The Situation of Turkey in the Adaptation Process of European Sport
Sciences Higher Education

I. SESSION - Chair : Prof. Dr. Hasan KASAP

Research Assist. Murat TEKİN, Kemal FİLİZ
The Level of Importance in the Physical Education Program Standarts
and the Evaluation of Their Level of Realization According to the
Perceptions of the Teachers and Candidate Teachers

Assist. Prof. Dr. Zekai PEHLİVAN
Physical Education Pre-service Teachers' Physical Description of
Themselves and Their Attitudes Toward Teaching Profession

Assist. Prof. Dr. Cengiz ARSLAN
A Study of Developing a Proficiency Scale for Teachers of Physical
Education

B. AKINER, Y. YILDIZ, M. TÜRKMEN, F. ÇETİNÖZ
The Job Satisfaction of Physical Education Teachers (Manisa sample)

Departure from Anafartalar Campus to Troia

Return from Troia

Opening Cocktail and Dinner, (Dardanos Campus)

May,11-12 - 2007

THE INTERNATIONAL SYMPOSIUM ON PHYSICAL EDUCATION AND SPORTS TEACHING IN EU-BOLOGNA PROCESS

12.05.2007 SATURDAY

Prof. Dr. Seyhan HASIRCI

Physical Education and Sports Teaching in Turkey and Its Future in the Process of EU Accession

Prof. Dr. Göran PATRIKSSON

Socialisation through sports – A longitudinal study of pupils in primary and secondary schools in Sweden

Matthias GÜTT

Sports Teaching throughout the University in the Process of Bologna: AEHESIS Project

Prof. Dr. Daniela DASHEVA

National Sports Academy In The European Educational Space (Student Mobility)

Prof. Dr. Ken HARDMAN

Physical Education Teacher Education in Europe: Context and Concept for a PE Curriculum Model

II. SESSION - Chair: Prof.Dr.Birol DOĞAN

Asist. Prof. Dr. Murat GÖKALP , Inst. Senem Seda ŞAHENK

Multicultural Game Samples That Could be Used in Physical Education Courses

Dr. Nurettin KONAR

Rehabilitation and Special Education in the EU- Bologna Process (Germany Sample)

Bülent Arslantaş

4th Grade Elementary Level Physical Education: An Interdisciplinary Teaching Approach

Mustafa ALTINKÖK

An Investigation into the Effects of Physical Education Program Design including the Development of Basic Motor Movements for 5-6 year-old Children

Departure for Gallipoli Visit

Taking Ferry

Return

ÇANAKKALE ONSEKİZ MART ÜNİVERSİTESİ
EĞİTİM FAKÜLTESİ
BEDEN EĞİTİMİ ve SPOR BÖLÜMÜ

**ULUSLARARASI
AB - BOLOGNA SÜRECİNDE
BEDEN EĞİTİMİ
ve
SPOR ÖĞRETMENLİĞİ EĞİTİMİ
SEMPOZYUMU**

<http://bes.comu.edu.tr>

SAAT: 10.00 ANAFARTALAR KAMPÜSÜ SÜLEYMAN DEMİREL KONFERANS SALONU

May, 11-12 - 2007

THE INTERNATIONAL SYMPOSIUM ON PHYSICAL EDUCATION AND SPORTS TEACHING IN EU-BOLOGNA PROCESS

ORAL PRESENTATIONS

Hamit ERSOY

Ulusal Ajans, Ankara

BOLOGNA SÜRECİ ve TÜRKİYE'DE UYGULANMASI

Bologna Süreci 25 Mayıs 1998'de Sorbon Deklarasyonu ile Alman, İngiliz, Fransız ve İtalyan Eğitim Bakanlarının imzasıyla resmen ilan edilmiş ve bu başlangıçta diğer AB üyesi ülkelerin tepkisine neden olmuştur. Başlıca amaç olarak “üniversite programlarının / diplomalarının tanınması, öğrenci hareketliliği, mezuniyet sonrasında istihdam kolaylığını sağlaması ve sonuçta sürekli güncellenen ve iyileştirilecek olan Avrupa Yüksek Öğretim Alanının dünya çapında rekabet gücünü artırmak” zikredilmektedir.¹

19 Haziran 1999'da 29 ülke Eğitim Bakanları tarafından ilan edilen Bologna Deklarasyonu ile Sorbon'da varılan sonuçlar karar altına alınmış ve bunların uygulanması için gerekli araçlar tespit edilmiştir. Temel hedef “*bir Avrupa Yüksek Eğitim Alanı yaratmak amacıyla AB desteğine sahip bir “hükümetler arası bir süreç başlatmaktır”*.”² Bologna Deklarasyonu ile diğer boyutların yansısı özellikle kültürel ve kalkınma boyutları da eklenmiştir.³

Daha sonra 19 Mayıs 2001 tarihinde Prag Deklarasyonu ile üye ülke bakanları Bologna Süreci için hedefleri yükseltiyor ve 2010'a ilişkin taahhütlerini yineliyor.

Son olarak 19 Eylül 2003 tarihinde 33 ülke tarafından Berlin Deklarasyonu ilan ediliyor. Bakanlar Berlin'de “sonraki yıllar için öncelikleri ve yeni hedefleri belirlemek için toplanıyor; Bakanlar tarafından

- Bologna Sürecinin sosyal boyutu vurgulanıyor,
- Avrupa'yı dünyada en rekabetçi ve dinamik bilgi temelli ekonomi, daha iyi ve çok işle sürdürülebilir ekonomik gelişmeyi sağlayabilen ve daha büyük sosyal uyumun altı çiziliyor
- Yüksek öğretim ve araştırma sistemleri arasında “ortak ağlar” oluşturma çabalarının destekleneceği belirtiliyor
- Avrupa Üniversiteler Birliği (EAU) ve Avrupa Yüksek Öğretim Kurumları Birliği'nin (EURASHE) katkılarının ve Avrupa Ulusal Öğrenci Birliklerinin (ESIB) görüşlerinin beklendiği ifade edilmektedir.

1 Bologna Declaration; Joint Declaration on Harmonisation of the Architecture of the European Higher Education System. Sorbonne, 25 May 1998.

2 The New Generation of Community Education and Training Programmes after 2006, Proposal for a Decision of the European Parliament and the Council; Establishing an Integrated Action Programme in the Field of Lifelong Learning, Madde 6, s. 9.

3 Bologna Declaration.

- AB sınırları dışında 3. ülkelerden parlak öğrenciler için Avrupa Yüksek Eğitim Alanının cazibe merkezi haline getirilmesi gerektiği belirtilmektedir.

Prag Toplantısından önce Avrupa Rektörler Konferansı (CRE) ve Avrupa Üniversiteleri Derneği Federasyonu bir toplantı yapıp uzman görüşünü hazırlamaktadır. Bu arada, yeni üyelerle birlikte üye sayısı 40'a ulaşan Bologna Süreci Prag ve Berlin arasında geçen sürede sağlanan ilerlemeleri tespit etmek ve izleyen Bakanlar Toplantısına sunmak üzere bir İlerleme Raporu hazırlamak için bir İzleme Grubu da (Bologna Follow-up Group) oluşturulmuştur.

Ayrıca, Prag sonrasında katedilen mesafeyi tespit etmek ve ilerlemeleri Bakanlar Toplantısının yararına sunmak üzere EAU da Eğilimler (Trends) III Raporu adıyla bir rapor hazırlar. Bu bağlamda YÖK veya Rektörlerin eğitim politikası ve stratejisi geliştirmek amacıyla kendi kurumsal uzman görüşlerini ülke içinde İzleme ve Yönlendirme Komitesine sunabilecekleri gibi doğrudan Bologna Süreci Bakanlar Toplantısına EAU ve CRE aracılığıyla sunma imkanlarının bulunduğu görülmektedir.

İzleme Grubunun Bakanlar Toplantısı'na rapor hazırlaması ve o zamana kadar oluşturulacak olan Kalite Güvence sistemlerinin şunları içermesi konusunda görüş birliğine varılmıştır:⁴

- İlgili kurum ve kuruluşların sorumluluklarının tanımı
- İç değerlendirme, dış inceleme, öğrencilerin katılımı ve sonuçların yayımını içeren kurumların veya programların değerlendirilmesi
- Akreditasyon, sertifika ve karşılaştırılabilir kurallar
- Uluslararası katılım, işbirliği ve ağ oluşturma

Bergen Toplantısında 45 ülkenin destek verdiği Bologna Sürecinin bu ülkelerdeki durumunun, son olarak 16-18 Mayıs 2007 tarihinde Londra Toplantısıyla 45 ülke bakanı tarafından masaya yatırılması ve yapılması gerekenlerin altına imza atmaları beklenmektedir.

Türkiye'de Bologna Sürecinin uygulanmasına kısaca bakıldığında, ilk olarak Prag toplantısında sürece katıldığımız görülmektedir. Bu toplantıda Bologna İzleme Grubu üyesi olarak YÖK Başkan Vekili Prof. Dr. Aybar Ertepinar'ın seçilmiştir. Daha sonra Avrupa Komisyonunun çağrısıyla bütün Topluluk Programları üyesi ülkelerde Socrates

⁴ Bologna Süreci, Berlin 2003; Yüksek Öğretimden Sorumlu Bakanlar Konferansı Bildirisi, Berlin, 19 Eylül 2003.

Programları Genel Koordinatörlerinin koordinatörlüğünde birer proje ile tanıtım faaliyetlerinin yapılması öngörülmüştür.

Bu çerçevede Türkiye’de Ulusal Ajans tarafından tanıtım faaliyetlerini yapmak üzere hazırladığı bir proje kapsamında, Bologna Rehberleri Ulusal Takımı oluşturmak üzere teklif çağrısı yapıldı. Yapılan başvurular arasından Ulusal Otorite olarak görev yapan Avrupa Birliği Eğitim ve Gençlik Programları Merkezi Başkanlığı (Ulusal Ajans) Yönlendirme ve İzleme Komitesi tarafından 12 kişilik bir Ulusal Takım belirlendi ve Avrupa Komisyonu tarafından onaylandı.

2004-2005 döneminde iki ulusal konferans ve 10 bölgesel tanıtım semineri (Ankara, İzmir, İstanbul (Avrupa ve Asya), Konya, Bursa, Mersin, Şanlıurfa, Diyarbakır ve Sivas) düzenleyen Bologna Rehberlerinin bütün harcamaları Avrupa Komisyonu tarafından desteklenen proje kapsamında Ulusal Ajans tarafından karşılandı. Ayrıca aşağıda liste halinde verilen tanıtım amaçlı bir çok kitapçık basıldı ve ilgili paydaşlara dağıtıldı.

- Ulusal Sonuç Raporu
- Ulusal Çalışma Raporu
- Temel Belgeler Kitapçığı
- Tanıtım Broşürleri
 1. Bologna Süreci -Genel,
 2. Bologna Süreci - Türkiye,
 3. Bologna Süreci – 3 Uzmanlık / Çalışma Alanı

Projenin 2. Dönemi olarak bilinen 2005-2006 döneminde ise yukarıda anılan illerin dışında kalan ve üniversite bulunan bütün illerimizde birer tanıtım semineri yapıldı. Öğrenci temsilcisinin de bulunduğu 15 kişilik Bologna Rehberleri Ulusal Takımı tarafından söz konusu 35 tanıtım seminerine ek olarak aşağıda belirtilen 4 ulusal konferans düzenlendi. (Ankara, Aralık 2006)

- Milli Eğitim Bakanlığı Temsilcileriyle
- İş Dünyası ve Sivil Toplum Kuruluşları Temsilcileriyle

- ❑ Ulusal Öğrenci Konferansı
- ❑ Ulusal Değerlendirme Konferansı (Rektör Yardımcıları ve eğitimden sorumlu Vali Yardımcılarıyla)

Tanıtım faaliyetlerinde olumlu etki yapabileceği düşüncesiyle her üniversiteden sadece bir rehberin bulunduğu İkinci Dönem Bologna Rehberleri Ulusal Takımı Listesi aşağıdadır:

Prof. Dr.	N. Lerzan	Özkale	İstanbul Teknik Üniv.
Prof. Dr.	Nezih	Güven	Orta Doğu Teknik Üniv
Prof. Dr.	Süheyda	Atalay	Ege Üniversitesi
Prof. Dr.	Mehmet Ali	Kısakürek	Ankara Üniversitesi
Prof. Dr.	Zerrin	Söylemez	Gaziantep Üniversitesi
Prof. Dr.	Nejat	Erk	Çukurova Üniversitesi
Prof. Dr.	İsmail Naci	Cangül	Uludağ Üniversitesi
Prof. Dr.	Kerim	Edinsel	Ondokuz Mayıs Üniv.
Prof. Dr.	Selda	Önderoğlu	Hacettepe Üniversitesi
Prof. Dr.	Sermin	Örnektekin	Mustafa Kemal Üniv.
Yrd. Doç. Dr.	Ekin Burak	Arıkan	Sabancı Üniversitesi
Doç. Dr.	Saban	Çalış	Selçuk Üniversitesi
Yrd. Doç. Dr.	Mehmet	Arıcan	Polis Akademisi
Prof. Dr.	Tamer	Gök	Mersin Üniversitesi

Projenin 3. dönemi için henüz uygulama başlanmamakla birlikte, Türkiye tarafından sunulan proje Avrupa Komisyonu tarafından onaylanan ilk 3 proje arasında yer almaktadır.

Sonuç olarak yukarıda kısaca ele alınan Bologna Sürecinin Türkiye’de Uygulanması ile ilgili iki noktanın belirtilmesinde yarar vardır: Birinci nokta olarak, Avrupa’daki oluşumlar arasında Türkiye’nin ilk gününden içinde yer aldığı bir süreç olması. Böylece bu süreçte Türkiye’nin bir çok süreçte olduğu gibi, sonradan sürece dahil olması ve dolayısıyla sadece “izleyici” konumunda olması engellenmiştir. İkinci ve daha önemli nokta ise 2007-2013 Döneminde sürecin nasıl tanıtılması ve uygulanması gerektiği konusunda projenin ikinci döneminden sonra, Avrupa Komisyonunun “görüşlerini almak üzere” Brüksel’e 5 öğretim üyesinin yanı sıra sadece İngiltere ve Türkiye

Socrates Genel Koordinatörlerini (aynı zamanda Bologna Süreci Projesi Ulusal Koordinatörü) davet etmeye değer bulması. Son olarak, YÖK tarafından başarıyla yürütülen çalışmalar sonucunda 16-18 Mayıs 2007'de yapılması planlanan Londra Toplantısında Türkiye'nin ülke sıralamasında çok daha iyi bir sıraya yükselmesi beklenmektedir.

An International Perspective Physical Education in Schools: Issues, Messages and Policy Recommendations

Introduction

Since the Berlin Physical Education World Summit in November 1999, which confirmed a decline and/or marginalisation of physical education in schools in many countries of the world with perceived deficiencies in curriculum time allocation, subject status, material, human and financial resources, gender and disability issues and the quality of programme delivery (Hardman & Marshall, 2000), there has been an array of intergovernmental, governmental (national and regional) and non-governmental institutional initiatives, policies and advocacy commitments to improve access to, and provision of, quality physical education. The International Conference of Ministers and Senior Officials responsible for Physical Education and Sport (MINEPS) III Punta del Este Declaration (1999); the Council of Europe's Recommendations (2003); the United Nations Educational, Scientific and Cultural Organization's (UNESCO) 'Round Table' Communiqué (2003); the United Nations General Assembly Resolution 58/5 (2003); the MINEPS IV Athens Declaration (2004); the World Health Organisation's (WHO) Global Strategy on Diet, Physical Activity and Health (2004); UK National PE Summit Declaration (London, 2005), the UN dedicated 2005 Year of Sport and Physical Education with its associated outcomes such as The Bangkok Agenda for Actions on Physical Education and Sport in School (2005), the Second Physical Education World Summit Commitment (Maggingen, 2005) and the Latin American and Caribbean Physical Education Summit Declaration (Havana, 2006) represent examples of advocacy, which variously address access, inclusion and quality etc. policy principles.

Collectively the various advocacy statements have raised hopes about a sustained and positive future for physical education. However, since the Berlin Summit, the developments in school physical education policies and practices across the world have been diverse with a plethora of positive initiatives juxtaposed with evidence to generate continuing disquiet about the situation. There is a gap between "hope and happening" (Lundgren, 1983). Essentially, the situation now is typified by little change in some countries and regions and by 'mixed messages' in others. The gap between "hope and happening" is occurring at a time of reported widespread increases in obesity epitomised in the CBS headline, "Obesity Up, Phys Ed Down" (Turner, 2005), and sedentary lifestyle-related illnesses and associated rising health care costs, especially

in economically developed countries. Policy and practice do not always add up, a situation suitably summed up in Maude de Boer-Buqiccio's, (Council of Europe Deputy Secretary General) comment at the September 2002 Informal Meeting of Ministers with responsibility for Sport in Warsaw that "... the crux of the issue is that there is too much of a gap between the promise and the reality". The advocacy of positive policy principles witnessed in Resolutions, Recommendations, Declarations, Communiqués and Commitment strategies need to be juxtaposed with reality checks! For the "reality check" overview of the global situation of physical education in schools, I draw from an ongoing analysis of a follow-up world-wide survey and research-related literature, the primary aim of which is to determine the extent to which the situation in school physical education has changed since the 1999 Berlin Physical Education Summit. Specifically, the survey focuses on the following items.

- national policy and practice-related issues in school physical education (legal status, responsible authority, curriculum time allocation and examination status)
- the physical education curriculum (aims, themes, content evaluation and monitoring; and gender and disability equity issues)
- resources (facilities and equipment and teaching personnel)
- the physical education environment (school subject and physical education teacher status; and pathway links to physical activity in out-of-school settings)
- issues in provision (concerns and/or problems) in school physical education)
- 'Best Practice' exemplars in school physical education.

1. The Situation of Physical Education in Schools

a) General

"Lack of policies for national PE; programme is elaborated but not totally carried out (and is in) need of some changes, it is not updated; Directors in PE are not specialists; government contributions are not enough; lack of infrastructure; lack of materials,

resources, facilities and maintenance: there is not the appropriate environment for teaching; lack of time for teaching - the time assigned in the curriculum is too short to reach the objectives; (there is) a national policy (but) the government does not take care of it; there are laws but they are not followed...” (PE Teachers, Venezuela).

Within general education systems, a majority of countries (81% primary schools; 82% secondary schools) have legal requirements for physical education in schools for at least some part of the compulsory schooling years. Together with countries where there is no compulsory requirement for physical education but where it is generally practised, this figure rises to 92% (all countries in Europe).

b) Post 2000 Education Reform Features

“After the educational reform, PE is merged with health education, which led to the reduction in the teaching time of physical activities. The time allocated to PE will be affected, since the teaching time of English has increased, and new subject (e.g. computer and dialects) were introduced into the curriculum” (PE Teacher, Taiwan).

Over the last decade, a number of nations have undertaken educational reforms. Whilst it is encouraging that physical education has remained or become compulsory in a large majority of countries and prescribed or ascribed curriculum time allocation has increased in over 20% of countries, since 2000 it has lost its compulsory status in 6% of countries; moreover, curriculum time allocation has decreased in around 16% of countries.

c) Implementation of Physical Education

“Even though (physical education) is compulsory, it is not being taught in all schools” (Government official, Jamaica)

“It can be considered compulsory in the 1st cycle, but, many times it is not taught” (PE Teacher, Portugal)

“Our State, Illinois, has a daily PE requirement but many districts do not enforce

this and the state does nothing” (PE Teacher, Illinois, USA).

In around 82% of countries (in Europe 91%; in Asia only 33%) the physical education curriculum is implemented in accordance with regulations, but in 40% of countries (Middle East 100%; Central and Latin America 67%; Africa 66%; Asia and North America 33%, and Europe 28%) physical education lessons are more likely to be cancelled than other curriculum subjects. In sport-loving country Australia, research reported by (Maslen, 2007) reveals that the State government of Victoria has requires teachers to provide at least 3 hours per week of PE and sporting activities in upper years and up to 150 minutes for younger children but few teachers achieve the targets; the average time falls short by at least 60 minutes a week; only 3% of teachers meet the official target (4 years previously it was 5%); very few teachers had undertaken any PE studies during their teacher training and only 25% had completed professional development courses in PE over the last 5 years; in primary schools a crowded curriculum and lack of confidence in teaching PE skills affect teaching: numeracy and literacy are taught each morning and PE/Sport activities have been pushed into afternoons when sun-smart policies limit the time that can be spent hatless playing sport.

d) PE Subject and Teacher Status

“Less value/importance is placed on PE” (Government Official, Jamaica)

“Low status – priority given to ‘academic subjects’; the ‘Life Skills’ programme does not allow for active participation in secondary schools – treated as a non-subject and of non-academic status” (PE Teacher, South Africa)

“Family not understanding the importance of PE for student; the school administration not supporting PE lessons/subject); parents don’t given enough attention to PE lessons; the school board has no interest in PE lessons because the grade does not count in the final examination certificate (thus) parents don’t encourage their children to take part in all PE lessons” (PE Teachers, Kuwait).

There are issues surrounding legal and perceived actual status of physical education and its teachers in relation to other subjects. Whilst in 82% of countries (in Europe 88% but only 33% in Africa and Central and Latin America), its legal position is

equal (figure 1a), in 44% of countries its actual subject status is perceived to be lower (figure 1b); this is particularly the case in the continental regions of Africa (67%), Central and Latin America (67%), North America (100%) and Middle East (100%). PE teacher status is perceived to be lower than other subject teachers in 27% of countries.

Figure 1a. Legal Status of PE

Figure 1b. Perceived Actual Status of PE

2. Curriculum Time Allocation for Physical Education

“PE is being squeezed out of the education system by more and more compulsory academic courses... which hold little benefit compared to PE” (PE Teacher, Ireland).

Despite national policy concerning required, prescribed, recommended or aspirational guidelines, local levels of actual control of curriculum time allocation give rise to variations between schools and, therefore, difficulties in specifying definitive figures for a country or region. However, some general tendencies are identifiable. Across primary school years there is an average 105 minutes (in 2000, 116 minutes – 121 minutes in Europe) with a range of 30–180 minutes; in secondary schools, there is an average of 103 minutes (in 2000, 143 minutes – 117 minutes in Europe) with a range of 45–250 minutes per week. There are regional differences in time allocation: Europe 109 minutes (range of 30-240 minutes with clusters around 60 and 90 minutes) for primary schools and 101 minutes (range 45-240 minutes with a cluster around 90 minutes) for secondary schools; Central and South America (including Caribbean countries) 73 minutes in primary schools and 87 minutes in secondary schools. The figures represent a worrying trend of decreasing time allocation from 2000 to 2005 despite international advocacy supported by an overwhelming medical, scientific, economic, socio-cultural case for adequately timetabled PE programmes and moves in

some countries to introduce an entitlement of at least 120 minutes per week.

3. Physical Education Curriculum Issues

a) PE Curriculum Aims

From examination of the purposes and functions of physical education around the world a number of patterns and issues emerge. Analysis of curriculum aims reveals a belief that physical education should/is primarily concern with the development of motor skills and the refinement more specifically of sport-specific skills (see figure2). The inclusion of broader lifelong educational outcomes is reflected in fifth of respondents indicating the importance of physical education developing health-related fitness as well as promoting active lifestyles (11%) and fostering a lifelong involvement in physical activity (7%). Recognition is also given to physical education in promoting a pupils personal, social and moral development.

Figure 2: Analysis of reported curriculum aims for physical education

b) Content and Quality of the Physical Education Curriculum

A major issue is that of the relevance and quality of physical education curricula around the globe. It is an issue, which is becoming significant in an increasing number of countries, where repeated reference is being made to pupils no longer seeing the relevance of school physical education to the outside-school world. In some parts of the world physical education curricula are undergoing change with signs that its purpose and function are being redefined to accommodate broader life-long educational outcomes. Nevertheless, there remains an orientation towards sports-dominated competitive

performance-related activity programmes. Of some significance is the percentage of time devoted to each activity area across the world: there is a predisposition to a competitive sport discourse dominated by games, track and field athletics and gymnastics, which account for 77% (Europe 69%) and 79% (Europe 76%) of physical education curriculum content in primary and secondary schools respectively (refer figures 3 and 4). Such sustained orientation raises issues surrounding meaning and relevance as well as quality of programmes provided and delivered.

Figure 3. Physical Education Curriculum Content Areas: Primary Schools (%)

Figure 4. Physical Education Curriculum Content Areas: Secondary Schools (%)

Further analysis of what is being taught within these activity areas also reveals significant tendencies in regard to pupils' range of experiences: analysis specifically in team games and outdoor adventure activities suggests a restricted range of opportunities. At both primary and secondary levels, the provision of team games was dominated by only 4 specific activities of football, basketball, handball and volleyball (see figure 5). Interestingly, 'traditionally' female team activities such as field hockey and netball are 8 times less likely to occur.

c) Quality of Physical Education Provision and Delivery

Quality of provision embraces not only curriculum content but also delivery. The failure of PE teachers to provide a meaningful experience in schools is well documented (Griffey, 1987; Janzen, 1995; McNab, 1999; Reynolds, 2001; Ford, 2003; and Kay, 2005). Numerous examples testify to perceived negative impacts. A small private school primary physical education teacher in Toronto notes: "...Last year many of our gym periods were marred by intense and destructive competitions". Whilst in the Bahamas, the "current popular persuasion is to provide added emphasis on elite athletes for interscholastic programmes rather than on general PE for the entire student body" (Government Official, cited in Hardman and Marshall, 2000). Persistent media

headlines in the United States variously draw attention to questionable quality in physical education practice:

- So just how bad is your child's gym class? P.E. programs often poorly run, provide few health benefits (The Associated Press, Jan. 17, 2005)
- Experts Dissatisfied With PE Classes (The Associated Press, Jan. 17, 2005).

The alleged failure to provide a meaningful experience was perhaps behind the Manitoba Minister of Education's remark that "the attitudes of society (have) not been positively affected by their physical education experience within the school" (cited in Janzen, 1995, p.8). It is a remark that is underlined by many individual experiences in schools:

"I don't think we should have to take that (PE) class. It doesn't help me in any way with preparation for my future life. It's really a waste of time. I don't learn anything there. I don't even get a chance to do much" (Californian Student);

a Lansing State Journal reporter records that his

"school gym class experience was one long, drawn-out horror show"...with teachers showing no interest in him as he did not belong to the athletically gifted; they were "too busy lavishing all of their positive energy on the gifted jocks". The only form of attention received was "never-ending shouts of emasculating and degrading insults at my every effort" (and) gym class was responsible for many agonizing and demoralizing moments of my life" (Ford, 2003);

a 'seasoned' teacher remembers his

"PE teacher shouting, when it was my turn to run the hundred yard dash, 'Oh, Reynolds is up, someone get me a calendar to time him!' I learned to hate PE. Through High School and College, I 'let myself go' physically, hating to participate in sports, and that turned into hatred of exercise" (Reynolds, 2001);

and a Scottish individual's recounts his experience of spending his

“teenage years dreading games, shivering on rugby fields and subject to all manner of rebuke for my ineptitude at the game from staff and schoolmates. In my final week at school I finally confronted my physical education teacher and challenged him as to why I’d been made to endure this torture. “Well son”, he replied, “at least you know now that you can’t play rugby, and that’s what we call an education” (Anon, cited in Kay, 2005).

Under these circumstances credence can be given to a Michigan State elementary school physical education teacher’s lament that there

“is a VERY negative subject matter bias towards physical education based on decades of poor physical education programs. These people do not TRUST us! They see no value in what we do and can only make decisions based on their personal experience” (Vickroy, 2003).

And to the “joyless experience, (McNab, 1999) suffered by many young people in schools.

Examples from around the world suggest lack of commitment to teaching and pedagogical and didactical inadequacies in some countries:

“...PE is often taught by unqualified teachers...” designated as “remote control teachers, who provide a ball, sit by a tree or stay in the staff room. (At) the end of the lesson, the teacher blows the whistle and the pupils return to the classroom” (PE Teacher, Malaysia, cited in Hardman and Marshall, 2000)

“... Very often teachers take children outdoors and leave them to do their ‘own thing’. Some teachers will take the children and play a game with some children and leave others unsupervised. Most sessions are done haphazardly” (St Vincent Government Official, cited in Hardman and Marshall, 2000)

“We still have coaches/teachers who only worry about summer vacation, and they roll out the ball for nine months waiting until they can go golfing again. This is a huge reason PE has such a bad name” (United States High School PE Teacher, cited in Hardman and Marshall, 2000).

d) Monitoring of Physical Education

The survey addressed the issue of monitoring (inspection), requirement, nature and scope of monitoring and responsible agencies. Worldwide 75% of countries indicate that monitoring inspections take place; across Europe monitoring occurs in 80% of countries, whilst in Asia and Central and Latin America only 33% of countries have monitoring inspections. Where inspections do take place responsibility largely lies with national, regional and local inspection authorities. The scope of monitoring embraces a range of aspects but predominantly the extent of curriculum implementation and quality of teaching. Quality control and/or advisory guidance are given as the reasons for monitoring in over 90% of countries, where monitoring occurs.

4. Facilities and Equipment Resources

“Quality of facilities is below average and quantity of equipment is limited”
(Government Official, Serbia Montenegro)

“Quantity and quality of EQUIPMENT is very poor – pupils need to bring in some of their own equipment in some sports. Damaged equipment is used frequently; quality and quantity of facilities is very poor; and facilities inadequate or poorly maintained” (PE Teacher, England)

A pervasive feature of concern is related to quality and quantity of provision of facilities and equipment: overall around 40% countries indicate facilities' quality as below average/insufficient and around 52% indicate facilities' quantity as limited/insufficient; for equipment 38% indicate below average/inadequate quality and 45% limited/insufficient in quantity. Concern is particularly the case in economically underdeveloped countries: quality of facilities is rated as below average/inadequate in all Central and Latin America countries and in 67% of African countries; and quality of equipment is deemed to be inadequate in 67% of African countries and below average in 67% of Central and Latin American countries. In Europe as a regional example, there is a marked geo-political differentiation in quality and quantity of facilities and equipment. In the more economically prosperous northern and western European countries, quality and quantity of facilities and equipment are regarded as at least adequate and in some instances excellent; in central and eastern European countries, there are inadequacies/insufficiencies in both quality and quantity of facilities and equipment. Hence, there

is an east-west European divide with central and eastern European countries generally far less well endowed with facilities and equipment. Generally across the national and regional economic divides there are many expressions of concern about facility and equipment provision in economically developed countries, though admittedly expectations of levels of are higher. Level of provision can detrimentally affect quality of physical education programmes. Also, there are problems of low/poor levels of maintenance of existing physical education sites: overall worldwide 65% of countries (100% in the Middle East, 83% across Africa, 67% in South and Central America, 63% in Europe).

5. Equity Issues

Many countries have legislation in place but barriers to gender and disability inclusion areas remain.

a) Gender

“Girls not regularly attend the physical education/sport lesson” (Government Official, Azerbaijan);

“Girls often prefer individual activities, which are occasionally difficult to provide. Range of girls’ extra-curricular provision is also often limited because of availability of female staff” (Physical Education Inspector, Northern Ireland)

“PE is equated with sports; more sport options available for boys; boys sports still get more time, space, press (PE Teacher, Ireland)

“Boys gain more budget than girls for PE lessons, equipment; our traditional habits prevent (sometime) girls to take part of sport outside schools” (PE Teacher, Kuwait); “...boys have priority to use all facilities and programmes for sport in clubs but girls have difficulties” (PE Lecturer, Kuwait)

Around 85% countries (94% in Europe, 89% in Asia, 80% in Africa and none in the Middle East) indicate equality of opportunity for boys and girls in physical education programmes but the evidence suggests that there are barriers to full participation by girls. Such barriers include cultural traditions, especially religion and, societal attitudes

and restricted range of opportunities.

b) Disability

“There is no good infrastructure in the schools; the facilities are not adapted or adequate; the older PE teachers did not receive any education on adapted physical education and they do not know how to deal with disability children. (PE Practitioner, Brazil)

“There are not special sports hall and facilities for students with disabilities” (Government Official, Azerbaijan)

“Lack of support personnel; need more PE teachers with specialisation in adapted physical education” (Government Official, Iceland)

NO (disability equity); teachers are not trained to teach them; appropriate equipment (is) not available; adequate/suitable playing areas are not available (PE Teacher, Jamaica).

In the survey, 80% countries (in Africa and South and Central America 60% and 67% respectively) allege availability of opportunities for students with disabilities for access to physical education lessons but as with the gender issue, there are barriers to inclusion and/or integration. Persistently pervasive barriers to facilitate inclusion and/or integration in the area of disability include: lack of appropriate infrastructure, facilities, equipment, as well as qualified or competent teaching personnel. The in-service training and professional development of teachers to assist them with the inclusion of children with disabilities into regular physical education classes has been addressed by a number of countries since 1999. The issue of inclusion is an ongoing cross-curriculum challenge in which physical education can play an important part. Often, physical education can act as a catalyst for change as the results and benefits of inclusion are more transparent and immediate. Countries such as Australia, Canada, England, Finland, Israel and Sweden have in place specific programmes to support the inclusion of children with disabilities into physical education. Undoubtedly, these programmes are making progress and are beginning to cater for a much more diverse group of children than ever before.

6. Partnership Pathways

With only up to two hours per week time allocation (in many countries as we have shown, it is frequently less), physical education cannot itself satisfy physical activity needs of young people or address activity shortfalls let alone achieve other significant outcomes. Bridges do need to be built, especially to stimulate young people to participate in physical activity during their leisure time. Many children are not made aware of, and how to negotiate, the multifarious pathways to out-of-school and beyond school opportunities. As one French teacher put it there is “not enough co-operation between schools and sport organisations”, an observation underlined by some 56% of countries indicating lack of links between school physical education and the community.

7. Issues

Arguably, the survey’s data provide a distorted picture of physical education in schools. However, what the survey and literature review data do reveal are congruent features in several areas of school physical education policy and undoubtedly in some specific areas of practice. It is clear that in some countries there have been positive developments, which arguably have contributed to an improved situation in the status of school physical education, and there are instances in Europe, for example, of favourably implemented programmes and good practices in physical education. Equally there is evidence to generate sustained considerable disquiet about the situation. Survey evidence indicates that whilst some national governments have committed themselves through legislation to making improved provision for physical education, they have been either slow or reticent in translating this into action i.e. actual implementation and assurance of quality of delivery at the national level.

The ‘mixed messages’ embrace positive initiatives to assist in contributing to increasing levels of physical activity engagement amongst young people and in combating obesity and sedentary lifestyles’ diseases. In some countries, it is evidently clear that there is political and policy will to reverse earlier cutback or marginalisation trends but obstacles or barriers to improved situations still persist. A couple of examples will suffice to illustrate the point. A Scottish Executive acceptance of commissioned Reports (*Physical Activity Task Force* and *Physical Education Review Group*) recommendations on a target of two hours minimum requirement of quality physical

education per week for all children from nursery school to the end of secondary school by 2007 (and longer term aim of 180 minutes per week) to assist in offsetting decline in health-related fitness and activity levels has been frustrated by an already overloaded curriculum and concomitant lack of timetable space, by a shortage of suitably qualified teaching personnel and shortfalls in facilities and equipment. The barriers to the Scottish Executive's plans to fit in two-hours physical education within an increasingly hectic school day are evident at the present time when only 5% of Scottish primary schools deliver the expected target of 120 minutes per week. In New Zealand in a recent physical education 'shake-up' as part of an extension of the government's *Active Schools* programme and anti-obesity strategy, primary schools are to be encouraged to examine ways to integrate one hour's moderate to vigorous exercise into and around the school day aiming to attract young children to exercise through provision of popular activity opportunities. Newly appointed regional physical education advisors will assist in the promotional process. As in Scotland, immediate barriers to progress have been raised: the head of the New Zealand Primary Schools Principals' Federation sees the initiative as 'pie in the sky' because of an already overcrowded curriculum whilst others argue that this is a wider community issue involving parents, families and associated with healthy diet (The New Zealand Herald, 2006). Are these cases of the gap between "promise" and "reality", I wonder?

8. Messages and Challenges

Generally, the "reality check" reveals several areas of continuing concern. These areas embrace: physical education not being delivered or delivered without quality, insufficient time allocation, lack of competent qualified and/or inadequately trained teachers, inadequate provision of facilities and equipment and teaching materials, large class sizes and funding cuts and, in some countries, inadequate provision or awareness of pathway links to wider community programmes and facilities outside of schools. Of particular concern are the considerable inadequacies in facility and equipment supply, frequently associated with under-funding, especially in economically under-developed and developing countries at a time of concern over falling fitness standards of young people, increased levels of obesity and related health issues and continuing youth dropout rates from physical/sporting activity engagement. A Slovenian physical education teacher provides an interpretation of the reality check:

“We (teachers and pupils) lost 1 lesson per week in higher grades (7-9), they now have only 2 ‘hours’ per week. I think that is not good idea, because pupils have more and more health problems and weight problems is becoming bigger problem also; facilities: some schools have really old and bad sport halls and equipment; that is not enough for quality teaching, so pupils in those schools may lack possibility of large sport knowledge; pupils don’t like sports anymore, they rather decide to stay at home and work or play on computers; that’s why teaching is becoming harder and pupils physical fitness is dropping rapidly; more and more pupils have some kind of disability, teachers have to deal with those problems on their own”.

Countries, via the relevant agency authorities, should identify existing areas of inadequacies and should strive to develop a basic needs model in which physical education activity has an essential presence and is integrated with educational policies supported by governmental and non-governmental agencies working co-operatively in partnership(s). Satisfaction of these basic needs requires high quality physical education programmes, provision of equipment and basic facilities, safe environments and appropriately qualified/experienced personnel, who have the necessary relevant knowledge, skills and general and specific competences according to the level and stage of involvement together with opportunities for enrichment through continuing professional development.

Underpinning strategic development of quality physical education is the notion of the cultivation of **physically educated persons**, which gives rise to a definitional issue. Arguably, ‘physically educated persons’ might be described as being physically literate, having acquired culturally normative skills enabling engagement in a variety of physical activities, which can help to maintain healthy well-being throughout the full life-span; they participate regularly in physical activity because it is enjoyable; and they understand and value physical activity and its contribution to a healthy lifestyle. Thus, socialisation into, and through physical activity, has to be a core component of the physical education teacher’s sphere of pre-occupation. Notably, the link with lifespan activity engagement implies that physical education, therefore, does not begin and end in schools.

For socialisation into life-span physical activity engagement, **the school physical education curriculum needs to be conceptually and contextually re-appraised.**

The widespread practice in physical education curricula to provide experiences, which merely serve to reinforce achievement-orientated competition performance sport is a narrow and unjustifiable conception of the role of physical education. In this context, it is unsurprising that pupil interest in physical education declines throughout the school years and youngsters become less active in later school years. As I have argued previously (Hardman, 2003), for many children (boys and girls), such programmes do not provide personally meaningful and socially relevant experiences and they limit participatory options rather than expand horizons and thus, are contrary to trends and tendencies in out-of-school settings amongst young people. Collectively, such experiences acquired from unwilling engagement in competitive sport-related physical education are a ‘turn-off’ and only serve to increase the ‘drop-out’ rate of participants from school-based and post-school sports-related activity. If physical education is to play a valued useful role in the promotion of active lifestyles, it must move beyond interpretations of activity based upon performance criteria. The current frame of reference should be widened. The preservation of physical education in its old state is not the way to proceed. Its content has little relevance to young people’s life-style context and there are considerable discrepancies between what occurs in physical education lessons and what is going on outside and beyond the school. It is time to move into the 21st century!

Quality physical education programmes are the foundation of the participation pathway and positive activity experiences during childhood are more likely to lead to an increased tendency to participate in those activities in out-of-school settings. The corollary is that negative experiences while young are likely to reduce those experiences later in life. A school’s role then extends to encouraging young people to continue participation in physical activity, through the provision of links and co-ordinated opportunities for all young people at all levels and by developing partnerships with the wider community to extend and improve the opportunities available for them to remain physically active. Hence, the need for wider **community-based partnerships**, but physical education should be seen as the cornerstone of systematic physical activity promotion in schools and recognised as the foundation base of the inclusive participation pyramid. However, with only up to two hours per week time allocation (in many countries it is frequently less), physical education cannot itself satisfy physical activity needs of young people or address activity shortfalls let alone achieve other significant outcomes. Bridges do need to be built, especially to stimulate young people to participate in physical activity

during their leisure time. Many children are not made aware of, and how to negotiate, the multifarious pathways to out-of-school and beyond school opportunities. PETE programmes should address these facilitation and intermediary roles of the physical education teacher. Are physical education teachers employed to produce elite sports performers or highly specialized physical recreationists? No, of course not, because primarily they are educators and facilitators. However, in pursuit of the optimum development of young people, they do have responsibilities for creating awareness of opportunities for activity engagement outside school settings. Thus, at the very least, their professional preparation should embrace familiarisation with pathways for participation in wider community multi-sector provision and the achievement of personal excellence.

If children are to be moved from 'play stations' to play-grounds' (Balkenende, 2005), any re-conceptualisation and reconstruction of physical education, which contribute to the creation of the 'physically educated' or 'physically literate' person, need to be accompanied by improvements to raise the quality of teaching and learning processes. Physical education delivery will benefit from re-orientation towards placing more responsibility on students for their learning with the teacher's managerial responsibility progressively transferred to pupils. The resulting enhanced pupil involvement will assist in facilitation of opportunities for individual meaningful and socially relevant experiences (Hardman, 2003). Reflective practitioners will translate into reflective students! Initial and in-service training/further professional development should properly address these pedagogical developments. This is particularly important in primary/elementary schools, preparation for which is often generalist rather than specialist.

ICT can offer considerable advantages for use in teaching (including materials) and learning as well as in the management and administration of physical education-related matters in schools. For the latter, computers allow continuous modification and updating of curriculum programme schemes and lesson plans, records and assessment data bases, student achievement profiles etc. E-mail communication enables direct and rapid communication with colleagues and with other schools. Internet access provides up to date information, which means that teachers can keep abreast of developments and can establish their own school web site. Heart-rate monitors and other equipment to assess health and fitness not only provide accurate results but also help to maintain student motivation, as do CD ROMs for the latter. Real value can lie in enhancement

of teaching/learning by use say of a digital camcorder for recording performance for individual or class analysis thus, contributing to development of student observational and evaluation skills, enhancement of tactical and strategic contributions to team play etc.; it also facilitates possible links with media studies subjects for recording/editing techniques.

Quality Physical Education has become a much used term in many countries but rarely has its nature and scope been defined. One ‘universality’, which might help define QPE, arguably comprises the following characteristics:

- serves diverse needs of all children/students in schools; this implies a balanced and coherent curriculum, sufficient in width and depth to be challenging to all, delivered so as to ensure differentiated learning tasks and teaching styles or interventions appropriate both to the students and to the tasks
- is formatively/developmentally based and progressively sequenced with clearly defined aims and learning outcomes
- provides opportunities and experiences for enhancement of knowledge, understanding and movement skills in a variety of physical activities
- fosters creativity
- promotes safe behaviours and management of risk-taking and other challenges
- promotes positive self-concepts and social interaction, a range of psycho-social qualities, and morally sound values and behaviours
- provides for enjoyable engagement
- In turn, these characteristics lead to what might regarded as positive outcomes

of QPE programmes:

- student commitment to physical and sporting activity
- understanding what and how to achieve through informed use of principles
- understanding of essential role of physical education in contributing personal well-being and to a balanced healthy, active lifestyle
- confidence to engage in physical/sporting activity in a variety of capacities and settings as well as take initiative
- acquisition and application of a range of skills and techniques with good body control and movement
- willing participation in different types of physical/sporting activities
- reflective thinking, appropriate decision-making and taking, and adaptive behaviours
- determination and commitment to achievement and improvement
- development of stamina, suppleness, strength and flexibility
- demonstration of enthusiasm for, interest in, and enjoyment of participation.

Whilst QPE is related to quality of teachers and teaching, relationship with students, activities and facilities, an important issue for its delivery is the amount of curriculum time allocation. There is considerable scientific evidence to suggest that at least 60 minutes daily moderate to vigorous physical activity is necessary to sustain a healthy active lifestyle. In Europe, the European Physical Education Association (EUPEA) recommends daily physical education in the early years of schooling (elementary grades, up to 11 or 12 years of age and 3 hours (180 minutes) per week in post-elementary (secondary/high schools) grades. In the United States, the National Association for Sport and Physical Education (NASPE) recommends a minimum of 150 minutes per week for physical education in elementary schools and 225 minutes per week for middle and high school students. *Recommendations* by the Council of Europe Committee of

Ministers on 30 April 2003 included a significant reference to physical education time allocation: an agreement to “move towards a compulsory legal minimum of 180 minutes weekly, in three periods, with schools endeavouring to go beyond this minimum where this is possible” (Council of Europe, Committee of Ministers, 2003) and a call for one hour of daily physical activity in or out of school settings.

The importance of the compelling case for school physical education (improved healthy well-being and physical fitness, weight control, movement knowledge/motor skills development, enhanced self-concepts, stress management, psycho-social development, disease prevention, speedier illness/injury rehabilitation, enhanced cognitive function/academic performance and protection against the ageing process etc., etc.) has not been well understood or articulated beyond the community of physical educators. **Communication** of the accumulated evidence to support compulsorily required physical education in schools needs to be presented clearly, concisely and simply to relevant authorities and agencies. The value of communication to ALL components of society, teachers, parents, and government officials cannot be over-estimated. Therefore, communication strategies should be considered. Media communication initiatives should involve the use of local levels of public relations’ exercises and so reach the realms of the underprivileged, which television and elite magazine advertising campaigns as luxury means of communication cannot, and do not, reach.

A counter to the trends in increases in, or rather should I say increased awareness of, health and social behavioural problems and the rise in physical inactivity, is **research**. The messages from research and good practice need to be widely disseminated through appropriate media channels. Mediatization of the messages of ‘getting the rear into gear’ are important to reach the full range of social institutions, communities and individuals and their respective implementation settings. The physical education teacher needs to be trained as a reflective practitioner who is able to engage in action research, interpret and apply findings. Properly resourced INSET/CPD courses and programmes also have an important role here and, (I do not hesitate to argue this), should be made compulsory on a regular basis in the name of personal, professional and career development).

Concluding Comments

It is imperative that **monitoring of developments in physical education** across the world be maintained. The Council of Europe's, UNESCO and the WHO have called for monitoring systems to be put into place to regularly review the situation of physical education in each country. Maybe the Islamic Republic of Iran could take on a lead role in developing a physical education monitoring system in the Middle East region! In Europe, the Council of Europe (2003) referred to the introduction of provision for a pan-European survey on physical education policies and practices every five years as a priority! The European Parliament has now entered the physical education arena and has commissioned a research project concerned with the *Current Situation and Prospects for Physical Education in the European Union*. The Project provides an important opportunity to assist in converting "Promises" into "Reality" and so helps in the process of surmounting threats to a sustained safe future for physical education in schools. Otherwise with the Council of Europe Deputy Secretary General's intimation of a gap between "promise" and "reality", there is a real danger that the well intentioned initiatives will remain more "promise" than "reality" in too many countries across the world and compliance with Council of Europe and UNESCO Charters will continue to remain compromised (Hardman, 2005).

References

- CCPR, (2005). *UK National PE Summit Declaration*. London, CCPR, 24 January.
- Council of Europe, Committee of Ministers, (2003). *Recommendation Rec(2003)6 of the Committee of Ministers to member states on improving physical education and sport for children and young people in all European countries*. Strasbourg, Council of Europe, 30 April.
- De Boer-Buqicchio, M., (2002). *Opening Address*. 16th Informal Meeting of the European Ministers responsible for Sport. Warsaw, 12 September.
- Ford, J. (2003). Transform gym teachers from taunters to teachers. *Lansing State*

Journal, 12 September.

Griffey, D.C. (1987). Trouble for sure – a crisis perhaps. Secondary school physical education today. *JOPERD*, 58 (2), February. pp.20-21.

Hardman, K. (2005). *Global Vision of the Situations, Trends and Issues of Sport and Physical Education in Schools*. Paper presented at the International Conference on Sport and Physical Education. Bangkok, Thailand, 30 October-2 November.

Hardman, K. and Marshall, J.J. (2000). *World-wide survey of the state and status of school physical education, Final Report*. Manchester, University of Manchester.

ICSSPE, (2005). *Second Physical Education World Summit Commitment*. Magglingen, Switzerland, November.

INDER, (2006). *Caribbean Physical Education Summit Declaration*. Havana, Cuba, March)

Janzen, H. (1995). The status of physical education in Canadian public schools. *CAPHERD Journal*, 61(3), Autumn. pp.5-9.

Kay, W., (2005), *Physical Education – Quality: A quality experience for all pupils*. Paper presented at the National Summit on Physical Education, CCPR, London. Monday 24 January.

Lundgren, U., (1983). *Curriculum theory, between hope and happening: Text and Context*. Geelong, Deakin University.

Maslen, G., (2007). *PE not carrying its weight*. Media Monitors, Ballaratu, Ref. 27430059. pp.1-3. Monday 16 April.

McNab, T. (1999). The joy of exercise. *The Guardian*, Tuesday May 4.

Reynolds, M., (2001). *PE Digest*. 28 May.

Royal Thai Government/UNO, (2005). *The Bangkok Agenda for Actions on Physical*

Education and Sport in School. November.

Turner, D., (2005). *CBS. The early show*. January 27.

UNESCO, (1999). *Declaration*. MINEPS IV, Punta del Este, Uruguay, 30 November-2 December.

UNESCO, (2003). *'Round Table' Communiqué. The United Nations General Assembly Resolution 58/5*. Paris

UNESCO (2004). *Declaration of Athens - A Healthy Society Built on Athletic Spirit*. MINEPS IV, Athens, Greece, 6-8 December.

WHO, (2004). *Global Strategy on Diet, Physical Activity and Health*. Geneva, WHO.

Wickham, D. (2001). *Let's Reopen the School Gym Door. Bring Back PE*.

ERASMUS Programlarının Türk Spor Bilimlerine Olan Katkısı

“Avrupalılar para kazanmayı ve mal-mülk edinmeyi düşünürlerken, Ütopya’lılar kafalarını bilgiyle donatmayı düşünürler. Avrupa’da eğitim üst sınıfın tekelindeyken, Ütopya’da eğitim herkese açıktır. “T. More” (Urgan, 2000; Akt. Çotuksöken, 2007)

İnsanlığın kültür birikimi incelendiğinde, bilim, sanat ve sporun gelecek nesillerin evrensel kültüre ulaşabilmelerine katkıda bulunan en önemli öğeler olduğu söylenebilir. Çünkü üçünün de dili evrenseldir. Bilimsel verilerle desteklenen öğrenme ve öğretme etkinlikleri ile evrenselleşme hızı her geçen gün daha da artan bu üç öge içerisinde spor, yaygın kitleleri etkileme bakımından en önde gelir. Bu bakımdan, sporun sanatla ve bilimle olan ilişkisini güçlendirmek gerekir. Evrenselleşmeye giden yolu da yereli geliştirerek açmak gerekir. Bu bağlamda, Trabzon’dan, Kars’tan, Urfa’dan, Antalya’dan, Ankara’dan, İstanbul’dan açılacak kapıdan yol alacak üniversite öğrencileri ve öğretim elemanları Edirne’den Avrupa’ya ve Dünyanın pek çok ülkesine spor bilimlerinde olan gelişmeleri taşıyacak, oralarda olan gelişmeleri ülkemize getirecek, kültürel etkileşimle, uyuma, dostluğa, anlayışa ve barışa giden yolda bir adım daha atmış olacaklar, spor alanında bilgili, becerili, olumlu tutuma sahip, zinde, yaşam boyu spor yapan bireylerin yetişmesine katkıda bulunacaklardır. Bu anlamda üniversite öğrenci ve öğretim elemanlarını kapsayan bir Avrupa Birliği Projesi olan ERASMUS programının adı geçen öğelere katkısı yadsınamaz. Çünkü ERASMUS Programına katılım sayesinde toplumun akademik olarak üst katmanında yer alan insanların Avrupa ile kaynaşması sağlanacak bu kaynaşma dalga dalga bütün topluma yayılacaktır. Yani, yereli koruyarak evrenselle ulaşılacak ve bizim yerelimiz başkaları tarafından da benimsenecek ve zenginleşecek, böylece insanlık olarak zenginleşmiş olacağız.

Spor ve bilim, bizlerin deyimiyle spor bilimleri. Her ne kadar birçok bilim alanına göre genç olsa da, - ki 1950’lerden sonra günümüzdeki anlamları ile biyomekanik, beceri öğrenimi, spor psikolojisi, spor sosyolojisi, spor pedagojisi, spor tarihi ve spor felsefesi şekillenmiş ve gelecekte daha da alt dallara ayrılacaklardır, ülkemizde, Avrupa’da ve Dünya da hızla gelişmektedir. ERASMUS Programı gelişmenin hızını arttıracaktır. Bu nedenle önemlidir ve önemi her geçen gün artacaktır. Bunun gerçekleşmesinin

ve bilimsel işbirliğinin sağlanmasının gerekçesini en iyi Alfred Noyes'in aşağıdaki dizeleri dile getirmektedir (Ronan, 2003, s.1):

*“Destansı bir müzikle tahtlarına doğru ilerlediler.
Niçin bu en asil savaşı yüceltmediniz?
Işığı bulmak için savaşmış, ancak kazanılmasına katkıda buldukları
Bu zaferi hayal bile edememiş olanların,
Sessiz kaşiflerin, yalnız kalmış öncülerin
Mahkûmların ve sürgün edilmişlerin, (bilimin) meşalesini
Nesilden nesile aktaran hakikat şehitlerinin savaşını...”*

İşte bu yüzden değişik ülke insanların birbirlerinin kültürlerini tanımaları gerekir. Bu tanıma dolaylı olarak spor bilimlerindeki işbirliğini de artıracaktır. Tales, Anaksimandros, Heraklitos, Pithagoras, Sokrates, Hippokrates, Platon, Aristoteles, Öklides, Arkhimedes, Aristarkos, Konfüçyüs, Tao, El Hayyami, İbn Rüşd, İbn Sina, Galenos, Leonardo da Vinci, Botticelli, Galileo, Kopernik, Kepler, Descartes, Newton, Halley, Pascal, Darwin, Pasteur, Dalton, Avogadro, Curie'ler, Mendeleyev, Mendel, Rutherford, Bohr, Einstein, Friedman ve birçok bilim insanının bilimi günümüze taşıdıkları gibi (Ronan, 2003), özellikle bilim ve aydınlanma döneminde, spor eğitiminin ve biliminin şekillenmesi ve dolaylı da olsa desteklenmesinde Jean Jacques Rousseau, John Bernhard Guts Muths, John Heinrich Pestalozzi, Friedrich Wilhelm August Froebel, Friedrich Ludwig Jahn, Charles Follen, Charles Beck, Francis Lieber, Franz Nachtgall , Per Henrik Ling (Mechikoff ve Estes, 2002)'in yeri yadsınamaz. Çünkü onlar öncülük ettiler ve bugün biz de onların temellerini attığı bizlerin yücelttiği bilgi birikimini gelecek kuşaklara aktaracağız.

Peki kimdir ERASMUS ? Program nedir, ne değildir?,

Erasmus, 1465 - 1536 yılları arasında yaşamış Hollandalı bir felsefeci ve dinbilimcidir. Kendisi hümanizm akımının öncülerindedir. Avrupa'nın ortak bir sanat ve bilim çatısı altında birleşmesi için çaba göstermiştir. Bağnazlık karşıtıdır. Sanırım Erasmusu tanımak ve programa niçin adının verildiğini anlamak için bu satırlar yeterlidir. Çünkü programın amacı, Avrupa'da yüksek öğretimin kalitesini artırmak ve Avrupa boyutunu güçlendirmektir (<http://www.ua.gov.tr>, 2007). Erasmus Programı bir “yabancı dil öğrenme programı” **değildir**. Tam anlamıyla bir “burs” programı **değildir**. Ve de bir “diploma” programı **değildir**.

Program kapsamında: *Avrupa İşbirliği Projeleri*: Program geliştirme, yoğun program; *Ülke Merkezli Etkinlikler*: Öğrenci değişimi, öğretim elemanı değişimi; *Avrupa Kredi Transfer Sistemi (AKTS-ECTS)*, *değişim organizasyonu*, *dil kursları*; *Akademik Uzmanlık Ağları*; Bir ve 3 İçin Hazırlık Ziyaretleri programda yer almaktadır. Proje desteği, proje maliyetinin en çok %75 kadarını oluşturmakta, öğrenciler 1 akademik yıl içinde 1 veya 2 dönem, öğretim elemanları 1 hafta - 6 ay aralığında ders vermek üzere katılabilmektedirler. Ülkemizden gidecek bireyler sadece Avrupa Birliği'ne üye ülkelere gidebilmektedirler. Lisans öğrencisi seçiminde 4 üzerinden en az 2/4 (70/100), lisansüstü için 2,5 (75/100) akademik not ortalaması gerekmekte, başvurunun kabulünde %45 akademik not ortalaması, %45 yabancı dil düzeyi ve %10 mülakat sonucu etki etmektedir. Öğretim elemanlarının seçiminde ise; mesleki alanında daha önce yurt dışına çıkmamış öğretim elemanlarına, daha önce gidilmemiş/az gidilmiş bir ülkeye, giden öğretim elemanı ve ders alanının sağlayacağı katkının fazlalığına dikkat edilir. (<http://www.ua.gov.tr>, 2007). Konuyla ilgili diğer detay bilgilere "<http://www.ua.gov.tr>" adresinden ulaşılabilir.

Bu kapsamda spor bilimleri alanında; beden eğitimi ve spor öğretmenliği, spor bilimleri ve antrenörlük, spor yöneticiliği, rekreasyon ve benzeri tüm programlar için ERASMUS programından yararlanmak mümkündür. Programın asıl amacı kültürel değişim olduğundan, değişimin yapılacağı üniversiteden sıkı bir program beklemek gereksizdir. Bu tür bir işbirliği, değişimle sağlanacak yakınlaşma ile mümkün olabilecektir. Burada dikkat edilmesi gereken önemli nokta, her üniversite de yabancı öğrencilere yardımcı olmaktadır. Ancak bazı ülkelerde AB Ofisleri'nin Türkiye'deki gibi öğrencilerle ve öğretim elemanları ile yeterince ilgilenmediklerinin bilinmesinde yarar vardır. Bu durum birçok nedene dayandırılabilir ancak bir gerçektir. Anlaşma imzalamanın en önemli üç yolu sırası ile, bire bir tanışıklık, üçüncü kişilerin önerisi ve doğrudan yazışmadır. Anlaşma yapılırken dikkate alınması gereken diğer önemli bir nokta da, İngilizce, Almanca, Fransızca ve İspanyolca konuşulan ülkelere gidilirken dil desteğinin alınmamasıdır. Bunun dışındaki diller proje tarafından desteklenmektedir. Spor bilimleri alanında değişim programına katılan öğrenciler gittikleri ülkelerde, Türkiye'ye gelen öğrenciler ise Türkiye'de katıldıkları uygulamalı derslerde oldukça rahat etmektedirler. Çünkü sporun dili evrenseldir. Ancak, kuramsal derslerin yürüten öğretim elemanları İngilizce biliyorlarsa ve gelen öğrenci de İngilizce biliyor ise ders İngilizce katkı ile yürütülebilmektedir. Ancak asıl istenen dersin, yürütüldüğü dilde işlenmesidir.

Günceli yakalamak ve geleceğe adım atmak; spor bilimleri alanında farklı pencerelerden bakarak bilgi üretmekle olanaklı kılınabilir. Bunun için öğrencilere ve öğretim elemanlarına farklı *kapılar açmak gerekir. ERASMUS Programı bu konuda önemli fırsatlar sunmaktadır. Çünkü değişim, gelişim ve üretim* etkileşimle hız kazanır. Bu nedenle, düşünmeli, farklı gözlüklerle Dünyaya bakmalı, planlı şekilde yol almalı, farklı kapılardan girerek farklı kültürleri tanımalı, böylece spor bilimleri alanında işbirliğinin artmasına, dolayısıyla insanlığın gelişimine katkıda bulunulmalıdır. Çünkü Bernard Shaw'ın dediği gibi “*Bir gün gelecek insanlar olmayacak, sadece düşünce kalacak. Değişimlere karşı duruyoruz, onlar bizi yıkıncaya değin... Yaşam bir serüvendir, hazır reçete değil. Cesaret, cesaret, cesaret... İşte, yaşamın kanını kıpkırmızı, capcanlı yapan o...* (Eczacıbaşı, 1995). Ve de uygarlık, aydınlanma, hümanizm, kültür, bütünleşme, kalkınma, evrensellik ve barışa giden yolda spor için bilim, bilim için işbirliği, işbirliği için karşılıklı değişim gereklidir. ERASMUS PROGRAMLARI bunlara katkıda bulunur. Değişim ve işbirliğinin sağlayacağı sürekli öğrenme yaşam biçimimiz olduğunda spor bilimleri de gelişecek, sorgulayan, sorgulatan, tartışan ve sorular soran öğretmenler, antrenörler, rekreasyon önderleri vb. yetişecektir. Burada önemli olan sürekli gelişim, değişim ve yenilenmedir. Yenilenmenin yeri sabit değildir. Bu bakımdan toplumlararası etkileşim önemlidir. **Sonuçta,** Sokrates'ten Erasmus'a, Erasmus'tan Moore'a, Moore'dan Russel'a, Russel'dan günümüze değin geçen süreçte herkesin gereksinimine, isteğine, ilgisine ve yeteneğine göre YAŞAM BOYU ÖĞRENİM birçok kişi tarafından insanlık hakkı olarak görülmüştür. Çünkü, yaşam boyu öğrenme tüm bireylerin hakkı olmalıdır. Bunun için bireyler katılıma teşvik edilmeli, en küçük köyden Avrupa'ya, Türkiye'den ve Avrupa'dan Dünya boyutuna yayılmalıdır.

Not: İletişim ve programlarla ilgili bilgi almak için aşağıdaki adreslerden yararlanılabilir:

- Avrupa Birliği Anasayfası: www.europea.eu.int
- European Commission (<http://ec.europa.eu>)
- Yükseköğretim Kurulu: www.yok.gov.tr
- Ulusal Ajans: www.ua.gov.tr
- Online Raporlama: www.iris.siu.no/iris.nsf/irisstart
- European Network of Sport Science, Education and Employment: <http://www.enssee.de>

-
- European College of Sport Science: <http://www.ecss.de>
 - European Physical Education Association: <http://www.bvlo.be/eupea>
 - Socrates Projects Database: <http://www.isoc.siu.no/isocii.nsf>

Kaynakça

Çotuksöken, B. (2002). Yaşamboyu öğrenmenin felsefi temelleri. **Cumhuriyet Bilim ve Teknoloji**. Sayı: 1050, s. 21-22.

Eczacıbaşı, Ş. (1995). **Bernard Shaw**. İstanbul: İyi Şeyler Yayıncılık Ltd. Şti.

Mechikoff, R.A. and Estes, S.G. (2002). **A History and Philosophy of Sport and Physical Education**. Boston: The McGraw Hill Company.

Ronan, C.A. (2003). **Bilim Tarihi** (Çev. E. İhsanoğlu, F. Günergün). Ankara: TÜBİTAK Yayınları.

Ulusal Ajans. (2007). <http://www.ua.gov.tr>.

AVRUPA SPOR BİLİMLERİ YÜKSEKÖĞRETİMİNİ UYUMLAŞTIRMA SÜRECİNDE TÜRKİYE’NİN KONUMU AEHESIS PROJESİ

Amaç

01 Ekim 2003 tarihinde AEHESIS (Aligning a European Higher Education Structure in Sport Science) adlı Erasmus Tematik Ağı hayata geçirilmiştir (1). Spor Bilimlerinde Avrupa Yükseköğretiminin uyumlu hale getirilmesi amacıyla yürürlüğe konulan bu projede spor ile ilişkili dört alan, “Spor Yönetimi”, “Beden Eğitimi”, “Sağlık ve Zindelik” ile “Antrenörlük Eğitimi” tanımlanmıştır. Bu tarihten itibaren 28 ülkeden ve 70 ortak kurumdan gelen spor eğitim uzmanları, çeşitli toplantı ve konferanslarda ortaya koydukları metinlerle spor eğitiminde müfredatların geliştirilmesine yönelik yeni ortak standart ve referanslar getirmeye çalıştılar. Bu çalışmaların hepsinde Bologna Deklarasyonu, Lizbon Hedefleri, ilişkili 2010 Eğitim metni ve Avrupa Sınıflandırma Çerçevesi rehber alındı.

Projenin yürütücüsü “Avrupa Spor Bilimleri, Eğitimi ve İstihdamı Birliği (ENSSEE = European Network of Sport Science, Education and Employment) adına DSHS Köln Alman Spor Üniversitesi bünyesindeki Avrupa Spor Gelişimi & Serbest Zaman Çalışmaları Enstitüsü’dür. Projenin sürdürülmesinde bir yönetim grubu, bir uzman grubu ve spor eğitiminin tanımlanan dört alanında (Spor Yönetimi”, “Beden Eğitimi”, “Sağlık ve Zindelik” ile “Antrenörlük Eğitimi”) dört araştırma grubu kurulmuştur (2).

Projenin hayata geçirilmesinin amaçları başta şu şekilde belirlenmiştir:

- “Spor Yönetimi”, “Beden Eğitimi”, “Sağlık ve Zindelik” ile “Antrenörlük Eğitimi” alanları için meslek ve eğitim tanımlarını tüm Avrupa Yükseköğretimde uyumlaştırmak,
- Spor bağlamında eğitim yapılarının saydamlığını artırarak Avrupa Üniversiteleri arasında işbirliği geliştirmek; doğru uygulama örneklerini belirleyerek yenilik,

nitelik ve deęişime dayanan eğitim aęları kurmak,

- Tanımlanan her alan için bir model müfredat yapısı ortaya koymak,
- Müfredatlarda ortak bileşkelerini belirlemek, benzerlik ve farklılıkların analizi için bir yöntem geliştirmek.

Yukarıda belirtilen amaçları ile aslında AEHESIS projesi tüm Avrupa Yükseköğretimi için yürürlüğe konulan “Uyumlaştırma Projesinin (Tuning Project)” spor alanındaki uygulamasıdır. Bu projeye Avrupa Yükseköğretiminde Üniversiteler arasında işbirliği geliştirilmekte, müfredat yapıları yakınlaştırılmakta ve bir “Avrupa Yükseköğretim Alanı” yaratılmaktadır. Bu projenin önemli bir özellięi, Avrupa Yükseköğretimi sosyal ve ekonomik (istihdam) ihtiyaçlarla uyumlu hale getirmeye çalışmasıdır (3).

Aslında AEHESIS projesinin bundan daha öteye de giden iki hedefe yöneldięi söylenebilir:

- Spor Bilimleri ve Spor Eğitiminin bu dört alanında ortak Avrupa müfredatını oluşturma ve Akreditasyon süreçlerini harekete geçirmek,
- Bakanlara, Rektörler Konferansına, Avrupa Üniversitelerine ve Avrupa Komisyonuna sunulacak önerileri belirlemek.

Sonuçlar

Projenin üçüncü yılın sonuna (30 Eylül 2006) kadar elde edilen sonuçlar şunlardır:

- 1) Ortak müfredatların geliştirilmesinde öncelik taşıyan hususlar hakkında özgül bilgi toplamaya yarayan bir veri tabanı,
- 2) Tanımlanan dört spor alanında mevcut Avrupa programları hakkında bilgi toplamaya yarayan bir müfredat anketi,
- 3) Uyumlaştırma yöntemine dayanarak Bologna sürecinin temel ilkelerini (4) gözeten

ve proje yöntemi olarak kavramlaştırılan Altı-Adım-Modeli,

4) Referans modelleri olarak kullanılacak ve tanımlanan spor alanlarına özgü dört spesifik müfredat modeli.

Tanımlanan dört spor alanı için geliştirilen yeni rehber kurallar ve kalite güvence sistemlerinde temel hedef, akademik kalite ile Avrupa boyutunu birleştirerek istihdam bağlantısını kurmaktır. Benimsenen temel eğitim yaklaşımı Yaşam Boyu Eğitimidir; bu bağlamda spor eğitimi ve çalışmaları sunan kurumlar ile işverenler arasında etkileşim büyük önem kazanmaktadır.

Geliştirilen iki elektronik anket sayesinde uygulamadaki deneyim hakkında bilgi toplanmış, bunun yanısıra spor eğitimi uzmanları kuramsal olarak Altı-Adım-Modelini uygulamışlardır. Her iki yoldan toplanan bilgiler bir araya getirilerek tanımlanan spor alanları için özgül referans modelleri ortaya konulmuştur.

AEHESIS projesinin ana amaçlarından birisi Avrupa’da spor eğitimi programları ile bunları sunan kurumları taramak ve değerlendirmektir. Bu amaçla iki elektronik anket geliştirilmiştir: Kurum Anketi ile sadece temel bilgiler toplanmıştır; Müfredat Anketi ile belirlenen müfredat hakkında daha ayrıntılı bilgi alınmıştır.

Eylül 2006 itibarıyla, veri tabanında 32 ülkeden 156 kurum tarafından sunulan yaklaşık 540 spor eğitimi/çalıştırma programı/mezuniyeti mevcuttur. Veri tabanı hakkında temel bilgilere www.aehesis.com/database veya öğrenci girişinden www.aehesis.com/StudentArea ulaşılabilir.

Özetle, programlarını veri bankasına kaydeden kurumların çoğu “kar amaçlamayan kamu kurumları” olarak “spora özgü” olmadan başlıca sundukları hizmet “eğitimidir”. Programların çoğunluğu üniversiteler tarafından kaydedilmiştir, programların ancak % 5’i (28 program) üniversite olmayan 11 eğitim kurumu tarafından verilmektedir. Ülkelere göre programların dağılımı ele alındığında Almanya (73 program), Fransa (60 program), Türkiye (53 program) ve İngiltere (52 program) başı çekmektedir. Disiplinler arası özelliğiyle 186 programla en çok kayda ulaşan “Spor Bilimleri” dışında, tanımlanan dört spor alanında önemlerini vurgulayan oranda program kaydı mevcuttur: 165 Sağlık & Zindelik programı, 156 Beden Eğitimi programı, 145 Antrenörlük ve 131 Spor Yöneticiliği programı veri bankasında mevcuttur. Veri bankasında bulunan

programların çoğunluğu (264) lisans mezuniyeti ile sonlanan Düzey IV sınıfındadır. Yüksek Lisans düzeyinde (Düzey V) 172 ve Doktora düzeyinde (Düzey 54) 67 program mevcuttur (6).

Altı-Adım-Modeli

AEHESIS projesi, Avrupa Uyumlaştırma projesini izleyerek Altı-Adım-Modelini geliştirmiştir:

1. Meslek alanının tanımlanması
2. Alanda standart mesleklerin tanımlanması
3. Meslek faaliyetlerinin belirlenmesi
4. Mesleki yetkinliğin tanımlanması
5. Öğretimin sonuçları
6. Müfredat modeli

Bu yaklaşımla sivil toplumda benimsenen yetkinlik kavramı, eğitim ve yükseköğretim alanında Avrupa yönergeleri ile Bologna Deklarasyonunun rehber kuralları bağdaştırılmıştır. Bu anlamda iş piyasasıyla ilişkili sosyal ihtiyaçlar ile ilgili "akademik müfredatlar" arasındaki boşluk doldurulmuştur (7).

Müfredat modeline katılması önerilen hususlar şunlardır: standart meslek tanımı, zaman dilimi, öğretim sonuçları, müfredat hedefleri, temel içerikler, programlar, öğretim yükü, yöntem, değerlendirme ve çalıştırma yolları.

Türkiye için Açılımlar

Üniversiteler ve spor eğitimi sunan diğer kurumların gelecekteki açılımlara hazırlıklı olabilmeleri için, Avrupa Eğitim Yönergesi benzeri temel referanslar ve standart meslek tanımların yapıldığı spor sektörleri dikkate alınmalıdır. Bu bağlamda AEHESIS projesi Türk Yükseköğretimine yol gösterebilecek öğelere sahiptir.

Projede geliştirilen strateji hem spor ve ilişkili alanların eğitim boyutunu yansıtmakta hem de istihdam boyutuna eğilmektedir. Spor bilimleri eğitiminden yılda 5000 üzerinde mezun veren Türk Yükseköğretimi için bu uygulamayı örnek almak kaçınılmaz bir görevdir.

AEHESIS projesinde Spor Bilimleri ve Eğitimi alanları olarak tanımlanan dört alan Türkiye için de büyük bir önem taşımaktadır. Spor Yönetimi”, “Beden Eğitimi” ve “Antrenörlük Eğitimi” alanları benzer şekilde Türk Yükseköğretiminde de tanımlanmıştır. Ancak bu alanlarda meslek tanımları ve bu meslekler ile etkinlik unsurları hali hazırda yeterli düzeyde tartışmaya açılmamıştır. Bu nedenle AEHESIS projesinde ortaya konulan standart meslek tanımları ve ilişkili yetkinlik profilleri Türkiye için de bir referans oluşturabilir. “Sağlık için Spor” olarak da tanımlayabileceğimiz “Sağlık ve Zindelik” alanı Türk Yükseköğretiminde Spor Bilimleri alanında kesin bir şekilde temsil edilmemektedir. Başta İstanbul olmak üzere metropollerde gelişmekte olan bu spor sektörünün istihdam ve eğitilmiş eleman ihtiyacı hızla gelişen bir sorun olarak karşımıza çıkmaktadır. Türk Üniversiteleri bu alanda akademik gerekleri, bir müfredat ve mezuniyet taslağının geliştirilmesini ele almalıdır. Bu bağlamda, AEHESIS projesinin bu alandaki çalışma grubunun elde ettiği sonuçlar (meslek tanımları, mesleki yetkinlik ve müfredat modeli) önemli bir rehberdir.

AEHESIS projesinin gelecekte devamı olacak öngörü, spor ile ilişkili alanlarda eğitim veren kurumlara ciddi anlamda rehberlik etmek ve sektörde ileri işbirliğini bir “Avrupa Bilgi Platformu” aracılığıyla geliştirmektir. Bu tür bilgi platformlarına Türk Akademisyenleri aktif olarak katılmalı, Türk Üniversiteleri kendileri de benzer bilgi ağları kurmalıdır.

AEHESIS projesine Türkiye’den aktif katılım Marmara Üniversitesi tarafından gerçekleştirilmiştir (8). Türk spor bilimcileri arasındaki dinamik bağ sayesinde hem veri bankasında Türk Üniversite programları çoğunluğu elde etmiş, hem de projenin değişik aşamalarında Türk akademisyenler çalışma gruplarına bilgi desteği vermişlerdir. Burada önemli bir husus, her ne kadar nicelik olarak Türk Üniversite programları önemli bir boyuta ulaşmış ise de, nitelik ve çeşitlilik olarak Spor Bilimleri ve Spor Eğitimi programlarımızın henüz üst düzey Avrupa Eğitim standartlarına ulaşamamış olmasıdır.

Kaynaklar

Petry, K., Froberg, K. & Madella, A. (2006). *Thematic Network Project AEHESIS - Report of the Third Year*. Cologne.

Petry, K. & Froberg, K. (2006). *Overview of the project*. In: Petry, K., Froberg, K. & Madella, A. (2006). *Thematic Network Project AEHESIS - Report of the Third Year*. Cologne.

www.unideusto.org/tuning)

www.dfes.gov.uk/bologna)

www.ec.europa.eu/education/policies/lll/lll_en.html

Petry, K. & Gütt, M. (2006). *Mapping European Sport Education Providers & Programmes*. In: Petry, K., Froberg, K. & Madella, A. (2006). *Thematic Network Project AEHESIS - Report of the Third Year*. Cologne.

Camy, J., Madella, A. & Klein, G. (2006). *The Six-Step-Model: From Model to Process*. In: Petry, K., Froberg, K. & Madella, A. (2006). *Thematic Network Project AEHESIS - Report of the Third Year*. Cologne.

www.aehesis.com

BEDEN EĞİTİMİ ÖĞRETMENLİĞİ EĞİTİM PROGRAM STANDARTLARININ ÖNEM DERECESİ VE GERÇEKLEŞME DURUMUNUN DEĞERLENDİRİLMESİ

ÖZET

Eğitimde etkin rolü öğretmenlerin üstlendiği düşünüldüğünde, öğretmen yetiştiren kurumların kalitesinin artırılması ve çağa uygun hale getirilmesi daha da önem kazanmaktadır. Bu nedenle öğretmen yetiştiren kurumlara, öğretmen yetiştirme programlarına ve öğretmenlik mesleğine ilişkin standart geliştirme ve akreditasyona ilişkin çalışmalar son derece gerekli ve önemlidir. Bu çalışma; öğretmen ve öğretmen adaylarının görüşlerine göre beden eğitimi öğretmenliği eğitim program standartlarının önem derecesi ve gerçekleşme durumunu belirlemeyi amaçlamaktadır.

Araştırmanın evrenini; Afyon, Malatya, Karaman, Antalya ve Van il merkezlerinde görev yapan 100'ü erkek, 50'si bayan toplam 150 beden eğitimi öğretmeni, Selçuk Üniversitesi, Akdeniz Üniversitesi, Pamukkale Üniversitesi, İnönü Üniversitesi ve Atatürk Üniversitesinin Beden Eğitimi ve Spor Öğretmeliği bölümünde öğrenim gören 115'i erkek, 85'i bayan toplam 200, 4. sınıf öğrencisi oluşturmaktadır.

Araştırma tarama modelindedir. İlk olarak araştırmanın amacına ilişkin mevcut bilgiler, literatürün taranmasıyla sistematik bir şekilde verilmiştir. Böylece konu hakkında teorik bir çerçeve oluşturulmuştur. İkinci olarak araştırmanın amacına ulaşmak için uzmanlar tarafından geliştirilen ve 4 alt boyuttan oluşan (amaç, öğretim programının yapısı, değerlendirme, mesleki gelişim ve işbirliği) beden eğitimi öğretim program standartlarını belirlemeye yönelik anket tesadüfi örneklem yoluyla öğretmen ve öğretmen adaylarına uygulanmıştır. Verilerin çözümlenmesinde tanımlayıcı istatistikler kullanılmıştır. Ayrıca; öğretmen ve öğretmen adaylarına göre; amaç, öğretim programının yapısı, değerlendirme, mesleki gelişim ve işbirliği ile ilgili standartların önem düzeylerini belirleyebilmek için t testi kullanılarak manidarlık (P) 0,05 alınmıştır. Verilerin değerlendirilmesinde ve hesaplanmış değerlerin bulunmasında SPSS (Statistical package for social sciences) paket programı kullanılmış ve ölçeğin güvenilirlik katsayısı (Cronbach Alpha) amaç ile ilgili standartlar 0.87, öğretim programının yapısı ile ilgili standartlar 0.88, değerlendirme ile ilgili standartlar 0.74, mesleki gelişim ve işbirliği ile ilgili standartlar 0.70 bulunmuştur.

Bu çalışmanın sonucunda; öğretmen adaylarının, amaç boyutuna ilişkin standartları öğretmenlere göre; öğretmenlerin, program yapısına, Değerlendirme boyutuna, Mesleki Gelişim ve İşbirliği boyutuna ilişkin standartları öğretmen adaylarına göre daha önemli bulmuşlardır. Öğretmen adaylarına göre beden eğitimi öğretim programı standartlarının gerçekleşme düzeylerine bakıldığında; programın toplumsal ve sportif ihtiyaçlara cevap verdiği ancak öğrencinin temel ihtiyaçlarına cevap vermediği ve amaçların kendi içinde tutarlı olmadığı görülürken; Programın temel felsefesi doğrultusundaki kazanımlar, dersin işlenişi ve değerlendirme öğeleri arasındaki ilişkinin dikkatlice kurulduğu ancak gerçek yaşamın karmaşıklığını yansıtacak öğrenme ortamlarının yeterince oluşturulmadığı, Öğrencinin gelişimi ve başarısı ile ilgili doğru ve kapsamlı kayıt tutmanın yetersiz olduğu, sonucu ortaya çıkmıştır.

Anahtar Kelimeler: Öğretmen, Öğretmen Adayı, Beden Eğitimi, Eğitim Programı

GİRİŞ

Beden Eğitimi Programı, öğrencilerin yaşamlarında kullanabilecekleri temel, özelleşmiş spora özgü hareket becerileri ile fiziksel etkinliklere özgü bilgileri, duygusal ve toplumsal özellikleri kazanımları ve sağlığı geliştirici fiziksel etkinliklere yaşam boyu etkin katılım sağlamaları amacıyla hazırlanmıştır.

Bu programın uygulanması sonucunda öğrencilerin beden eğitimi ile ilgili genel kabul görmüş, aşağıda belirtilen standartlara ulaşacakları öngörülmektedir. Standartlar, NASPE (2004) ve www.ichper.sd.org, (2006)'dan yararlanılarak belirlenmiştir.

Öğrencilerden okullarda beden eğitimiyle ilgili olarak birçok özellik kazanmaları beklenir. Böylece öğrenciler fiziksel olarak eğitim haklarını gerçekleştirirler. Bu çerçevede etkinliklere katılan birey, öğrenim sürecinin sonunda bazı standartlara ulaşır. Bu standartların anlamı, her bireyin kendi kapasitesi içerisinde fiziksel etkinliklere katılım için gerekli bilgi, beceri ve tutumları kazanması ve bunları sürdürmesidir.

Beden eğitimi öğretim programının temel amacı; bireyin fiziksel, devinişsel, bilişsel, duygusal ve toplumsal gelişimine katkıda bulunmak, yaşam boyu fiziksel etkinliklere katılmasını sağlamaktır. Bu amacın gerçekleştirilebilmesi için öğrencilerin yaparak-yaşayarak ve aşamalı şekilde düzenlenmiş öğrenme etkinliklerine katılmaları ve

etkinlik sürecinin sonunda ne kadar gelişme sağladıklarının farkında olmaları gerekir. Bunun için kazanımlar yazılırken ve etkinlik örnekleri düzenlenirken yapılandırmacı yaklaşım temel alınmış, öğrenme ortamlarının çeşitlendirilmesi ve öğrencinin doğrudan sürecin içinde olmasına dikkat edilmiştir.

Yapılandırmacı yaklaşıma göre öğrenciler, kendi öğrenmelerini yapılandırırlar. Yeni öğrenmeler öğrenenin önceki yaşantılara dayanır. Buna göre öğrenme için toplumsal etkileşim gereklidir ve anlamlı öğrenme için özgün öğrenme görevleri olması gerekir. Yapılandırmacı yaklaşım ilkeleri ile işlenen derslerde öğretme-öğrenme ortamlarını katılımcı ve etkili hâle getirmek gerekmektedir. Bu durumda her öğrenci etkinliğe katılmakta ve kendisini ifade etmektedir. Çünkü öğrenme yaşantıları öğrencilerin ilgi, istek, gereksinim ve ön öğrenmelerine dayanmaktadır. Her birey birbirinden farklı ve kendine özgü olduğundan, öğrenme yolları da buna göre farklılık göstermelidir (Yurdakul, 2005).

Öğretmen Eğitiminde Standartlar ve Akreditasyonunda; Öğretmen eğitime verilen önem öğretmen eğitiminde kalitenin yükseltilmesi için standart geliştirme çalışmalarını oldukça yoğunlaştırmıştır. Örneğin ABD’de ve İngiltere’de son zamanlarda öğretmenlerin gelişmesine çok büyük önem verilmektedir. İngiltere ve Galler’de TTA (Teacher Training Agency) özellikle öğretmenlerin mesleki standartlarının geliştirilmesinin öğretmenlerin mesleki becerilerini ve öğrencilerin öğrenmesini geliştireceğine işaret etmektedir (OECD, 1998). Mesleki standartların geliştirilmesinden önce standart kavramını tanımlamakta yarar vardır.

Standartlar okulda öğrenilmesi ve öğretilmesi gereken temel bilgi ve becerileri tanımlayan ifadelerdir. Temel bilgi öğrencilerin bilmesi gerekenlerdir. Temel bilgiye çok önemli ve değişmeyen fikirler, konular, ikilemler, ilkeler ve disiplinlere ait kavramlar dahildir. Temel beceriler öğrencilerin yapabilmesi gerekenlerdir. Beceriler düşünme, çalışma, iletişim kurma ve araştırma yollarıdır. Standartlar aynı zamanda okul dışında da başarı ile ilgili tutum ve davranışların tanımlanmasıdır. Bunlara diğerleri ile ilişkilerin doyuruculuğu, verimliliğin geliştirilmesi, iddialann desteklenmesi için kanıtlar sağlamak dahildir (Car ve Harris, 2001).

Standartlar eğitime katkı yapan iyi şeylerin etrafını kuşatmaz. Eğitimsel programları, projeleri ve materyalleri yargılayan özel kriterler sunmaz. Önemli konularla ilgili

öneriler içerirler. Onlar rehberlik eden ilkelerdir.

Standartlar neyin kolaylıkla değerlendirilebileceği üzerine değil, öğrencilerin gerçekten neyi bilmesinin önemli olduğu üzerine odaklanmalıdır. Standartlar sabit değişmez amaçlardan ziyade daha uygun bir şekilde performans kriterleri olarak düşünülmelidir. Entellektüel canlılığı cesaretlendirmelidir (Markham, 1993).

Standartlar karmaşık ve farklı durumlarda kullanılır. Sadece uzmanlar temel bilgi ve standartlara sahiptir. Uzman olmayan bir kişi aynı işi ön hazırlığı olmadan eşit derecede yapabilir. Fakat orada standartlar yoktur. Diğer yandan standartlar bir performans ve kalite seviyesidir ve eğitimin değerlendirilmesi için rehberlik eder. Standartlar karşı tarafa tam güven sağlar (Oser, 1998).

Standartlar eğitim sistemi genelinde yaygınlaştırıldığında tüm öğrenciler eşit eğitim olanaklarına sahip olurlar. Herkese kendi kapasitelerini en üst düzeyde kullanabilecekleri eğitim ortamları yaratmak standartların oluşturulmasına bağlıdır. Dahası öğrenci başarısını etkileyen ailesel ve bireysel farklılıkların okul ortamında giderilmesinde standartlar büyük rol oynar (Markham, 1993).

Eğitim sisteminin standartlara göre şekillendirilmesi standartlara dayalı öğretim yapılmasını gerektirir. Standartlara dayalı öğretim terimi standartların kullanılması sürecine işaret eder. Buna içerik standartlarının tanımlanması dahildir. Öğrencilerin akademik konularda neyi bilmesi ve yapabilmesi gerektiği ve bunları nasıl göstereceği tanımlanır.

Standartlara dayalı öğretimde dikkate alınan önemli noktalar şunlardır:

- * Öğrencilerin öğrenmeye ihtiyaç duyduğu içerik standartları her seviyede tanımlanır.
- * Öğrencilerin standartlara dayalı bilgilerini nasıl gösterecekleri tanımlanır. Bilginin nasıl öğretileceği, öğrencilerin başarılarını nasıl gösterecekleri ve öğretmenlerin onları nasıl değerlendirecekleri tanımlanır.
- * Dersler planlanırken tüm öğrencilerin standartlara ulaşması amaçlanır. Standartlara dayalı öğretimde tüm öğrencilerin öğrenmesini artırmak için çalışılır. Sadece başarılı olanların değil Bu da çeşitli öğretimsel tekniklerin kullanılmasını gerektirir.

(WWW.SEATTLESCHOOLS.ORG)

-
- * Standartlara dayalı öğretimin ve öğrenmenin göstergeleri şunlardır:
 - * Öğrencilerin neyi bilmesi ve yapabilmesi gerektiği açık ifadeler şeklinde belirtilir.
 - * Standartlar tüm öğrencilerin başarıları için yüksek beklentiler doğrultusunda uygulanır.
 - * Öğretmenler her dersle ilgili sınırları ve akademik standartları bilirler.
 - * Öğrenciler ne öğrendiklerini, standartların ne ile ilgili olduğunu ve niçin öğrendiklerini bilirler.
 - * Standartlar sürekli; öğretimsel stratejiler ve zaman değişkendir.
 - * Planlama materyallerden daha çok standartlarla başlar.

YÖNTEM

Evren ve Örneklem

Araştırmanın evrenini; Afyon, Malatya, Karaman, Antalya ve Van il merkezlerinde görev yapan beden eğitimi öğretmeni ve Selçuk Üniversitesi, Akdeniz Üniversitesi, Pamukkale Üniversitesi, İnönü Üniversitesi ve Atatürk Üniversitesinin Beden Eğitimi ve Spor Öğretmeliği bölümünde öğrenim gören öğrenciler oluşturmaktadır.

Araştırmanın örneklemini; Afyon, Malatya, Karaman, Antalya ve Van il merkezlerinde görev yapan 100'ü erkek, 50'si bayan toplam 150 beden eğitimi öğretmeni, Selçuk Üniversitesi, Akdeniz Üniversitesi, Pamukkale Üniversitesi, İnönü Üniversitesi ve Atatürk Üniversitesinin Beden Eğitimi ve Spor Öğretmeliği bölümünde öğrenim gören 115'i erkek, 85'i bayan toplam 200, 4. sınıf öğrencisi oluşturmaktadır.

Verilerin Toplanması

Araştırma tarama modelindedir. İlk olarak araştırmanın amacına ilişkin mevcut bilgiler, literatürün taranmasıyla sistematik bir şekilde verilmiştir. Böylece konu hakkında teorik bir çerçeve oluşturulmuştur. İkinci olarak araştırmanın amacına ulaşmak için uzmanlar tarafından geliştirilen ve 4 alt boyuttan oluşan (amaç, öğretim programının yapısı, değerlendirme, mesleki gelişim ve işbirliği) beden eğitimi öğretim program standartlarını belirlemeye yönelik anket tesadüfi örneklem yoluyla öğretmen ve öğretmen adaylarına uygulanmıştır.

Verilerin Analizi

Verilerin çözümlenmesinde tanımlayıcı istatistikler kullanılmıştır. Ayrıca; öğretmen ve öğretmen adaylarına göre; amaç, öğretim programının yapısı, değerlendirme, mesleki gelişim ve işbirliği ile ilgili standartların önem düzeylerini belirleyebilmek için t testi kullanılarak manidarlık (P) 0,05 alınmıştır. Verilerin değerlendirilmesinde ve hesaplanmış değerlerin bulunmasında SPSS (Statistical package for social sciences) paket programı kullanılmış ve ölçeğin güvenilirlik katsayısı (Cronbach Alpha) amaç ile ilgili standartlar 0.87, öğretim programının yapısı ile ilgili standartlar 0.88, değerlendirme ile ilgili standartlar 0.74, mesleki gelişim ve işbirliği ile ilgili standartlar 0.70 bulunmuştur.

BULGULAR

Tablo 1 Öğretmen Ve Öğretmen Adaylarına Göre Amaç Boyutuna İlişkin Standartların Önem Derecesi İle İlgili Bulgular

	Önem Derecesi					
	Öğretmen			Öğretmen Adayı		
	\bar{x}	SS		\bar{x}	SS	
Öğrencinin temel ihtiyaçlarına cevap verebilme	3,486		17	4,255	1,007	1
Kendi içinde tutarlı olma	3,813		2	4,090	1,023	3
Gelişmeye dönük ve süreklilik içinde olma	3,760		4	4,050	1,168	4
Öğrenciden istenen davranışları açıklıkla gösterme	3,700		7	4,045	1,067	5
Öğrenciden beklenen davranışlarının gelişmesine yardım edebilecek öğrenme deneyimlerini kapsama	3,660		13	3,880	1,405	13
Yapıcı, yaratıcı, üretici ve liderlik niteliklerini geliştirebilme	3,673		8	3,830	1,089	14
Kendine güven duyma, yerinde ve çabuk karar verme niteliklerini kazanabilme	3,873		1	3,975	1,361	9
Ders yükünün getirdiği zihinsel ve fiziksel yorgunluğu giderebilme	3,573		12	3,970	1,255	10
Sağlıklı yaşam anlayışına yönelik olarak fiziksel etkinlik alışkanlığı kazandırabilme	3,667		9	3,955	1,071	11
Yaş özelliklerine uygun kuvvet,surat,dayanıklılık becerilerini kazandırabilme	3,520		16	3,900	1,399	12
Bütün organ ve sistemlerin seviyesine uygun olarak güçlendirme ve geliştirebilme	3,566		14	3,660	1,241	17
Beden eğitimi ve spor ile ilgili temel bilgi, beceri, tavır ve alışkanlıklar edinebilme	3,766		3	4,010	1,156	6
Beden eğitimi ve sporun sağlığa yararlarını kavrayarak, boş zamanlarını spor faaliyetleri ile değerlendirebilme	3,666		11	4,140	0,967	2
Temel sağlık kuralları ve ilk yardım ile ilgili bilgi beceri tavır ve alışkanlıklar edinebilme	3,286		19	3,985	1,100	8
İşbirliği içinde çalışma ve birlikte davranma alışkanlığı edinebilme	3,753		5	3,825	1,354	15
Kendine güven duyma yerinde ve çabuk karar verebilme	3,746		6	3,815	1,334	16
Dostça oynama ve yarışma ,kazanana takdir etme kaybetmeyi kabullenme hile ve haksızlık karşısında olabilme	3,660		10	4,005	1,305	7
Demokratik hayatın gerektirdiği tavır ve alışkanlıklar edinebilme	3,486		18	3,515	1,546	18
Kamu kaynaklarını iyi kullanma ve koruyabilme	3,566		15	3,415	1,657	19

Tablo 1’de görüldüğü gibi; öğretmen ve öğretmen adaylarının amaç boyutuna ilişkin standartların önem dereceleri ile ilgili görüşleri incelendiğinde; öğretmenler il üç sırada Kendine güven duyma, yerinde ve çabuk karar verme niteliklerini kazanabilme, Kendi içinde tutarlı olma, Beden eğitimi ve spor ile ilgili temel bilgi, beceri, tavır ve alışkanlıklar edinebilme standartlarını önemli bulurken, öğretmen adayları ise,

Öğrencinin temel ihtiyaçlarına cevap verebilme, Beden eğitimi ve sporun sağlığa yararlarını kavrayarak, boş zamanlarını spor faaliyetleri ile değerlendirebilme, Kendi içinde tutarlı olma standartlarını önemli bulmuşlardır.

Hem öğretmen hem de öğretmen adaylarına göre en önemli buldukları standartlar; Kendi içinde tutarlı olma, Öğrenciden beklenen davranışlarının gelişmesine yardım edebilecek öğrenme deneyimlerini kapsama, Demokratik hayatın gerektirdiği tavır ve alışkanlıklar edinebilmedir. Bu da bize programın toplumdan ve toplumsal yapıdan uzak kalamayacağı çünkü yetiştireceği kişilerin toplumun bir üyesi olduğunu gösterirken, eğitim amaçlarının kendi içinde tutarlı olması ve mantıksal bir sıra izlemesi gerektiği ortaya çıkmıştır.

Tablo 2 Öğretmen Ve Öğretmen Adaylarına Göre Beden Eğitimi Öğretim Programlarının Amaç Boyutuna İlişkin Standartların Önem Derecesine İlişkin T Testi Karşılaştırılmasını Gösteren Dağılım

	N		Std. Sapma	t	P
Öğretmen Adayı	200	72,825	14,982	2,932	0,004*
Öğretmen	150	67,906	16,237		

Tablo 2’de görüldüğü gibi; Öğretmen Ve Öğretmen Adaylarına Göre Beden Eğitimi Öğretim Programlarının Amaç Boyutuna İlişkin Standartların Önem Derecesine İlişkin T Testi Karşılaştırılmasını Gösteren Dağılım incelendiğinde;

Amaç Boyutuna İlişkin Standartların Önem Derecelerinin Öğretmen Ve Öğretmen Adaylarına Göre anlamlı bir farklılık bulunmuştur. [t değeri =2,932 P=0,004<.01]. öğretmen adaylarının önem derecesine ilişkin görüşlerinin ortalaması (\bar{X} =72,825) iken öğretmenlerin önem derecesine ilişkin görüşlerinin ortalaması ise (\bar{X} =67,906) Bu da bize öğretmen adayları, amaç boyutuna ilişkin standartları öğretmenlere göre daha önemli bulmuşlardır.

Tablo 3 Öğretmen Ve Öğretmen Adaylarına Göre Öğretim Programının Yapısına İlişkin Standartların Önem Derecesi İle İlgili Bulgular

	Önem Derecesi				
	Öğretmen			Öğretmen Adayı	
	\bar{x}	SS	Sıra	\bar{x}	Sıra
Öğrencilerin yaşamlarında kullanabilecekleri temel, özelleşmiş spora özgü hareket becerilerini geliştirilmeli	3,926	0,874	14	4,205	1
Fiziksel etkinliklere özgü bilgileri geliştirilmeli	3,793	0,971	16	3,825	16
Duygusal ve toplumsal özellikleri kazanmaları ve sağlığı geliştirici fiziksel etkinliklere yaşam boyu etkin katılımları sağlanmalı	3,933	0,938	12	3,960	9
Çeşitli fiziksel etkinliklere katılabilmek için hareket örüntüleri ve devinışsel becerilerde yeterlilik gösterilmeli	3,713	0,998	17	3,835	15
Öğrenenlerin kendilerine özgün bilgi yapıları, kendilerinin oluşturacakları yaşantılar şeklinde düzenlenmeli ve bu yaşantılar yoluyla öğrenme sorumluluğu öğrenenlere bırakılmalı	3,840	1,036	15	4,020	7
Yeni öğrenmeleri oluşturmada ön bilgiler (öğrenmeler) dikkate alınmalı	4,246	0,904	4	3,955	10
Öğrenme sürecinde sosyal etkileşim sağlanmalı	4,146	1,178	9	3,725	17
Anlamli öğrenmeyi gerçekleştirmek üzere özgün öğrenme görevleri tasarlanmalı ve gerçek yaşamın karmaşıklığını yansıtacak öğrenme ortamı oluşturulmalı	3,933	1,090	13	3,900	13
Öğrenen düşüncelerinin desteklendiği bir öğrenme ortamı yaratılmalı	4,166	0,870	8	4,080	4
Çeşitli fiziksel etkinliklere katılabilmek için hareket örüntüleri ve devinışsel becerilerde yeterlilik göstermeli	4,086	0,968	10	3,970	8
Temel hareket bilgi ve becerileri geliştirmeli (yer deęiştirme hareketleri, dengeleme hareketleri, nesne kontrolü gerektiren hareketler)	4,286	0,899	3	4,185	2
Özleşmiş hareket, bilgi ve becerilerini geliştirmeli (vücut yönetimi, ritmik hareketler, jimnastik, oyun)	4,186	1,070	6	3,915	11
Spor bilgi ve becerilerini geliştirmeli (doęa sporları, dans, bireysel ve eşli sporlar)	4,220	1,098	5	4,020	6
Bireysel anlamın oluşumunu destekleyecek etkinlikler düzenlenmeli	4,306	0,858	2	3,900	12
Hayat boyu kullanacakları temel beceriler oluşturulmalı	4,500	0,783	1	3,865	14
Programın temel felsefesi doğrultusundaki kazanımlar, dersin işlenişi ve deęerlendirme öğeleri arasındaki ilişki dikkatlice kurulmalı ve standartlara ulaşmada basamak olan kazanımların gerçekleştirilmesi sağlanmalı	4,173	1,045	7	4,060	5

Beden eğitimi dersi programının kazanımlarıyla diğer derslerin kazanımları arasında bağ kurularak desteklenmeli	3,953	0,957	11	4,110	3
---	-------	-------	----	-------	---

Tablo 3’de görüldüğü gibi; öğretmen ve öğretmen adaylarının program yapısına ilişkin standartların önem dereceleri ile ilgili görüşleri incelendiğinde; öğretmenler ilk üç sırada Hayat boyu kullanacakları temel beceriler oluşturulmalı, Bireysel anlamın oluşumunu destekleyecek etkinlikler düzenlenmeli, Temel hareket bilgi ve becerileri geliştirmeli (yer değiştirme hareketleri, dengeleme hareketleri, nesne kontrolü gerektiren hareketler) standartlarını önemli bulurken, öğretmen adayları ise, Öğrencilerin yaşamlarında kullanabilecekleri temel, özelleşmiş spora özgü hareket becerilerini geliştirilmeli, Temel hareket bilgi ve becerileri geliştirmeli (yer değiştirme hareketleri, dengeleme hareketleri, nesne kontrolü gerektiren hareketler), Beden eğitimi dersi programının kazanımlarıyla diğer derslerin kazanımları arasında bağ kurularak desteklenmeli standartlarını önemli bulmuşlardır.

Hem öğretmen hem de öğretmen adaylarına göre en önemli buldukları standartlar; Fiziksel etkinliklere özgü bilgileri geliştirilmeli, Anlamlı öğrenmeyi gerçekleştirmek üzere özgün öğrenme görevleri tasarlanmalı ve gerçek yaşamın karmaşıklığını yansıtacak öğrenme ortamı oluşturulmalı, Temel hareket bilgi ve becerileri geliştirmelidir. (yer değiştirme hareketleri, dengeleme hareketleri, nesne kontrolü gerektiren hareketler) Bu da bize düzenli spor yapmanın bireysel ve toplumsal yaşam kalitesine katkısını arttırdığını göstermektedir.

Tablo 4 Öğretmen Ve Öğretmen Adaylarına Göre Öğretim Programının Yapısına İlişkin Standartların Önem Derecesi İle İlgili Bulguların T Testi Karşılaştırılmasını Gösteren Dağılım

	N	Ortalama	Std. Sapma	t	P
Öğretmen Adayı	200	69,460	15,376	-2,492	0,003*
Öğretmen	150	73,146	11,070		

Tablo 4’de görüldüğü gibi; Öğretmen Ve Öğretmen Adaylarına Göre Öğretim Programının Yapısına İlişkin Standartların Önem Derecesi İle İlgili Bulguların T Testi

Karşılaştırılmasını Gösteren Dağılım incelendiğinde;

Programın yapısına İlişkin Standartların Önem Derecelerinin, Öğretmen Ve Öğretmen Adaylarına Göre anlamlı bir farklılık bulunmuştur. [t değeri =-2,492 P=0,003<.01]. öğretmen adaylarının önem derecesine ilişkin görüşlerinin ortalaması (\bar{X} =69,460) iken öğretmenlerin önem derecesine ilişkin görüşlerinin ortalaması ise (\bar{X} =73,146) Bu da bize öğretmenler, program yapısına ilişkin standartları öğretmen adaylarına göre daha önemli bulmuşlardır.

Tablo 5 Öğretmen Ve Öğretmen Adaylarına Göre Değerlendirme Boyutuna İlişkin Standartların Önem Derecesi İle İlgili Bulgular

	Önem Derecesi					
	Öğretmen			Öğretmen Adayı		
	\bar{X}	SS	Sıra	\bar{X}	SS	Sıra
Öğrencilerin başarısı ile ilgili bilgi kaynaklarını oluşturmak için bir dizi değerlendirme stratejileri kullanma	3,953	1,064	5	3,895	1,335	4
Öğrencilerin kendilerini değerlendirmeleri gerektiğinde de değerlendirme stratejileri kullanılmalı	3,953	0,936	4	4,015	1,217	2
Öğrencinin gelişimi ve başarısı ile ilgili doğru ve kapsamlı kayıt tutma	3,766	1,382	8	3,755	1,372	6
Öğrencilerin öğrenmesi konusunda ortak bir yorum oluşturmak için değerlendirme, rapor etme stratejilerini meslektaşlarıyla paylaşma	3,953	1,233	6	3,675	1,438	8
Dersler işlenirken giriş bölümünde dikkati çekme, güdüleme, gözden geçirme, ön öğrenmeleri yoklama, kazanımlar işlenecek konudan haberdar etme ve derse geçiş etkinliklerine yer verilmelidir	4,153	0,967	2	4,125	1,269	1
Dersin gelişme bölümünde ipucu, dönüt, düzeltme, katılım ve pekiştireç değişkenlerinden yararlanılmalıdır	4,100	1,097	3	3,795	1,233	5
Dersin sonuç bölümünde ise dersin özetini yapacak etkinliklere ve değerlendirme etkinliklerine yer verilmelidir.	4,166	1,107	1	3,990	1,177	3

Her öğrenci için öğretmenler izleme dosyası hazırlayarak dönem başında, dönem süresince ve sonunda yapılan değerlendirme sonuçları bu dosyaya işlenmelidir	3,793	1,396	7	3,730	1,266	7
--	-------	-------	---	-------	-------	---

Tablo 5’te görüldüğü gibi; öğretmen ve öğretmen adaylarının değerlendirme boyutuna ilişkin standartların önem dereceleri ile ilgili görüşleri incelendiğinde; öğretmenler ilk üç sırada; Dersin sonuç bölümünde ise dersin özetini yapacak etkinliklere ve değerlendirme etkinliklerine yer verilmelidir, Dersler işlenirken giriş bölümünde dikkati çekme, güdüleme, gözden geçirme, ön öğrenmeleri yoklama, kazanımlar işlenecek konudan haberdar etme ve derse geçiş etkinliklerine yer verilmelidir, Dersin gelişme bölümünde ipucu, dönüt, düzeltme, katılım ve pekiştireç değişkenlerinden yararlanılmalıdır, standartlarını önemli bulurken, öğretmen adayları ise; Dersler işlenirken giriş bölümünde dikkati çekme, güdüleme, gözden geçirme, ön öğrenmeleri yoklama, kazanımlar işlenecek konudan haberdar etme ve derse geçiş etkinliklerine yer verilmelidir, Öğrencilerin kendilerini değerlendirmeleri gerektiğinde de değerlendirme stratejileri kullanılmalı, Dersin sonuç bölümünde ise dersin özetini yapacak etkinliklere ve değerlendirme etkinliklerine yer verilmelidir. standartlarını önemli bulmuşlardır.

Hem öğretmen hem de öğretmen adaylarına göre en önemli buldukları standartlar; Dersler işlenirken giriş bölümünde dikkati çekme, güdüleme, gözden geçirme, ön öğrenmeleri yoklama, kazanımlar işlenecek konudan haberdar etme ve derse geçiş etkinliklerine yer verilmelidir, Dersin sonuç bölümünde ise dersin özetini yapacak etkinliklere ve değerlendirme etkinliklerine yer verilmelidir. Bu da bize öğrencilerin gelişimi ve başarısı için değerlendirme tekniklerinin önemli olduğu ve ayrıca değerlendirmede geri bildirim bilgileri dikkate alınmalı ve bu bilgiler ışığında daha iyi öğrenme sağlayacak öğrenme stratejileri oluşturulmalıdır.

Tablo 6 Öğretmen Ve Öğretmen Adaylarına Göre Değerlendirme Boyutu ile ilgili Standartların Önem Derecesine İlişkin T Testi Karşılaştırılmasını Gösteren Dağılım

	N	Ortalama	Std. Sapma	t	P
Öğretmen Adayı	200	30,460	7,040		
Öğretmen	150	31,800	6,775	-1,801	0,073

Tablo 6’da görüldüğü gibi; Öğretmen Ve Öğretmen Adaylarına Göre Değerlendirme

Boyutu ile ilgili Standartların Önem Derecesine İlişkin T Testi Karşılaştırılmasını Gösteren Dağılım incelendiğinde;

Değerlendirme boyutuna İlişkin Standartların Önem Derecelerinin, Öğretmen Ve Öğretmen Adaylarına Göre anlamlı bir farklılık bulunmamıştır. [t değeri =-1,801 P=0,073>.05]. Fakat öğretmen adaylarının önem derecesine ilişkin görüşlerinin ortalaması (\bar{X} =30,460) iken öğretmenlerin önem derecesine ilişkin görüşlerinin ortalaması ise (\bar{X} =31,800) Bu da bize öğretmenler, Değerlendirme boyutuna İlişkin Standartları öğretmen adaylarına göre daha önemli bulmuşlardır.

Tablo 7 Öğretmen Ve Öğretmen Adaylarına Göre Mesleki Gelişim Ve İşbirliği Boyutuna İlişkin Standartların Önem Derecesi İle İlgili Bulgular

	Önem Derecesi					
	Öğretmen			Öğretmen Adayı		
	\bar{X}	SS	Sıra	\bar{X}	SS	Sıra
Sürekli öğrenen kişiler olarak kendilerini geliştirme	4,326	0,870	4	3,885	1,334	2
Mesleki olarak gelişmek için diğer kaynaklara, meslektaşlarına ve mesleki literatüre başvurma	4,160	1,003	5	4,055	1,152	1
Alanıyla ilgili bilimsel gelişmeleri yakından izleme	4,460	0,671	1	3,820	1,388	3
Okulun öğrenme ortamını geliştirmek için öğrencilere meslektaşlarla verimli bir şekilde çalışma	4,373	0,823	3	3,765	1,493	4
Okul faaliyetlerinde okulun bir üyesi olarak etkili bir biçimde çalışmak	4,413	0,752	2	3,560	1,402	5

Tablo 7’de görüldüğü gibi; öğretmen ve öğretmen adaylarının Mesleki Gelişim Ve İşbirliği boyutuna ilişkin standartların önem dereceleri ile ilgili görüşleri incelendiğinde; öğretmenler ilk üç sırada; Alanıyla ilgili bilimsel gelişmeleri yakından izleme, Okul faaliyetlerinde okulun bir üyesi olarak etkili bir biçimde çalışmak, Okulun öğrenme ortamını geliştirmek için öğrencilere meslektaşlarla verimli bir şekilde çalışmak standartlarını önemli bulurken, Mesleki olarak gelişmek için diğer

kaynaklara, meslektaşlarına ve mesleki literatüre başvurma, Sürekli öğrenen kişiler olarak kendilerini geliştirme, Alanıyla ilgili bilimsel gelişmeleri yakından izleme standartlarını önemli bulmuşlardır.

Hem öğretmen hem de öğretmen adaylarına göre en önemli buldukları standartlar; Alanıyla ilgili bilimsel gelişmeleri yakından izleme standartıdır. Bu da bize öğretmen ve öğretmen adaylarının sürekli öğrenen kişiler olarak kendilerini geliştirdikleri ve öğrencinin öğrenmesini arttıracığı sonucunu ortaya çıkarmaktadır.

Tablo 8 Öğretmen Ve Öğretmen Adaylarına Göre Mesleki Gelişim Ve İşbirliği Boyutu İle İlgili Standartların Önem Derecesine İlişkin T Testi Karşılaştırılmasını Gösteren Dağılım

	N	Ortalama	Std. Sapma	t	P
Öğretmen Adayı	200	19,050	4,290		
Öğretmen	150	21,766	3,298		0,000*

Tablo 8’de görüldüğü gibi; Öğretmen Ve Öğretmen Adaylarına Göre Mesleki Gelişim Ve İşbirliği Boyutu ile ilgili Standartların Önem Derecesine İlişkin T Testi Karşılaştırılmasını Gösteren Dağılım incelendiğinde;

Mesleki Gelişim Ve İşbirliği boyutuna İlişkin Standartların Önem Derecelerinin, Öğretmen Ve Öğretmen Adaylarına Göre anlamlı bir farklılık bulunmuştur. [t değeri =-6,454 P=0,000<.01]. öğretmen adaylarının önem derecesine ilişkin görüşlerinin ortalaması (\bar{X} =19,050) iken öğretmenlerin önem derecesine ilişkin görüşlerinin ortalaması ise (\bar{X} =21,766) Bu da bize öğretmenler, Mesleki Gelişim Ve İşbirliği boyutuna İlişkin Standartları öğretmen adaylarına göre daha önemli bulmuşlardır.

Tablo 9 Öğretmen Adaylarına Göre Amaç Boyutuna İlişkin Standartların Gerçekleşme Durumu İle İlgili Bulgular

	Gerçekleşme Durumu		
	\bar{x}	SS	Sıra
Öğrencinin temel ihtiyaçlarına cevap verebilme	3,095	1,100	9
Kendi içinde tutarlı olma	2,965	1,081	15
Gelişmeye dönük ve süreklilik içinde olma	3,245	1,281	4
Öğrenciden istenen davranışları açıklıkla gösterme	3,080	1,269	10
Öğrenciden beklenen davranışlarının gelişmesine yardım edebilecek öğrenme deneyimlerini kapsama	3,155	1,466	6
Yapıcı, yaratıcı, üretici ve liderlik niteliklerini geliştirebilme	3,175	1,265	5
Kendine güven duyma, yerinde ve çabuk karar verme niteliklerini kazanabilme	2,985	1,305	14
Ders yükünün getirdiği zihinsel ve fiziksel yorgunluğu giderebilme	3,365	1,244	2
Sağlıklı yaşam anlayışına yönelik olarak fiziksel etkinlik alışkanlığı kazandırabilme	3,105	1,166	8
Yaş özelliklerine uygun kuvvet,surat,dayanıklılık becerilerini kazandırabilme	2,945	1,319	16
Bütün organ ve sistemlerin seviyesine uygun olarak güçlendirme ve geliştirebilme	2,840	1,281	17
Beden eğitimi ve spor ile ilgili temel bilgi, beceri, tavır ve alışkanlıklar edinebilme	3,015	1,289	12
Beden eğitimi ve sporun sağlığa yararlarını kavrayarak, boş zamanlarını spor faaliyetleri ile değerlendirebilme	3,315	1,282	3
Temel sağlık kuralları ve ilk yardım ile ilgili bilgi beceri tavır ve alışkanlıklar edinebilme	3,405	1,260	1
İşbirliği içinde çalışma ve birlikte davranma alışkanlığı edinebilme	3,020	1,392	11
Kendine güven duyma yerinde ve çabuk karar verebilme	2,990	1,235	13
Dostça oynama ve yarışma ,kazanma takdir etme kaybetmeyi kabullenme hile ve haksızlık karşısında olabilme	3,140	1,363	7
Demokratik hayatın gerektirdiği tavır ve alışkanlıklar edinebilme	2,770	1,388	18
Kamu kaynaklarını iyi kullanma ve koruyabilme	2,705	1,558	19

Tablo 9’da görüldüğü gibi; öğretmen adaylarının amaç boyutuna ilişkin standartların gerçekleşme durumu ile ilgili görüşleri incelendiğinde; öğretmen adayları ilk üç sırada; Temel sağlık kuralları ve ilk yardım ile ilgili bilgi beceri tavır ve alışkanlıklar edinebilme, Ders yükünün getirdiği zihinsel ve fiziksel yorgunluğu giderebilme, Beden eğitimi ve sporun sağlığa yararlarını kavrayarak, boş zamanlarını spor faaliyetleri ile değerlendirebilme standartlarının gerçekleştiğini belirtmişlerdir. Son üç sırada Bütün organ ve sistemlerin seviyesine uygun olarak güçlendirme ve geliştirebilme, Kamu kaynaklarını iyi kullanma ve koruyabilme, Demokratik hayatın gerektirdiği tavır ve alışkanlıklar edinebilme standartlarının gerçekleştiğini belirtmişlerdir. Bu durumda öğretmen adaylarının programın toplumsal ve sportif ihtiyaçlara cevap verdiği ancak öğrencinin temel ihtiyaçlarına cevap vermediği ve amaçların kendi içinde tutarlı olmadığı sonucunu ortaya çıkarmaktadır.

Tablo 10 Öğretmen Adaylarına Göre Program Yapısına İlişkin Standartların Gerçekleşme Durumu İle İlgili Bulgular

	Gerçekleşme Durumu		
	\bar{x}	SS	Sıra
Öğrencilerin yaşamlarında kullanabilecekleri temel, özelleşmiş spora özgü hareket becerilerini geliştirilmeli	3,090	1,165	7
Fiziksel etkinliklere özgü bilgileri geliştirilmeli	3,055	1,407	10
Duygusal ve toplumsal özellikleri kazanmaları ve sağlığı geliştirici fiziksel etkinliklere yaşam boyu etkin katılımları sağlanmalı	2,985	1,277	12
Çeşitli fiziksel etkinliklere katılabilmek için hareket örüntüleri ve devinişsel becerilerde yeterlilik gösterilmeli	3,030	1,198	11
Öğrenenlerin kendilerine özgün bilgi yapıları, kendilerinin oluşturacakları yaşantılar şeklinde düzenlenmeli ve bu yaşantılar yoluyla öğrenme sorumluluğu öğrenenlere bırakılmalı	3,105	1,200	6

Yeni öğrenmeleri oluşturmada ön bilgiler (öğrenmeler) dikkate alınmalı	2,960	1,198	14
Öğrenme sürecinde sosyal etkileşim sağlanmalı	2,845	1,284	17
Anlamli öğrenmeyi gerçekleştirmek üzere özgün öğrenme görevleri tasarlanmalı ve gerçek yaşamın karmaşıklığını yansıtacak öğrenme ortamı oluşturulmalı	2,845	1,260	16
Öğrenen düşüncelerinin desteklendiği bir öğrenme ortamı yaratılmalı	3,110	1,251	5
Çeşitli fiziksel etkinliklere katılabilmek için hareket örüntüleri ve devinışsel becerilerde yeterlilik göstermeli	3,070	1,140	8
Temel hareket bilgi ve becerileri geliştirmeli (yer deęiştirme hareketleri, dengeleme hareketleri, nesne kontrolü gerektiren hareketler)	3,270	1,226	1
Özleşmiş hareket, bilgi ve becerilerini geliştirmeli (vücut yönetimi, ritmik hareketler, jimnastik, oyun)	3,175	1,153	4
Spor bilgi ve becerilerini geliştirmeli (doęa sporları, dans, bireysel ve eşli sporlar)	3,195	1,380	2
Bireysel anlamın oluşumunu destekleyecek etkinlikler düzenlenmeli	2,910	1,178	15
Hayat boyu kullanacakları temel beceriler oluşturulmalı	2,980	1,186	13
Programın temel felsefesi doğrultusundaki kazanımlar, dersin işlenişi ve deęerlendirme öğeleri arasındaki ilişki dikkatlice kurulmalı ve standartlara ulaşmada basamak olan kazanımların gerçekleştirilmesi sağlanmalı	3,180	1,243	3
Beden eğitimi dersi programının kazanımlarıyla dięer derslerin kazanımları arasında baę kurularak desteklenmeli	3,070	1,297	9

Tablo 10’da görüldüğü gibi; Öğretmen Adaylarına Göre Program Yapısına İlişkin Standartların Gerçekleşme Durumu İle İlgili görüşleri incelendiğinde; öğretmen

adayları ilk üç sırada; Temel hareket bilgi ve becerileri geliştirmeli (yer değiştirme hareketleri, dengeleme hareketleri, nesne kontrolü gerektiren hareketler), Spor bilgi ve becerilerini geliştirmeli (doğa sporları, dans, bireysel ve eşli sporlar, Programın temel felsefesi doğrultusundaki kazanımlar, dersin işlenişi ve değerlendirme öğeleri arasındaki ilişki dikkatlice kurulmalı ve standartlara ulaşmada basamak olan kazanımların gerçekleştirilmesi sağlanmalı standartlarının gerçekleştiğini belirtmişlerdir. Son üç sırada Öğrenme sürecinde sosyal etkileşim sağlanmalı, Anlamlı öğrenmeyi gerçekleştirmek üzere özgün öğrenme görevleri tasarlanmalı ve gerçek yaşamın karmaşıklığını yansıtacak öğrenme ortamı oluşturulmalı, Bireysel anlamın oluşumunu destekleyecek etkinlikler düzenlenmeli standartlarının gerçekleştiğini belirtmişlerdir.

Tablo 11 Öğretmen Adaylarına Göre Değerlendirme Boyutuna İlişkin Standartların Gerçekleşme Durumu İle İlgili Bulgular

	Gerçekleşme Durumu		
	\bar{x}	SS	Sıra
Öğrencilerin başarısı ile ilgili bilgi kaynaklarını oluşturmak için bir dizi değerlendirme stratejileri kullanma	3,025	1,331	4
Öğrencilerin kendilerini değerlendirmeleri gerektiğinde de değerlendirme stratejileri kullanılmalı	3,120	1,258	2
Öğrencinin gelişimi ve başarısı ile ilgili doğru ve kapsamlı kayıt tutma	2,985	1,491	7
Öğrencilerin öğrenmesi konusunda ortak bir yorum oluşturmak için değerlendirme, rapor etme stratejilerini meslektaşlarıyla paylaşma	2,940	1,301	8
Dersler işlenirken giriş bölümünde dikkati çekme, güdüleme, gözden geçirme, ön öğrenmeleri yoklama, kazanımlar işlenecek konudan haberdar etme ve derse geçiş etkinliklerine yer verilmelidir	3,085	1,255	3
Dersin gelişme bölümünde ipucu, dönüt, düzeltme, katılım ve pekiştireç değişkenlerinden yararlanılmalıdır	2,990	1,385	6
Dersin sonuç bölümünde ise dersin özetini yapacak etkinliklere ve değerlendirme etkinliklerine yer verilmelidir.	3,255	1,322	1

Her öğrenci için öğretmenler izleme dosyası hazırlayarak dönem başında, dönem süresince ve sonunda yapılan değerlendirme sonuçları bu dosyaya işlenmelidir	3,005	1,335	5
--	--------------	--------------	----------

Tablo 11’de görüldüğü gibi; Öğretmen Adaylarına Göre Değerlendirme Boyutuna İlişkin Standartların Gerçekleşme Durumu İle İlgili görüşleri incelendiğinde; ilk üç sırada; Dersin sonuç bölümünde ise dersin özetini yapacak etkinliklere ve değerlendirme etkinliklerine yer verilmelidir, Öğrencilerin kendilerini değerlendirmeleri gerektiğinde de değerlendirme stratejileri kullanılmalı, Dersler işlenirken giriş bölümünde dikkati çekme, güdüleme, gözden geçirme, ön öğrenmeleri yoklama, kazanımlar işlenecek konudan haberdar etme ve derse geçiş etkinliklerine yer verilmelidir standartlarının gerçekleştiğini belirtmişlerdir. Son üç sırada; Dersin gelişme bölümünde ipucu, dönüt, düzeltme, katılım ve pekiştirici değişkenlerinden yararlanılmalıdır, Öğrencinin gelişimi ve başarısı ile ilgili doğru ve kapsamlı kayıt tutma, Öğrencilerin öğrenmesi konusunda ortak bir yorum oluşturmak için değerlendirme, rapor etme stratejilerini meslektaşlarıyla paylaşma standartlarının gerçekleştiğini belirtmişlerdir.

Tablo 12 Öğretmen Adaylarına Göre Mesleki Gelişim Ve İşbirliği Boyutuna İlişkin Standartların Gerçekleşme Durumu İle İlgili Bulgular

	Gerçekleşme Durumu		
	\bar{X}	SS	Sıra
Sürekli öğrenen kişiler olarak kendilerini geliştirme	2,970	1,348	3
Mesleki olarak gelişmek için diğer kaynaklara, meslektaşlarına ve mesleki literatüre başvurma	3,120	1,188	1
Alanıyla ilgili bilimsel gelişmeleri yakından izleme	3,075	1,406	2
Okulun öğrenme ortamını geliştirmek için öğrencilere meslektaşlarla verimli bir şekilde çalışma	2,790	1,489	5
Okul faaliyetlerinde okulun bir üyesi olarak etkili bir biçimde çalışmak	2,910	1,537	4

Tablo 12’de görüldüğü gibi; Öğretmen Adaylarına Göre Mesleki Gelişim Ve İşbirliği

Boyutuna İlişkin Standartların Gerçekleşme Durumu İle İlgili görüşleri incelendiğinde; ilk üç sırayı; Mesleki olarak gelişmek için diğer kaynaklara, meslektaşlarına ve mesleki literatüre başvurma, Alanıyla ilgili bilimsel gelişmeleri yakından izleme, Sürekli öğrenen kişiler olarak kendilerini geliştirme standartlarının gerçekleştiğini belirtmişlerdir. Son iki sırayı; Okulun öğrenme ortamını geliştirmek için öğrencilere meslektaşlarla verimli bir şekilde çalışma, Okul faaliyetlerinde okulun bir üyesi olarak etkili bir biçimde çalışmak standartlarının gerçekleştiğini belirtmişlerdir

TARTIŞMA ve SONUÇ

Bu araştırmada; öğretmen ve öğretmen adaylarının görüşlerine göre beden eğitimi öğretmenliği eğitim program standartlarının önem derecesi ve gerçekleşme durumunu belirlemeyi amaçlamaktadır. Genel amaca bağlı olarak aşağıda yer alan amaçlara ulaşılmaya çalışılmıştır.

Öğretmen ve öğretmen adaylarının amaç boyutuna ilişkin standartların önem dereceleri ile ilgili görüşleri incelendiğinde; Hem öğretmen hem de öğretmen adaylarına göre en önemli buldukları standartlar; Kendi içinde tutarlı olma, Öğrenciden beklenen davranışlarının gelişmesine yardım edebilecek öğrenme deneyimlerini kapsama, Demokratik hayatın gerektirdiği tavır ve alışkanlıklar edinebilmedir. Bu da bize programın toplumdan ve toplumsal yapıdan uzak kalamayacağı çünkü yetiştireceği kişilerin toplumun bir üyesi olduğunu gösterirken, eğitim amaçlarının kendi içinde tutarlı olması ve mantıksal bir sıra izlemesi gerektiği ortaya çıkmıştır.

Beden Eğitimi Öğretim Programlarının Amaç Boyutuna İlişkin Standartların önem derecelerinin öğretmen ve öğretmen adaylarına göre anlamlı bir farklılık bulunmuştur. ($P < .01$). Öğretmen adaylarının önem derecesine ilişkin görüşlerinin ortalaması ($\bar{X} = 72,825$) iken öğretmenlerin önem derecesine ilişkin görüşlerinin ortalaması ise ($\bar{X} = 67,906$) Bu da bize öğretmen adayları, amaç boyutuna ilişkin standartları öğretmenlere göre daha önemli bulmuşlardır.

Öğretmen ve öğretmen adaylarının program yapısına ilişkin standartların önem dereceleri ile ilgili görüşleri incelendiğinde; Hem öğretmen hem de öğretmen adaylarına göre en önemli buldukları standartlar; Fiziksel etkinliklere özgü bilgileri geliştirilmeli,

Anlamli öğrenmeyi gerçekleřtirmek üzere özgün öğrenme görevleri tasarlanmalı ve gerçek yařamın karmařıklıđını yansıtacak öğrenme ortamı oluřturulmalı, Temel hareket bilgi ve becerileri geliřtirmelidir. (yer deđiřtirme hareketleri, dengeleme hareketleri, nesne kontrolü gerektiren hareketler) Bu da bize düzenli spor yapmanın bireysel ve toplumsal yařam kalitesine katkısını arttırdıđını göstermektedir.

Öđretim Programının Yapısına İliřkin Standartların önem derecelerinin, öđretmen ve öđretmen adaylarına göre anlamlı bir farklılık bulunmuřtur. ($P<.01$).Öđretmen adaylarının önem derecesine iliřkin görüřlerinin ortalaması ($\bar{X}=69,460$) iken öđretmenlerin önem derecesine iliřkin görüřlerinin ortalaması ise ($\bar{X}=73,146$) Bu da bize öđretmenler, program yapısına iliřkin standartları öđretmen adaylarına göre daha önemli bulmuřlardır.

Öđretmen ve öđretmen adaylarının deđerlendirme boyutuna iliřkin standartların önem dereceleri ile ilgili görüřleri incelendiđinde; Hem öđretmen hem de öđretmen adaylarına göre en önemli buldukları standartlar; Dersler iřlenirken giriř bölümünde dikkati çekme, güdüleme, gözden geçirme, ön öğrenmeleri yoklama, kazanımlar iřlenecek konudan haberdar etme ve derse geçiř etkinliklerine yer verilmelidir, Dersin sonuç bölümünde ise dersin özetini yapacak etkinliklere ve deđerlendirme etkinliklerine yer verilmelidir. Bu da bize öđrencilerin geliřimi ve bařarısı için deđerlendirme tekniklerinin önemli olduđu ve ayrıca deđerlendirmede geri bildirim bilgileri dikkate alınmalı ve bu bilgiler iřıđında daha iyi öğrenme sađlayacak öğrenme stratejileri oluřturulmalıdır.

Öđretmen ve öđretmen adaylarının Mesleki Geliřim Ve İřbirliđi boyutuna iliřkin standartların önem dereceleri ile ilgili görüřleri incelendiđinde; Hem öđretmen hem de öđretmen adaylarına göre en önemli buldukları standartlar; Alanıyla ilgili bilimsel geliřmeleri yakından izleme standartıdır. Bu da bize öđretmen ve öđretmen adaylarının sürekli öğrenen kiřiler olarak kendilerini geliřtirdikleri ve öđrencinin öğrenmesini arttıracadıđı sonucunu ortaya çıkarmaktadır.

Mesleki Geliřim Ve İřbirliđi boyutuna İliřkin Standartların önem derecelerinin, öđretmen ve öđretmen adaylarına göre anlamlı bir farklılık bulunmuřtur. ($P<.01$). Öđretmen adaylarının önem derecesine iliřkin görüřlerinin ortalaması ($\bar{X}=19,050$) iken öđretmenlerin önem derecesine iliřkin görüřlerinin ortalaması ise ($\bar{X}=21,766$)

Bu da bize öğretmenler, Mesleki Gelişim Ve İşbirliği boyutuna İlişkin Standartları öğretmen adaylarına göre daha önemli bulmuşlardır.

Öğretmen adaylarının amaç boyutuna ilişkin standartların gerçekleşme durumu ile ilgili görüşleri incelendiğinde; öğretmen adayları ilk üç sırada; Temel sağlık kuralları ve ilk yardım ile ilgili bilgi beceri tavır ve alışkanlıklar edinebilme, Ders yükünün getirdiği zihinsel ve fiziksel yorgunluğu giderebilme, Beden eğitimi ve sporun sağlığa yararlarını kavrayarak, boş zamanlarını spor faaliyetleri ile değerlendirebilme standartlarının gerçekleştiğini belirtmişlerdir. Bu bulgu Tekin(2005) tarafından yapılan çalışmayla paralellik göstermektedir.

Öğretmen Adaylarına Göre Program Yapısına İlişkin Standartların Gerçekleşme Durumu İle İlgili görüşleri incelendiğinde; öğretmen adayları ilk üç sırada; Temel hareket bilgi ve becerileri geliştirmeli (yer değiştirme hareketleri, dengeleme hareketleri, nesne kontrolü gerektiren hareketler), Spor bilgi ve becerilerini geliştirmeli (doğa sporları, dans, bireysel ve eşli sporlar, Programın temel felsefesi doğrultusundaki kazanımlar, dersin işleniş ve değerlendirme öğeleri arasındaki ilişki dikkatlice kurulmalı ve standartlara ulaşmada basamak olan kazanımların gerçekleştirilmesi sağlanmalı standartlarının gerçekleştiğini belirtmişlerdir.

Öğretmen Adaylarına Göre Değerlendirme Boyutuna İlişkin Standartların Gerçekleşme Durumu İle İlgili görüşleri incelendiğinde; ilk üç sırada; Dersin sonuç bölümünde ise dersin özetini yapacak etkinliklere ve değerlendirme etkinliklerine yer verilmelidir, Öğrencilerin kendilerini değerlendirmeleri gerektiğinde de değerlendirme stratejileri kullanılmalı, Dersler işlenirken giriş bölümünde dikkati çekme, güdüleme, gözden geçirme, ön öğrenmeleri yoklama, kazanımlar işlenecek konudan haberdar etme ve derse geçiş etkinliklerine yer verilmelidir standartlarının gerçekleştiğini belirtmişlerdir. Bu bulgu Taitano(2002) tarafında yapılan çalışmayla paralellik göstermektedir.

Öğretmen Adaylarına Göre Mesleki Gelişim Ve İşbirliği Boyutuna İlişkin Standartların Gerçekleşme Durumu İle İlgili görüşleri incelendiğinde; ilk üç sırayı; Mesleki olarak gelişmek için diğer kaynaklara, meslektaşlarına ve mesleki literatüre başvurma, Alanıyla ilgili bilimsel gelişmeleri yakından izleme, Sürekli öğrenen kişiler olarak kendilerini geliştirme standartlarının gerçekleştiğini belirtmişlerdir. Bu bulgu Erişen (2001) tarafından yapılan çalışmayla paralellik göstermektedir.

Bu çalışmanın sonucunda; öğretmen adaylarının, amaç boyutuna ilişkin standartları öğretmenlere göre; öğretmenlerin, program yapısına, Değerlendirme boyutuna, Mesleki Gelişim ve İşbirliği boyutuna ilişkin standartları öğretmen adaylarına göre daha önemli bulmuşlardır. Öğretmen adaylarına göre beden eğitimi öğretim programı standartlarının gerçekleşme düzeylerine bakıldığında; programın toplumsal ve sportif ihtiyaçlara cevap verdiği ancak öğrencinin temel ihtiyaçlarına cevap vermediği ve amaçların kendi içinde tutarlı olmadığı görülürken; Programın temel felsefesi doğrultusundaki kazanımlar, dersin işlenişi ve değerlendirme öğeleri arasındaki ilişkinin dikkatlice kurulduğu ancak gerçek yaşamın karmaşıklığını yansıtacak öğrenme ortamlarının yeterince oluşturulmadığı, Öğrencinin gelişimi ve başarısı ile ilgili doğru ve kapsamlı kayıt tutmanın yetersiz olduğu, sonucu ortaya çıkmıştır.

Öneriler:

- Anlamlı öğrenmeyi gerçekleştirmek üzere özgün öğrenme görevleri tasarlanmalı ve gerçek yaşamın karmaşıklığını yansıtacak öğrenme ortamı oluşturulmalı
- Öğrencinin gelişimi ve başarısı ile ilgili doğru ve kapsamlı kayıt tutmanın geliştirilmesi
- Öğrencinin temel ihtiyaçlarına verebileceği öğretim programları geliştirilmeli
- Standart belirleme çalışması ile ilgili olarak farklı yöntem ve tekniklerin kullanıldığı araştırmalar yapılmalı
- Öğretmen yetiştiren kurumlara nitelikli öğrencilerin girmesi için öğrenci alımında kullanılacak standartları belirleme ilgili araştırmalar yapılmalı
- Öğretmen ve öğretmen adaylarının standart belirleme ve standart yerleştirme konusundaki algıları üzerine araştırma yapılmalı

KAYNAKÇA

Carr J.F. And Harris D.E. (2001) Succeeding With Standrds Alexandira Virginia: Ascd

NASPE (2004) Moving into the Future, National Standarts for Physical Education. McGraw-Hill Higher Education,

OECD (1998) Staying Ahead. In Service Training and Teacher Professional Development. Paris: OECD Publications.

Oser F (1998) Standards İn Teacher Training European Education Vol 30, Issuse 2, P 25

Markham, K. (1993). Standards for Student Performance. ERIC Digest No. ED356553

Tekin M (2005) Öğretmenlik Uygulaması Ders Etkinliğine Katılan Beden Eğitimi Ve Spor Yüksekokulu Öğretmen Adaylarının Orta Öğretim Kurumlarında Uygulanan Beden Eğitimi Ve Spor Dersinin Öncelikli Amaçlarının Ne Olduğu Konusundaki Görüşleri IV. Ulusal Beden Eğitimi Ve Spor Öğretmenliği Sempozyumu 10-11 Haziran 2005 Bursa

Yurdakul B (2005) Yapılandırmacılık, Eğitimde Yeni Yönelimler (Ed. Ö. Demirel): Pegem Yayıncılık, Ankara

[http:// www.Seattlescholls.Org/Area/Acastan/About/Indicators.Xml](http://www.Seattlescholls.Org/Area/Acastan/About/Indicators.Xml).

ÖĞRETMEN VE ÖĞRETMEN ADAYLARININ GÖRÜŞLERİNE GÖRE BEDEN EĞİTİMİ ÖĞRETMEN ADAYLARININ FİZİKSEL OLARAK KENDİLERİNİ TANIMLAMA ve ÖĞRETMENLİĞE⁵ İLİŞKİN TUTUMLARI

ÖZET

Günümüzde bireylerin fiziksel olarak uygun (fit) olması ve bedensel olarak kendilerini iyi hissetmeleri amaçlanmaktadır. Öğretmenlik mesleğine elaman alınırken fiziksel özelliklerinin yanı sıra duyuşsal özeliğın yeterli olmasına özen gösterilmesi başarıyı artırmaktadır. Bu nedenden dolayı öğretmen yetiştiren kurumlar “Bologna Sürecinde” vurgulanan nitelik artırıcı önlemleri almak zorunda kalmışlardır. Dolayısıyla bu çalışmanın amacı; beden eğitimi öğretmen adaylarının fiziksel olarak kendilerini tanımlama düzeyleri ile öğretmenliğe ilişkin tutumları arasındaki ilişkiyi belirlemektir. Bu amaçla; araştırmaya dokuz üniversitenin beden eğitimi ve spor öğretmenliği bölümünde okuyan, yaş ortalaması ve standart sapması 22.79 ± 2.20 olan; 483 erkek ve 327 kız olmak üzere 810 gönüllü öğretmen adayı katılmıştır. Fiziksel olarak kendini tanımlamaya ilişkin veriler; Marsh ve ark (1994) geliştirdiği, Aşçı'nın (2002) Türkçe'ye uyarladığı ve 11 alt ölçekten oluşan “Fiziksel Olarak Kendini Tanımlama Envanteri” (Physical Self-Description Questionnaire) (PSDQ) ile toplanmıştır. Öğretmenlik mesleğine ilişkin tutumlara yönelik veriler ise Erkuş'un (2000) geliştirdiği “Öğretmenliğe İlişkin Tutum Ölçeği” (ÖİTÖ) ile toplanmıştır. Verilerin analizinde; betimsel istatistiklerin yanı sıra, t testi ve korelasyon (r) teknikleri kullanılmıştır. Verilerin analizi sonucunda; PSDQ ölçeğinden erkekler kızlara oranla daha yüksek puanlar almışlardır ($t=2.274$, $p<0.023$); Öğretmenliğe İlişkin Tutum Ölçeğinden ise kızlar erkeklere oranla daha yüksek puanlar almışlardır ($t= 5.54$, $p<0.000$). PSDQ ölçeği ile Öğretmenliğe İlişkin Tutum Ölçeğinden alınan puanlar arasında pozitif ve anlamlı bir ilişki elde edilmiştir ($r=.21$, $p<0.000$).

Anahtar Kelimeler: Fiziksel olarak kendini tanımlama, öğretmenliğe ilişkin tutumlar, beden eğitimi öğretmen adayları

GİRİŞ

Şişmanlık ve kalp-damar (kardiovasküler) hastalıkların arttığı günümüzde bireylerin fiziksel olarak uygun (fit) olması ve bedensel olarak kendilerini iyi hissetmeleri amaçlanmaktadır (Gallahue & Donnelly, 2003).

Diğer taraftan fiziksel olarak kendini olumlu biçimde tanımlayan, fiziksel benlik algısı yüksek yani fiziksel olarak kendini iyi hisseden bireylerin kendine güven duygusu artmakta ve yaptıkları işte daha başarılı olmaktadır (MaOano, Ninot & Bilard, 2004; Beauchamp, ve ark., 2002; Zülkadiroğlu, ve ark., 2007; Welk & Eklund, 2005).

Fiziksel olarak kendini algılama cinsiyet açısından incelendiğinde genelde erkeklerin kadınlara oranla daha yüksek puanlar elde ettikleri bulunmuştur (Schmalz & Davison, 2006; MaOano, Ninot & Bilard, 2004; Aşçi, 2004; Gilson, Cooke & Mahoney, 2005). Ayrıca, fiziksel olarak kendini algılama ile fiziksel aktiviteye katılım, fiziksel aktivite sıklığı ve süresi arasında da pozitif bir korelasyon bulunmaktadır (Marsh, Hey, et all, 1997; Welk & Eklund, 2005; Daley, 2002; Aşçi, 2004; Moreno & Cervello, 2005; Gilson, Cooke & Mahoney, 2005). Örneğin; Fiziksel Olarak Kendini Algılama Ölçeğinden -Physical Self-Perception Profile- (PSPP) haftada 1 ve daha az spora katılanlarda Spor Yeterliği (Sport Competence), Fiziksel Kondüsyon (Physical Condition) ve Fiziksel Kuvvet (Physical Strength) alt ölçeklerindeki puanlar, haftada 3 kez katılanlardan daha düşüktür.

Diğer taraftan haftada 3 ve daha fazla sportif aktiviteye katılan ergenler Spor Yeterliği (Sport Competence), Bedensel Çekicilik (Attractive Body), Fiziksel Kondüsyon (Physical Condition) ve Fiziksel Kuvvet (Physical Strength) alt ölçeklerinde haftada 2-3 kere katılanlardan daha yüksek bulunmuştur (Moreno & Cervello, 2005).

Diğer taraftan yapılan araştırmalar; yüksek bir “yetkinlik beklentisi” (self-efficacy) ile fiziksel olarak kendini iyi hissetme arasında pozitif bir ilişkinin olduğunu ortaya koymaktadır. Yetkinlik beklentisi yüksek olanlar fiziksel aktivitede de yüksek performans göstermişlerdir.

Başka bir ifadeyle, fiziksel olarak yüksek performans gösterenlerin yetkinlik beklentileri de yüksek bulunmuştur (Beauchamp, ve ark., 2002). Bireylerdeki yetkinlik beklentilerinin artmasında, fiziksel olarak sağlıklı olmanın yararlarını algılamalarının

da önemli rol oynadığı ileri sürülmektedir (Zülkadiroğlu, ve ark., 2007).

Milli Eğitim Bakanlığı'nın Öğretmen Yeterlikleri kapsamında yaptığı çalışmada "Kişisel Gelişimi Sağlama" alt yeterliğinin performans göstergesi olarak öğretmenin; "enerjik" ve "canlı" olması istenmektedir. Öğretmenin bu alt yeterliği yerine getirebilmesi için "kişisel bakım ve sağlığına özen göstermesi", "stresle başa çıkma yollarını bilip uygulaması" beklenmektedir (MEB, 2006). Bir öğretmenin bu yeterlik ve performans göstergelerini yerine getirebilmesi, onun fiziksel olarak kendini iyi tanımlaması ve fiziksel benlik algısının yüksek olmasını gerektirmektedir.

Her meslekte olduğu gibi öğretmenlik mesleği de duyuşsal olarak yüksek bir ilgi ve güdü gerektirir. Bir beden eğitimi öğretmeninde bulunması gereken nitelikler arasında "iyi bir görüntüye sahip olmak", "sağlıklı olmak", "mesleğini sevmek" gibi özellikler yer almaktadır (Demirhan, 2006). Bu nitelikler öğretmenin hem fiziksel özelliklerine hem de öğretmenlik mesleğine ilişkin tutumlarına gönderme yapmaktadır.

Bologna Eğitim Sürecinde her ülke ulusal kültürleriyle uyumlu bir biçimde; 2010 yılında Avrupa Eğitim Sistemi ve kalitesinde dünyanın lideri olmayı; bağımsız ve özerk üniversiteler yoluyla üniversite eğitimi ve araştırma sistemleri; toplumun taleplerine, bilimsel bilgideki ilerlemeler ve ihtiyaç duyulan değişimler için sürekli biçimde uyum sağlayabilmesi; üniversitelerin sürekli yapılandırılması; her dersin öğrenme ürünleri (çıktıları) belirlenerek sonuçların karşılaştırılması; yeni birlik ve organizasyonların kurulması; ortak deneyimlerin paylaşılmasıyla ortak hedeflere yönelik işbirliğinin yapılması; her kurum ve bireyin birbirinin deneyiminden faydalanması suretiyle gerçekleştirileceği hedeflenen bu süreçte (Ian McKenna, 2004) doğal olarak öğretmen yetiştiren üniversitelerin ilgili birimlerine de önemli görevler düşmektedir. Bu nedenden dolayı öğretmen yetiştiren kurumlar "Bologna Eğitim Sürecinde" vurgulanan nitelik artırıcı önlemleri almak zorunda kalmışlar veya kalacaklardır.

Bu açıklamalar ışığında; genelde bedenini kullanarak öğretmenlik mesleğini sürdürecektir olan beden eğitimi öğretmen adayları öğretmenlik mesleğinde başarılı olmaları onların mesleğe ilişkin tutumlarının olumlu olmasını gerektirmektedir. Dolayısıyla kişinin kendini fiziksel olarak iyi tanımlayabilmesi ve bedensel olarak yüksek bir fiziksel benlik algısına sahip olması gerekmektedir. Bologna Eğitim Sürecinde kalite artırımı konusu dikkate alındığında beden eğitimi öğretmenlerinin kalitesinin artırılmasında,

öğretmen adaylarının bedensel olarak kendilerini nasıl tanımladıkları ve öğretmenliğe ilişkin tutumlarının ne olduğunu belirlemek oldukça önemli görülmektedir. Bu bağlamda bu çalışmanın amacı; bu iki değişkenin ve aralarındaki ilişkinin düzeyini belirlemektir.

YÖNTEM

Araştırmaya dokuz üniversitenin beden eğitimi ve spor öğretmenliği bölümünde okuyan, yaş ortalaması 22.79 ve standart sapması 2.20 olan (Erkek_{Yaş}=23.10±2.15; Kız_{Yaş}=22.31±2.19); 483 erkek ve 327 kız olmak üzere 1. 2. 3. ve 4. sınıfta okuyan toplam 810 gönüllü beden eğitimi öğretmen adayı katılmıştır.

Fiziksel olarak kendini tanımlamaya ilişkin veriler; Marsh & et.al'ın (1994) altılı likert tipi biçiminde geliştirdiği, Aşçı'nın (2002) Türkçe'ye uyarladığı 70 madde ve "sağlık", "koordinasyon", "fiziksel aktivite", "vücut yağ", "spor yeteneği", genel fiziksel yeterlik", "görünüm", "kuvvet", "esneklik", dayanıklılık" ve "kendine güven" olmak üzere 11 alt ölçekten oluşan ve içtutarlılık katsayısı alpha= .89 olan "Fiziksel Olarak Kendini Tanımlama Envanteri" (Physical Self-Description Questionnaire) (PSDQ) ile toplanmıştır.

Öğretmenlik mesleğine ilişkin tutumlara yönelik veriler ise Erkuş'un (2000) 5'li likert tipi biçiminde geliştirdiği, 23 maddeden oluşan ve içtutarlılık katsayısı alpha= .99 olan Öğretmenliğe İlişkin Tutum Ölçeği (ÖİTÖ) ile toplanmıştır. Toplanan verilerin analizinde betimsel istatistiklerin yanı sıra, değişkenler arasındaki ilişki için Pearson Momentler Çarpım Korelasyonu (r), grupların ölçeklerden aldıkları puan ortalamaları arasındaki farkın anlamlılığı için ise t testi istatistik teknikleri kullanılmıştır. Anlamlılık düzeyine ise 0.01 ve 0.05 olarak bakılmıştır.

BULGULAR

Araştırmaya katılanların cinsiyet değişkenine göre ÖİTÖ, PSDQ ve altölçeklerinden aldıkları puanların t testi istatistik analiz sonuçları Tablo 1'de verilmiştir.

Tablo 1. Cinsiyete bağlı ÖİTÖ, PSDQ ve alt ölçeklerden alınan puanların t testi analiz sonuçları

	<i>SEX</i>	<i>N</i>	<i>Mean</i>	<i>SD</i>	<i>t value</i>	<i>Sig.</i>
E	483	4.202	.66		-5.537*	.000
K	327	4.446	.53			
PSDQ Toplam	E	483	4.734	.58	2.274*	.023
	K	327	4.639	.57		
Sağlık	E	483	4.760	.83	3.696*	.000
	K	327	4.522	.99		
Koordinasyon	E	483	4.749	.82	1.193	.233
	K	327	4.681	.79		
Fiziksel aktivite	E	483	4.116	1.11	1.834	.067
	K	327	3.969	1.13		
Vücut yağ	E	483	5.112	.95	.951	.342
	K	327	5.048	.92		
Spor yeteneği	E	483	4.850	.80	4.266*	.000
	K	327	4.592	.91		
Gen. Fiz. yeterlik	E	483	5.142	.81	-.711	.477
	K	327	5.182	.75		
Görünüm	E	483	4.926	.81	-2.816*	.005
	K	327	5.082	.72		
Kuvvet	E	483	4.847	.85	2.173	.030
	K	327	4.712	.90		
Esneklik	E	483	4.376	1.12	-2.569*	.010
	K	327	4.581	1.11		
Dayanıklılık	E	483	4.547	1.11	5.872*	.000
	K	327	4.064	1.20		
Kendine güven	E	483	4.732	.73	-.035	.972
	K	327	4.734	.73		

* p<0.01 önemli

Tablo 1’de ÖİTÖ ölçeğinden alınan puan ortalamaları arasındaki fark kızlarda erkeklere oranla anlamlı biçimde yüksek bulunmuştur ($t = -5.537$; $p < 0,000$). PSDQ ölçeğinden ise erkekler kızlara oranla anlamlı biçimde daha yüksek puan almışlardır ($t = 2.274$;

p<0.023). Cinsiyet değişkeni açısından PSDQ alt ölçeklerinin t testi analizi sonucunda ise; “sağlık”, spor yeteneği” ve “dayanıklılık” alt ölçeklerinde erkekler; “görünüm” ve “esneklik” alt ölçeklerde de kızlar anlamlı biçimde daha yüksek puanlar almışlardır.

Tablo 2’de araştırmaya katılan öğretmen adaylarının her hangi bir spor kulübü veya üniversite takımlarında oynama durumu değişkenine bağlı olarak ÖİTÖ, PSDQ ve alt ölçeklerden alınan puanlara ilişkin bulgular verilmiştir.

Tablo 2. Bir spor kulübünde veya üniversite spor takımlarında oynama durumuna göre ÖİTÖ, PSDQ ve alt ölçeklerden alınan puanların t testi analizi sonuçları (n= 810).

	<i>Oynama Durumu</i>	<i>N</i>	<i>Mean</i>	<i>SD</i>	<i>t value</i>	<i>Sig</i>
ÖİTÖ Toplam	Evet	361	4.361	.60	2.445*	.015
	Hayır	449	4.253	.64		
PSDQ Toplam	Evet	361	4.844	.52	6.681*	.000
	Hayır	449	4.576	.60		
Sağlık	Evet	361	4.753	.83	2.516*	.012
	Hayır	449	4.592	.96		
Koordinasyon	Evet	361	4.883	.73	5.182*	.000
	Hayır	449	4.592	.84		
Fiziksel aktivite	Evet	361	4.487	1.01	10.407*	.000
	Hayır	449	3.711	1.09		
Vücut yağ	Evet	361	5.096	.94	.271	.786
	Hayır	449	5.078	.94		
Spor yeteneği	Evet	361	4.994	.72	7.674*	.000
	Hayır	449	4.546	.90		
Gen. Fiz. yeterlik	Evet	361	5.270	.70	3.677*	.000
	Hayır	449	5.068	.83		
Görünüm	Evet	361	5.020	.74	1.005	.315
	Hayır	449	4.964	.81		
Kuvvet	Evet	361	4.976	.79	5.462*	.000
	Hayır	449	4.645	.91		
Esneklik	Evet	361	4.591	1.08	3.024*	.003
	Hayır	449	4.353	1.14		
Dayanıklılık	Evet	361	4.509	1.15	3.441*	.001
	Hayır	449	4.226	1.17		
Kendine güven	Evet	361	4.846	.69	3.960*	.000
	Hayır	449	4.643	.75		

*p<0.01 önemli

Tablo 2’de düzenli olarak spora katılan beden eğitimi ve spor öğretmen adayları ÖİTÖ ölçeğinden katılmayanlara oranla anlamlı biçimde yüksek puan almışlardır ($t= 2.445$; $p<0.015$). Benzer biçimde yine düzenli spora katılan öğretmen adayları PSDQ ölçeğinden de katılmayanlara oranla yüksek puanlar elde etmişlerdir ($t= 6.681$; $p<0.000$). Tablo 2 PSDQ alt ölçekleri bakımından sonuçlar incelendiğinde; “görünüm” hariç diğer bütün alt ölçeklerde spora düzenli katılanların puanları anlamlı biçimde yüksek bulunmuştur.

Tablo 3’de araştırmaya katılan beden eğitimi ve spor öğretmen adaylarının bazı değişkenlere ilişkin korelasyon sonuçları verilmiştir.

Tablo 3. Değişkenlere ilişkin korelasyon (r) tablosu.

Değişkenler	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Sınıf (1)	1														
Yaş (2)	.501**	1													
PSDQ Toplam (3)	.015	.011	1												
ÖİTÖ Toplam (4)	.016	-.047	.208**	1											
Sağlık (5)	-.003	.040	.556**	.060	1										
Koordinasyon (6)	.081*	.025	.777**	.168**	.322**	1									
Fiziksel aktivite (7)	-.093**	-.076*	.682**	.157**	.260**	.530**	1								
Vücut yağ (8)	-.016	-.005	.379**	.082*	.161**	.187**	.149**	1							
Spor yeteneği (9)	.025	-.026	.766**	.143**	.347**	.693**	.500**	.155**	1						
Gen. Fiz. Yeterlik (10)	-.007	-.023	.717**	.229**	.298**	.568**	.365**	.337**	.507**	1					
Görünüm (11)	.083*	.055	.592**	.167**	.171**	.406**	.254**	.212**	.387**	.626**	1				
Kuvvet (12)	.031	.018	.712**	.138**	.369**	.481**	.431**	.057	.574**	.504**	.461**	1			
Esneklik (13)	.059	.010	.607**	.117**	.179**	.545**	.406**	.108**	.431**	.330**	.302**	.336**	1		
Dayanıklılık (14)	-.023	.053	.589**	.053	.243**	.361**	.437**	.159**	.391**	.260**	.158**	.455**	.249**	1	
Kendine güven (15)	.022	-.002	.725**	.215**	.394**	.525**	.386**	.219**	.549**	.538**	.494**	.472**	.347**	.291**	1

** Correlation is significant at the 0.01 level (2-tailed).

* Correlation is significant at the 0.05 level (2-tailed).

Tablo 3’de PSDQ ölçeğinden alınan toplam puanlar ile ÖİTÖ alınan toplam puanlar arasında anlamlı ve pozitif bir korelasyon bulunmuştur ($r=.208$; $p<0.01$). ÖİTÖ ile PSDQ alt ölçekleri arasında “dayanıklılık” hariç diğer bütün alt ölçeklerle pozitif bir korelasyon bulunmaktadır.

Sınıf deęişkeni ile PSDQ alt ölçekleri arasında ise; “koordinasyon” ($r=.081$; $p<0.05$) ve “görünüm” ($r=.083$; $p<0.05$) alt ölçeklerinde pozitif; “fiziksel aktivite” alt ölçeğinde ise negatif bir korelasyon bulunmuştur ($r= -.093$; $p<0.01$).

TARTIŞMA

Elde edilen sonuçları doğrultusunda; kızların öğretmenliğe ilişkin tutumlarının erkeklerden daha yüksek olması (Tablo 1) bayanların öğretmenlik mesleğine ilişkin ilgi ve motivasyonlarının erkeklere oranla daha yüksek olduğu biçiminde yorumlanabilir. Aynı zamanda öğretmenlik mesleğinin toplum tarafından bir bayan mesleği olarak algılanması ve bayanların bu fikri içselleştirmelerinin de bu sonuçları destekler nitelikte olduğu düşünülebilir. Erkeklerin PSDQ ölçeğinden kızlara oranla daha yüksek puan almışlardır. Bu sonuç Schmalz & Davison, (2006); MaOano, Ninot & Bilard, (2004); Aşçi, (2004) ve Gilson, Cooke & Mahoney, (2005) tarafından yapılan araştırma sonuçlarıyla da desteklenmektedir. PSDQ “sağlık”, “spor yeteneği” ve “dayanıklılık” alt ölçeklerinden erkeklerin kızlara oranla daha yüksek puanlar almış olmaları, erkeklerin bu yönüyle fiziksel olarak kendilerini daha iyi tanımladıkları; “görünüm” ve “esneklik” alt ölçeklerinde de kızların erkeklere oranla daha yüksek puan almış olmalarını ise; kızların bedensel olarak daha esnek ve olumlu beden imgesine sahip oldukları biçiminde açıklayabiliriz.

Düzenli fiziksel aktivite içerisinde bulunan öğretmen adayları hem PSDQ ve hem de ÖİTÖ ölçeklerinden yüksek puanlar almışlardır (Tablo 2). Bu sonuçlar Daley (2002)’in bulgularıyla paralellik göstermektedir. Bu bağlamda beden eğitimi ve spor öğretmenlerinin sürekli aktivite içerisinde bulunmaları onların mesleki başarılarını da artıracığı düşünülebilir. Ancak Tablo 2 ayrıntılı biçimde incelendiğinde, öğretmen adaylarının sadece %44.5’i nin derslerinin dışında fiziksel aktivite içerisinde bulunmuş olmaları mesleki başarının geleceği açısından düşündürücü olarak kabul edilmesi gerekir.

Beden eğitimi ve spor öğretmen adaylarının fiziksel olarak kendilerini tanımlama puanları arttıkça öğretmenliğe ilişkin tutumları da artmaktadır (Tablo 3). Bu sonuç katılanların fiziksel olarak bu mesleğe uygun olduklarının işareti olarak düşünülebilir. Ancak, sınıf ve yaş deęişkenleri açısından incelendiğinde; katılanların sınıfları arttıkça yani yaşları arttıkça fiziksel koordinasyonları ve görünümleri iyileşmektedir.

Bu sonuç, öğretim programının bu yönüyle işlevsel olduğunu; “fiziksel aktivite” alt ölçeğinde ise negatif bir korelasyonun bulunması öğretmen adaylarının son sınıflara yaklaştıkça fiziksel aktiviteden uzaklaştığı ve öğretim programının da adayları bu yönüyle zorlamadığı biçiminde yorumlanabilir.

Bu sonuçları Bologna Eğitim Süreci bağlamında değerlendirecek olursak; Berlin (2003) toplantısında, “Avrupa Kalite Güvencesi Standartları” kapsamında düşünülen kalite standartlarının ve değerlendirme ölçütlerinin açık biçimde belirlenmesine ilişkin ilkelerin yaşama geçirilmesi konusunda (Anonymous, 2005) her ulusun özenli bir çalışma yapması gerektiği anlaşılmaktadır. Dolayısıyla ulusal düzeyde beden eğitimi ve spor öğretmenlerinin mesleğe başlamadan önce ve meslekte kazanılmış ve kazandırılacak olan yeterliklerinin belirlenmesinde bu çalışmaları yürütecek bazı kurum ve kuruluşların oluşturulması gerekmektedir.

KAYNAKLAR

Welk, G. J. & Eklund, B. (2005). Validation of the children and youth physical self perceptions profile for young children. *Psychology of Sport & Exercise*, 6, 51-65.

Anonymous (2005). Basic Information (January 2004), The Bologna Process-Towards the European Higher Education Area. <http://www.bologna-bergen2005.no/EN/BASIC/pros-descr.HTM>. Erişim: 2 Nisan 2005.

Anonymous, (2005). European Quality Assurance Standards. <http://www.bologna-bergen2005.no/EN/BASIC/>, Erişim: 2 Nisan 2007.

Aşçi, H. F. (2004). Physical self-perception of elite athletes and nonathletes: A Turkish sample. *Perceptual & Motor Skills*, 99(3), 1047-1052.

Beauchamp, M. R., Bray, S. R. & Albinson, J. G. (2002). Pre-competition imagery, self-efficacy and performance in collegiate golfers. *Journal of Sports Sciences*, 20(9), 697-705.

Daley, A. J. (2002). Extra-curricular physical activities and physical self-perceptions in British 14-15 year old male and female adolescents. *European Physical Education Review*, 8(1), 37-49.

De Vliet, P. V., Coppenolle, H. V., David, A., et al. (2005). Comparison of changes

in physical self-concept, global self-esteem, depression and anxiety following two different psychomotor therapy programs in nonpsychotic psychiatric inpatients. *Psychotherapy and Psychosomatics*, 74(6), 353.

Demirhan, G. (2006). *Spor Eğitiminin Temelleri*. Ankara: Bağırhan Yayınları.

Erkuş, A. (2000). Öğretmenliğe İlişkin Tutum Ölçeği. *Eğitim ve Bilim Dergisi*, 24(115).

Gallahue, D. L. & Donnelly, F. C. (2003). *Developmental Physical Education for All Children*. 4th Ed. Champaign, IL: Human Kinetics.

Gilson, N. D., Cooke, C. B. & Mahoney, C. A. (2005). Adolescent physical self-perceptions, sport/exercise and lifestyle physical activity. *Health Education*, 105(6), 437-450.

Hagger, M. S., Asçi, H. & Lindwall, M. (2004). A cross-cultural evaluation of a multidimensional and hierarchical model of physical self-perceptions in three national samples. *Journal of Applied Social Psychology*, 34(5), 1075-1107.

Ian McKenna, C., Bologna Follow-Up Group (2004). The Bologna Process: What it means and why is it important?. <http://www.bologna-bergen2005.no/Docs>. Erişim: 2 Nisan 2007.

MaOano, C., Ninot, G. & Bilard, J. (2004). Age and gender effects on global self-esteem and physical self-perception in adolescents. *European Physical Education Review*, 10(1), 53-69.

Marsh, H. W., Hey, J., Roche, L. A. & Perry, C. (1997). Structure of physical self-concept: elite athletes and physical education students. *Journal of Educational Psychology*, 89(2), 369-380.

Marsh, H. W., I. T. Marco, & F. H. Aşçı (2002), Cross cultural validity of the Physical Self-Description Questionnaire: Comparison of factor structures in Australia, Spain and Turkey, *Research Quarterly for Exercise and Sport*, 73, 257-270 (2002).

Marsh, H. W., Richards, G. E., Johnson, S., Roche, L., & Tremayne, P. (1994). Physical Self Description Questionnaire: Psychometric properties and a multitrait-multimethod analysis of relations to existing instruments. *Sport and Exercise Psychology*, 16(3), 270-305.

MEB, (2006). *Öğretmenlik Mesleği Genel Yeterlikleri*. Ankara: Milli Eğitim Bakanlığı

Öğretmen Yetiştirme ve Eğitimi Genel Müdürlüğü.

Moreno, J. A. & Cervello, E. (2005). Physical self-perception in spanish adolescens: effects of gender and involent in physical activity. *Journal of Human Movement Studies*, 48, 291-311.

Neyborg, P. (2005). From Berlin to Bergen. Presentation of the General Report of the BFUG to the Bergen Ministerial Conference 19-20 May 2005. <http://www.bologna-bergen2005.no/Docs>. Erişim: 2 Nisan 2007.

Schmalz, D. L. & Davison, K. K. (2006). Differences in physical self-concept among pre-adolescents who participate in gender-typed and cross-gendered sports. *Journal of Sport Behavior*, 29(4), 335.

Zülkadiroğlu, Z. F., Bostan Budak, D., Kozanoğlu, E. (2007). Yetkinlik beklentisinin spor ve fiziksel aktivitedeki önemi. *SPORMETRE Beden Eğitimi ve Spor Bilimleri Dergisi*. V(1), 9-15.

BEDEN EĞİTİMİ ÖĞRETMENİ YETERLİLİK ÖLÇEĞİ GELİŞTİRME ÇALIŞMASI

ÖZET

Bu araştırmada, beden eğitimi öğretmeninin mesleki yeterliliklerini belirleyebilmek amacıyla güvenilir ve geçerli bir ölçek geliştirme çalışması yapılmıştır. Ölçek maddeleri geliştirilirken, Beden Eğitimi ve Spor Bölüm/Yüksekokul programlarında uygulanan müfredat programları, Milli Eğitim Bakanlığı Öğretmen Mesleğinin Genel Yeterlilikleri, Beden Eğitimi Öğretmeni ve öğretmen adayları ve uzman görüşlerinden yararlanılmıştır. Yeterlilik ölçeği “*Beden Eğitimi Öğretmeni Yeterlilik Ölçeği*” ad ve “*BEÖ-YÖ*” kısaltma sözcükleri ile tanımlanmıştır. Beş dereceli Likert tipi bir formda hazırlanan BEÖ-YÖ deneme formunda 124 madde ile ön uygulamaya tabii tutulmuş ve istatistiksel yöntem olarak faktör analizi kullanılmıştır. Faktör analizinde hassaslık boyutu 0.40 ve üzeri olarak kabul edilmiştir. Ölçeğin deneme formu, Elazığ ve Tokat İllerinde, toplam 354 beden eğitimi öğretmeni ve öğretmen adayına uygulanmıştır. Müfredat programı, MEB öğretmen kriterleri ve uzman kanısını da dikkate alınarak, işlemeyen 24 madde atılarak, ölçek toplam 100 madden oluşturulmuştur. Ölçeğin, *KMO* (Kaiser-Meyer-Olkin Measure of Sampling Adequacy) değeri 0.884, *Bartlett Testi* 15584.779 ve *Cronbach Alpha* iç tutarlılık katsayısı 0.96 olarak bulunmuştur. BEÖ-YÖ mesleki yeterlilikleri, genel kültür (% 9), meslek bilgisi (% 27) ve özel alan bilgisi (% 64) olmak üzere 3 ana başlık altında değerlendirmektedir. Ayrıca ölçek, standart puanlara çevrilerek yüzdelerle not dilimlerinde derecelendirilmiş ve bir değerlendirme tablosu oluşturulmuştur. BEÖ-YÖ ölçeği, güvenilirlik ve geçerliliğe ilişkin çalışmalar sonucunda kullanıma hazır duruma getirilmiştir.

Anahtar Kelimeler; Beden eğitimi öğretmeni, öğretmenlik mesleği, yeterlilik ölçeği.

A DEVELOPMENT STUDY OF THE PHYSICAL EDUCATIONAL TEACHER EFFICACY SCALE (PET-ES)

SUMMARY

In this study, a reliable and valid efficacy study was carried out to determine the professional efficacy of a Physical Education teacher. Opinions of Physical Education teachers, candidate teachers and experts, and plans of the syllabus of Physical Education and Sports Section/ High school programs, the Ministry of Education's General Efficacies of Teachers were referred to while developing the items of the Scale. Scale of Efficacy is described as "*Physical Education Teacher Efficacy Scale*" and "PET-ES". This was prepared in a Likert scale of five levels, it was subject to a pre-operation on the test form with 124 items, Factor Analysis was used as a statistical method. The sensitivity dimension in Factor Analysis was accepted as 0.40 and above. 354 Physical Education Teachers and candidates from the cities Elazig and Tokat were subject to the test form of the scale. 24 invalid items were cancelled in accordance with the criterion of official teachers, syllabus plan, and opinions of experts. Finally the scale consists of 100 items. Parameters of *KMO* (Kaiser-Meyer-Olkin Measure of Sampling Adequacy) were 0.884, *Bartlett Test*: 15584.779, and *Cronbach Alpha* internal consistency coefficient was 0,96. The professional efficacies of PET-ES are evaluated in 3 main titles, which are: general culture (9%), professional knowledge of teachers (27%), and the special field knowledge (64%). An evaluation schedule was made by gradating the scale into percentages after transforming it into standard points. The PET-ES scale was available for use as a result of studies concerning its reliability and validity.

Key words: Physical education teachers, profession of teaching, efficacy scale.

GİRİŞ

Bilindiği üzere bir eğitim sisteminin en önemli ögesinden birisi öğretmendir. Nitelikli bir eğitimi ancak iyi eğitilmiş ve mesleki beceriye ulaşmış öğretmenler yapar. Öğretmen, eğitim sürecinin değişkenlerinden biridir. Ancak sürecin nitelik ve niceliğini planlayan, uygulamayı yöneten ve ürünü değerlendiren yönleriyle öğretmenin yeterlikleri, eğitim ürününde bağımsız değişken rolü oynar (5).

Beden eğitimi, öğrenim olayını hareket yoluyla destekler. 1693 yılında John Locke, en iyi eğitimin, “*beden çalışırken beynin dinlenmesi, beyin çalışırken de bedenin dinlenmesi şeklinde*” olabileceğini savunmaktadır (2). Beden eğitimi derslerinin bu işlevini yerine getirebilmesi için nitelikli, araştırmacı ve üretken beden eğitimi öğretmenlerinin yetiştirilmesi gereğini ortaya çıkarmaktadır. Bu da yeterli olmamakta, yetiştirilen öğretmenlerin mesleki görev ve sorumluluk bilinci ile hareket etmesi gerekmektedir. Bu nedenle yetiştirilen öğretmenlerin, toplumun farklı kesimlerine, bu bilgileri uygulamalarıyla aktarabilecek beceriyi yansıtmak durumundadır (3).

Literatür incelendiğinde, öğretmenlik yeterlikleri, meslekî yeterlik, kişisel yeterlik, alan ve eğitimsel yeterlik olarak üç boyutta açıklanmaktadır (23), Her ülke öğretilerde bulunması gereken temel yeterlilikleri belirleme çabasıdır ve bu yeterlikler toplumdan topluma değişiklik gösterebilmektedir. İngiltere’de CATE standartlarında (Council for the Accreditation of Teacher Education) öğretmen yeterliği 6 ana başlıkta açıklanmıştır (10). Öğretmenlerin yeterlik ölçütlerini, öğrenme problemlerini değerlendirme, planlamaların öğrencileri kapsamı, sınıfı etkili bir biçimde organize etme ve yönetme, soru sorma ve öğretim için kaliteli materyalleri değerlendirme olarak belirtmişlerdir (27). Öğretmenlik mesleği, sosyal-kültürel-bilimsel-sanatsal-ekonomik-teknolojik boyutlara ve sağlıklı kişilik özelliklerine sahip; alanında özel uzmanlık bilgi ve becerisini temel alan; akademik çalışma ve mesleki performansı gerektiren profesyonel statüde bir meslektir (1). Kaliteli bir öğretmenin, alan bilgisi, öğretmenlik bilgi ve becerisi ve genel kültür düzeyinin yüksek olması gerekir.

Beden eğitim öğretmenlik mesleğinde teorik bilginin yanında uygulamalı öğretim daha önemli yer tutar. Beden eğitimi öğretmenlerinin sınıfta gerekli öğretmenlik rollerini yeterince yapamadıkları, öğrencilerle iletişimde çeşitli sorunlarla karşılaştıkları, öğretim yöntem ve tekniklerini yeterli düzeyde kullanamadıkları, öğrenme-öğretme faaliyetini ölçme-değerlendirmede gerekli niteliklere objektif, tutarlı, geçerli ve güvenilir ölçme-değerlendirme yapamadıkları, okul-çevre-aile-öğrenci bağlantısını

kuramadıkları, öğrencileri araştırıcılığa yönlemedikleri önemli bir sorun olarak göze çarpmakta ve bu öğretmenlik mesleğine ilişkin önemli bir prestij kaybını ortaya çıkarmaktadır (3, 6).

Beden eğitimi dersine katılan öğrencilere göre, ideal bir beden eğitimi öğretmeninde bulunması gereken en önemli üç nitelik, “*öğrencileri anlama ve hoşgörü*”, “*mesleki bilgi-beceri ve kültür*”, “*iletişim kurma ve espri anlayışına sahip olma*”dır (3, 7). Beden eğitimi öğretmeni ve stajyer öğrencilere göre ise “*mesleki bilgi ve becerilerde yeterli olma*”, “*yüksek düzeyde insan ilişkilerine sahip olma*” ile “*beden eğitimi ve spor yapmaya istek uyandırma*” şeklinde sıralanmaktadır (7). Beden eğitimi öğretmenin, hareket becerileri yanında, pedagoji, bilimsel yöntem, fen-sağlık-hareket bilimleri ve sosyal-insan bilimleri konusunda bilgi, beceri ve tutuma sahip olması gerekir (9).

Yetiştirilecek olan beden eğitimi öğretmenlerinin kazanmaları gereken özel alan nitelikleri, hizmet sunacakları kitlenin ulaşması gereken hedefleri ile tutarlı olmalıdır (9). Bu nedenle, bir beden eğitimi öğretmeninde bulunması gereken yeterliliklerin belirlenmesi, öğretmen, öğrenci ve eğitim-öğretim açısından büyük önem taşımaktadır. Bu amaçla, Beden Eğitimi ve Spor Bölüm/Yüksekokul müfredat programı, beden eğitimi ve aday öğretmenler ve uzman görüşlerine dayalı olarak bu araştırmada, bir beden eğitimi öğretmeninde bulunması gereken mesleki yeterlilikleri belirleyen bir ölçek geliştirmeye çalışılmıştır.

MATERYAL VE METOD

Örneklem Grubu

Örneklem grubu; Fırat ve Gazi Osman Paşa Üniversiteleri, Beden Eğitimi ve Spor Öğretmenliği Bölümlerindeki mezun olmuş öğretmen adayları ve Elazığ ile Tokat İllerinde görev yapan beden eğitimi öğretmenlerinden oluşturulmuştur (Tablo 1). Geliştirilen ölçeğin deneme formu, Elazığ ve Tokat İlinde bulunan toplam 354 beden eğitimi öğretmeni ve adaylarına (Erkek % 75.2, Bayan % 24.8) uygulanmıştır.

Tablo 1. Araştırma Grubunun Dağılımı

Örneklem grubu	Erkek		Bayan		Toplam	
	n	%	n	%	n	%
Elazığ İli Beden Eğitimi Öğretmeni ve Adayları	147	77.8	42	22.2	189	53.4
Tokat İli Beden Eğitimi Öğretmeni ve Adayları	119	72.1	46	27.9	165	46.6
Toplam	266	75.2	88	24.8	354	100.0

Deneme Formu ve Mesleki Yeterliliklerin Belirlenmesi

Öncelikle, literatür taraması yapılmış, mevcut Beden Eğitimi ve Spor Bölüm ve Yüksekokullarda uygulanan müfredat programlarındaki ders ve içerikleri incelenmiş, Milli Eğitim Bakanlığı'nın hazırlamış olduğu Öğretmen Yeterlilikleri Kriterleri de (18,19) dikkate alınmış, beden eğitimi öğretmeni ve öğretmen adaylarının görüşlerine göre ideal bir beden eğitimi öğretmeninde bulunması gereken mesleki yeterlilik kriterlerini içine alan toplam 124 maddeden oluşan bir madde havuzu oluşturulmuştur. Bu maddeler oluşturulurken, Gazi, Hacettepe, Celal Bayar ve Mersin Üniversitelerinden uzman görüş ve değerlendirmelerinden faydalanılmıştır.

Uzman görüşleri, ölçeğin amacını açıklayan bir mektup ekiyle e-posta yoluyla gönderilerek alınmıştır. Burada maddelerin öncelikle kapsam geçerliliğinin sağlanmasına çalışılmıştır. Uzman görüşlerine dayalı olarak madde havuzunda bulunan maddeler sınıflamalara ayrılmış ve tekrar düzenlenmiştir.

Ölçeğin Hazırlanma Yöntemi:

Tutumları ölçmek için geliştirilen ölçeklerde en çok kullanılan yöntemlerden biri de Likert'in "Toplamlı Sıralama Yöntemi"dir (4). Likert Tutum Ölçeği, tutumları en kolay ve doğrudan ölçen bir yöntemdir (16). Bu tür ölçekler deneklerin görüşlerini ve ilgili öneriye/ifadeye katılım düzeylerini belirlemeye imkân tanır (20). Bu nedenle "Beden

Eğitimi Öretmeni Yeterlilik Ölçeği” Likert yöntemi ile hazırlanmıştır. Yeterlilik ölçeği “BEÖ-YÖ” kısaltma sözcükleri ile tanımlanmıştır. Ölçek, beşli likert derecelemesi olarak, “Çok Yetersiz: 1” , “Yetersiz: 2” , “Az Yeterli: 3” , “Yeterli: 4” , “Çok Yeterli: 5” şeklinde düzenlenmiştir.

Ön Deneme Formunun Uygulaması

Ölçeğin pilot uygulaması Elazığ ve Tokat illerindeki beden eğitimi öğretmeni ve adaylarına (bu konuda eğitim verilerek görevlendirilen) 4 Beden Eğitimi ve Spor Öğretmenliği son sınıf öğrencileri tarafından yapılmıştır.

İşlem yolu olarak, anket hakkında bilgi ve açıklama içeren bir yazı eki ile birlikte katılımcılara dağıtılmış, anketör öğrenciler tarafından ayrıca bilgilendirilmiş ve 1 hafta süreden sonra anketler toplanmıştır. Uygulanan 500 anketten 354 anket geri dönmüştür. Değerlendirmeye alınan anketler üzerinde ölçeğin faktör analizi ve madde seçimi yapıldıktan sonra 100 maddeye düşülen ölçeğin son haliyle 354 katılımcıya yine anketör öğrenciler yardımı ile uygulanmış ve tamamı geri toplanarak değerlendirmeye alınmıştır.

Verilerin Analizi

Araştırma verileri SPSS 11.0 istatistik paket programı kullanılarak analiz edilmiştir. İlgili literatür, uzman kanısı ve örnekleme alınan 354 Beden eğitimi ve adaylarının görüşlerinden yararlanılarak oluşturulan önce 124, madde seçimi sonucu oluşan 100 maddelik ölçeğin faktöriyel geçerliliği için faktör analizi yapılmıştır.

Ölçeğin faktör yapısını belirlemek amacıyla, faktör analizi yöntemlerinden döndürülmemiş temel bileşenler analizinden yararlanılmıştır. Analiz sonuçlarına göre faktör yükü 0.40 ve 0.40’den büyük olan maddeler işleme alınmıştır.

BULGULAR

Madde Seçimi

Beş dereceli Likert tipi “*Beden Eğitimi Öğretmeni Yeterlilik Ölçeği*” deneme formunun 124 maddesinden hangilerinin işlediğini belirlemek için, madde toplam test korelasyonuna bakılmıştır. Sonuçlar; Pearson Momentler Çarpımı Korelasyon Katsayısı ile istatistiksel anlamlılık düzeyleri Tablo 2’de verilmiştir.

Tablo 2: Beden eğitimi öğretmenliği yeterlilik ölçeği deneme formunun madde toplam test korelasyonları ve anlamlılık düzeyleri

Madde No	r	Madde No	r	Madde No	r	Madde No	r
1	.747*	32	.541*	63	.416*	94	.282
2	.588*	33	.181	64	.435**	95	.160
3	.569*	34	.450*	65	.440*	96	.249
4	.452*	35	.407*	66	.482*	97	.259
5	.441*	36	.578*	67	.416*	98	.177
6	.249	37	.459*	68	.446*	99	.199
7	.497*	38	.438*	69	.453*	100	.522*
8	.456*	39	.502*	70	.411*	101	.623*
9	.191	40	.477*	71	.431*	102	.489*
10	.454*	41	.296	72	.485**	103	.426*
11	.414*	42	.551*	73	.410**	104	.578*
12	.564*	43	.445*	74	.419**	105	.623*
13	.490*	44	.422*	75	.471*	106	.456*
14	.442*	45	.507*	76	.437*	107	.153
15	.434*	46	.441**	77	.602	108	.148
16	.228*	47	.476*	78	.466*	109	.438*
17	.428*	48	.434*	79	.445*	110	.181
18	.536*	49	.689	80	.595*	111	.416*
19	.526*	50	.417*	81	.505*	112	.456*
20	.458*	51	.510*	82	.426*	113	.257
21	.519*	52	.507*	83	.596*	114	.276
22	.419*	53	.414**	84	.404*	115	.189
23	.150	54	.424**	85	.470*	116	.148
24	.544*	55	.442*	86	.435*	117	.426*
25	.497*	56	.411**	87	.426*	118	.405*
26	.522*	57	.429*	88	.523*	119	.451*
27	.412*	58	.420*	89	.490*	120	.436*
28	.493*	59	.479*	90	.423*	121	.419*
29	.443*	60	.427**	91	.286	122	.458*
30	.454*	61	.414**	92	.170	123	.098
31	.500*	62	.411**	93	.287	124	.106

*p<0.01, **p<0.05

Madde sayısını ve yanıtlama süresini azaltarak daha kullanışlı ve homojen bir ölçeğe ulaşmak için madde toplam test korelasyonları $r = .4$ 'den daha aşağı olan maddeler (6, 9, 23, 33, 41, 91, 92, 93, 94, 95, 96, 97, 98, 99, 107, 108, 109, 110, 113, 114, 115, 116, 123, 124) ile yeterli test puanı alan 109 ve 112. maddeler çıkarılmış ve uzman görüşüne göre yeniden sınıflandırılmıştır. Ölçeğin 124 maddelik deneme formu, yukarıdaki işlemlerden sonra 100 maddeye indirilmiştir. Ölçeğin deneme formunda olmasına karşın, yapılan işlemler sonucu çıkarılan veya birleştirilen maddeler aşağıdaki şekilde yorumlanmıştır.

Madde 6; “Usal ve evrensel değerlere önem verme”, 9; “Zorluklar karşısında dayanıklı olmak ve stresle başa çıkabilmek”, 16; “Spor tesisinin ihtiyaçlarını belirleyebilme”, 23; “Kılık kıyafetine özen göstermek”, 33; “Öğrenciye ait kişisel gelişim dosyalarını hazırlamayabilme”, 41; “Konu öğretiminde yerel çevreden faydalanabilme” 123; “Uzak doğu sporları genel bilgi ve uygulama yeterliliği” ve 124’deki “Boks sporu genel bilgi ve uygulama yeterliliği” adlı madde içerikleri test korelasyonları düşük çıkması sebebiyle çıkarılmıştır. Madde 91’deki içerik olan “Aerobik-Step yaptırabilme” düşük korelasyon göstermesi ve madde 59’da “Müzik eşliğinde hareket üretebilme ve dans edebilme” içeriği de bu madde içinde yer bulacağından çıkarılmıştır.

Bunun yanında madde toplam test korelasyonları düşük çıkan fakat beden eğitimi öğretmenlik mesleği açısından önem arz eden bazı maddeler de uzman görüşü de alınarak birleştirilerek ölçeğin kapsamı genişletilmiştir. Bu maddelerden 92. “Sağlık topu ile hareketler yaptırabilme”, 93. “İp ile hareketler yaptırabilme”, 94. “Jimnastik sırası ile hareketler yaptırabilme”, 95. “Sopası ile hareketler yaptırabilme” adlı içeriğe sahip maddeler, madde 81’de yer verilen “Jimnastik araçlarıyla hareket uygulamaları yaptırabilme (sağlık topu, ip, sıra, sopa)” ifadesi ile karşılanmıştır. Yine madde 96’da “Çember ile hareketler yaptırabilme”, 97’de “Labut ile hareketler yaptırabilme”, 98’de “Kurdele ile hareketler yaptırabilme”, 99’de “Top ile hareketler yaptırabilme” madde içerikli ifadeler madde 80’deki “Ritmik cimnastik eğitimi verebilme (çember, kurdela, top ve labut)” ifade ile birleştirilmiştir.

Deneme formunda yer alan atletizm branşına ait maddelerden düşük test korelasyonu gösteren maddeler (107, 108, 110) ve yeterli test korelasyon puanı alan 109. maddeler uzman görüşüne göre branşa özgü sınıflama yapılarak yeniden düzenlenmiştir. Bu maddelerden 107. “Uzun atlama uygulamaları yaptırabilme”, 108. “Üç adım atlama uygulamaları yaptırabilme” ve 110. “Sırıkla yüksek atlama uygulamaları yaptırabilme” içerikleri maddeler madde 88’de “Atlama uygulamaları yaptırabilme (uzun, üç adım,

yüksek ve sıırıkla yüksek atlama)” ifadesi ile karşılanmıştır. Yine aynı gerekçeyle 112. “Fırlatma topu atma ve uygulamaları yaptırabilme”, 113. “Cirit atma uygulamaları yaptırabilme”, 114. “Gülle atma uygulamaları yaptırabilme”, 115. “Çekiç atma uygulamaları yaptırabilme” ve 116. “Disk atma uygulamaları yaptırabilme” madde içerikleri atma kategorisinde birleştirilerek, madde 91’deki “Atma uygulamaları yaptırabilme (fırlatma topu, gülle, cirit, disk, çekiç)” ifadesi ile karşılanmıştır.

Yeterlilik ölçeğinin ön deneme formunun uygulaması ve madde seçimi yapıldıktan sonra, bir beden eğitimi öğretmeninde bulunması gereken mesleki yeterlilikler, 4 ana başlık altında toplanmıştır. Ayrıca ana başlıkların madde sayıları, yüzde ağırlıkları ve faktör yükleri belirlenmiştir. Ölçekte, genel kültür (% 9), meslek bilgisi (% 27) ve özel alan bilgisi (% 64), hesaplanmıştır. (Tablo 3).

Tablo 3: Beden eğitimi öğretmeni yeterlilik ölçeği (BEÖ-YÖ) ana ve alt başlık sayıları ve faktör yükleri.

	ANA BAŞLIKLAR			Faktör Yükleri Alt - Üst
I-	GENEL KÜLTÜR YETERLİLİKLERİ	9	0.09	0.44 – 0.79
II-	MESLEK BİLGİ YETERLİLİKLERİ	27	0.27	0.45 – 0.77
III-	ÖZEL ALAN YETERLİLİKLERİ	64	0.64	0.41 – 0.71
1	Sağlık ve Psiko-Motor Becerileri Geliştirme Yeterlilikleri	17	0.17	0.45 – 0.77
2	Eğitsel ve Halk Oyunları Yeterlilikleri	4	0.04	0.43 – 0.52
3	Tören ve Düzen Alıştırmaları Yaptırma Yeterlilikleri	4	0.04	0.48 – 0.63
4	Basketbol Teknik-Taktik Becerileri Uygulama Yeterlilikleri	3	0.03	0.58 – 0.61
5	Voleybol Teknik-Taktik Becerileri Uygulama Yeterlilikleri	3	0.03	0.46 – 0.48
6	Hentbol Teknik-Taktik Becerileri Uygulama Yeterlilikleri	3	0.03	0.41 – 0.47
7	Futbol Teknik-Taktik Becerileri Uygulama Yeterlilikleri	3	0.03	0.44 – 0.58
8	Cimnastik Uygulamaları Yaptırma Yeterlilikleri	8	0.08	0.57 – 0.71
9	Atletizm Uygulamaları Yaptırma Yeterlilikleri	10	0.10	0.41 – 0.68
10	Diğer spor dalları teknik-taktik uygulama yeterlilikleri	9	0.09	0.41 – 0.71
	TOPLAM	100	1.00	0.41 – 0.79

Ölçeğin Güvenirliđi

Likert tipi bir tutum ölçeğinde, bir maddeden elde edilen puan dağılımlının sürekli deđişken olduđu varsayılmaktadır. Ayrıca, ölçekte yanıt seçenekleri ikiden daha fazladır ve seçenekler içinde tek bir dođru yanıt bulunmamaktadır. Bunun dışında, bu ölçeğin temel varsayımlarından biri, ölçekteki her bir maddenin ölçülen tutumla monotonik bir ilişki içinde olduğudur. Bunun anlamı, her bir maddenin aynı tutumu ölçtüğüdür. Bundan dolayı, Likert tipi bir tutum ölçeğinde güvenirlilik düzeyini saptamak için iç tutarlılığın bir ölçütü olan, Cronbach tarafından geliştirilen “*Cronbach Alpha*” katsayısının kullanılması uygun olmaktadır (24). Bu nedenle, BEÖ-YÖ'nün güvenirliliđi, Cronbach Alpha katsayısı hesaplanarak belirlenmiştir. Ölçeğin deneme formundaki 124 madde üzerinden Cronbach Alpha katsayısı .91 dir. Maddeler seçildikten sonra, 100 maddenin Cronbach Alpha katsayıları tekrar hesaplanarak. 96 olarak bulunmuştur. Bu sonuç; ölçeğin güvenilir ölçme yaptığını göstermektedir.

Ölçeğin Geçerliliđi

Gerek madde yazım sürecinde izlenen aşamalar, gerekse madde toplam test korelasyonunun yüksekliđi, ölçeğin kapsam geçerliliđini sağladığını kanıtlamaktadır. Ayrıca, ölçeğin yapı geçerliliđini sağlamak amacı ile faktör analizi yapılmıştır. Faktör yükleri 0.40 ve üzerinde olan maddeler işler madde olarak kabul edilmiştir. İlk hazırlanan ölçekte bulunan 124 maddeye ilişkin ilk analiz sonuçlarına göre KMO (Kaiser-Meyer-Olkin Measure of Sampling Adequacy) deđeri 0.772, Bartlett Testi 17351.129 olarak bulunmuştur. Yapılan faktör analizi sonucunda işler durumda bulunan 100 madde için tekrar faktör analizi işlemleri yapılmıştır. İkinci analiz sonucunda KMO deđeri 0.884, Bartlett Testi 15874.779 olarak bulunmuştur. Buna göre Bartlett testinin sonucu 0.05 düzeyinde anlamlı bulunmuştur. Faktör gruplarına ilişkin maddeler ve bu maddelerin faktör yükleri Tablo 4’de verilmiştir.

Tablo 4: Beden Eğitimi Öğretmeni Mesleki Yeterlilik Kriterlerine İlişkin Madde ve Faktör Yükleri

Madde No	BEDEN EĞİTİMİ ÖĞRETMENİ YETERLİLİK ÖLÇEĞİ (BEÖ-YÖ)	Faktör Yükleri
	GENEL KÜLTÜR YETERLİLİKLERİ;	
1	Yeterli bir genel kültüre sahip olma ve yeniliklere açık olabilme	0.51
2	Öğrenciye yaşam pratiği ve genel kültür kazandırabilme ve özendirilebilme	0.41
3	Öğrencilere değer verme, anlayış, hoşgörü ve saygı gösterebilme	0.56
4	Öğrenci, Okul, aile ve toplum ile etkili bir iletişim kurabilme	0.74
5	Davranışlarında tutarlı, kararlı, dürüst ve öğrenciye örnek (model) olabilme	0.64
6	Türkçeyi kurallarına uygun kullanmaya özen gösterebilme	0.69
7	Eğitim teknolojileri bilgisi, teknolojiyi ve interneti kullanabilme	0.59
8	Yabancı dil bilgisi ve yabancı dili kullanabilme	0.76
9	Sağlıklı yaşam ve spor alışkanlığı ve kültürüne sahip olma	0.79
	MESLEK BİLGİ YETERLİLİKLERİ;	
10	Öğrenciyi tanıma ve öğrenciyi tanımada ilgililerle iş birliği yapabilme	0.73
11	Öğretmen görev hak ve sorumlulukları ile ilgili mevzuat bilgisine sahip olma	0.49
12	Öğretim yöntem ve tekniklerini belirleyebilme ve derste uygulayabilme	0.62
13	Yıllık ders planı yapabilme ve uygulayabilme	0.71
14	Günlük ders planı yapabilme ve uygulayabilme	0.69
15	Ders dışı egzersiz planlarını yapabilme ve uygulayabilme	0.73
16	Ulusal programın hedef ve amaçlarını ders etkinliklerinde kullanabilme	0.53
17	Öğrenci başarısını ölçme, not verme ve değerlendirme yapabilme	0.66
18	Öğrencinin ilgi ve dikkatini çekebilme, motive edebilme ve sınıfı yönetebilme	0.77
19	Derste zamanı iyi kullanabilme ve derse giriş-çıkış saatlerine uygun hareket edebilme	0.70
20	Hoşgörülü, sabırlı, eleştiriye açık olma ve öğrenciye rolünü kavratılabilme	0.72
21	Ders süresince herkese eşit davranabilme ve öğrenme ortamı sağlayabilme	0.62
22	Ders esnasında ses tonu ve beden dilini etkili biçimde kullanabilme	0.57
23	Okul spor kolları yönetmenliği konusunda bilgi yeterliliği	0.61
24	Spor kolu ihtiyaçlarını belirleme ve yönetim kurulu oluşturabilme	0.54
25	Spor koluna ait defter ve dosyaları tutabilme	0.50
26	Spor malzemesi satın alma prosedürlerini uygulayabilme	0.45
27	Okullar arası yarışmalara katılma prosedürlerini uygulayabilme	0.64
28	Spor malzemelerini koruma ve amaca uygun kullanabilme	0.63
29	Okul-çevre ilişkilerini geliştirme, yönetim ve organizasyon düzenleyebilme	0.68
30	Mesleki ihtiyaçlarının farkında olmak ve kendini yenileyebilme	0.68
31	Kendi performansı hakkında öğrencilerin değerlendirme yapmalarını sağlayabilme	0.65
32	Öğretim materyali geliştirme ve bilimsel araştırma teknikleri uygulama bilgi yeterliliği	0.53
33	Ders dışı sportif etkinlikler, turnuvalar düzenleyebilme ve okul takımı oluşturabilme	0.62
34	Özel eğitime ihtiyaç duyan öğrencilere uygun öğretim teknikleri uygulayabilme	0.69
35	Öğrenciye rehberlik yapabilme ve boş zaman eğitimi verebilme	0.72
36	Beden eğitimi ve spor tarihi ve kültürü konusunda bilgi verebilme	0.67
	ÖZEL ALAN YETERLİLİKLERİ	

	1-Sağlık ve Psiko-Motor Gelişim Becerileri Geliştirme Yeterlilikleri	
37	Okul çağı çocuklarının psikolojik, fizyolojik ve hareket ihtiyaçlarını tanıma	0.62
38	Öğrencilere kazanma veya kaybetmede duyuşsal davranışları öğretebilme	0.69
39	Sporda motivasyon ve teknikleri hakkında bilgi yeterliliği	0.72
40	Sporda aktiviteler sırasında vücutta oluşan fizyolojik deęişimleri anlatabilme	0.66
41	Spor ortamlarında sakatlıklardan korunma bilgilerini verebilme	0.75
42	İlk yardım yöntemleri ve bilgilerini verebilme ve uygulayabilme	0.59
43	Okul çağı çocuklarında spor yapma alışkanlığı kazandırabilme	0.62
44	Sağlıklı beslenme, hijyen bilgi ve kurallarını verebilme	0.48
45	Spor masajı ve rehabilitasyon teknikleri uygulayabilme	0.59
46	Sağlık için yürüyüş ve koşu etkinlikleri yaptırabilme	0.66
47	Koordinasyon geliştirme uygulamaları yaptırabilme	0.66
48	Beceri ve hareketlilik geliştirme uygulamaları yaptırabilme	0.71
49	Kuvvet ve dayanıklılık geliştirme uygulamaları yaptırabilme	0.69
50	Sürat-reaksiyon ve çabukluk geliştirme uygulamaları yaptırabilme	0.68
51	Psiko-motor becerileri ölçme ve deęerlendirme tekniklerini uygulayabilme	0.67
52	Antrenman plan ve programları yapabilme ve uygulayabilme	0.66
53	Yetenekli öğrencileri belirleyebilme ve spora yönlendirebilme	0.77
	2-Eğitsel ve Halk Oyunları Yeterlilikleri;	
54	Eğitsel oyun bilgisi ve derste kullanabilme yeterliliği	0.52
55	Geleneksel veya yöresel sportif oyunları tanıma ve uygulayabilme	0.43
56	Halk oyunları oynama, öğretebilme ve ritim eğitimi verebilme	0.47
47	Müzik eşliğinde hareket üretebilme ve dans edebilme	0.43
	3-Tören ve Düzen Alıştırmaları Yaptırma Yeterlilikleri;	
58	Düzen alıştırmaları (komut, yürüyüş, dönüşler vb.) yaptırabilme	0.54
59	Tören geçiş ve organizasyonları yaptırabilme	0.48
60	Saha ve sahne düzenlemesi yapabilme (kariyografi)	0.48
61	İstiklal Marş'ını söyleme ve uygulayabilme	0.63
	4-Basketbol Teknik-Taktik Becerileri Uygulama Yeterlilikleri;	
62	Top tutma, top sürme, pas, turnike ve şut uygulamaları yaptırabilme	0.58
63	Savunma ve hücum teknik-taktik uygulamaları yaptırabilme	0.61
64	Basketbol oyun kuralları bilgi yeterliliği	0.55
	5-Voleybol Teknik-Taktik Becerileri Uygulama Yeterlilikleri;	
65	Pas, manşet, servis, blok, smaç ve planjon uygulamaları yaptırabilme	0.47
66	Savunma ve hücum teknik-taktik uygulamaları yaptırabilme	0.48
67	Voleybol oyun kuralları bilgi yeterliliği	0.46
	6-Hentbol Teknik-Taktik Becerileri Uygulama Yeterlilikleri;	
68	Top tutma, top sürme, pas verme, kale atışı ve aldatma uygulamaları yaptırabilme	0.41
69	Savunma ve hücum teknik-taktik uygulamaları yaptırabilme	0.46
70	Hentbol oyun kuralları bilgi yeterliliği	0.47
	7-Futbol Teknik-Taktik Becerileri Uygulama Yeterlilikleri;	
71	Top kontrolü, pas, top sürme ve şut uygulamaları yaptırabilme	0.58

72	Savunma ve hücum teknik-taktik uygulamaları yaptırabilme	0.48
73	Futbol oyun kuralları bilgi yeterliliği	0.44
	8-Cimnastik Uygulamaları Yaptırma Yeterlilikleri;	
74	Isınma, gerdirme ve esnetme hareketleri yaptırabilme	0.65
75	Temel duruş, bireysel ve eşli hareket uygulamalarını yaptırabilme	0.71
76	Minder (yer) hareketleri yaptırabilme	0.65
77	Kasa hareketleri yaptırabilme	0.61
78	Denge hareketleri yaptırabilme	0.62
79	Barfiks hareketleri yaptırabilme	0.64
80	Ritmik cimnastik eğitimi verebilme (çember, kurdele, top ve labut)	0.59
81	Jimnastik araçlarıyla hareket uygulamaları yaptırabilme (sağlık topu, ip, sıra, sopa)	0.57
	9-Atletizm Uygulamaları Yaptırma Yeterlilikleri;	
82	Yürüyüş uygulamaları yaptırabilme	0.59
83	Kros ve maraton koşu uygulamaları yaptırabilme	0.68
84	Kısa mesafe koşu uygulamaları yaptırabilme (100, 200 ve 400m)	0.63
85	Orta mesafe koşu uygulamaları yaptırabilme (800 ve 1500m)	0.62
86	Uzun mesafe koşu uygulamaları yaptırabilme (3000, 5000, 10000m)	0.59
87	Engelli koşu uygulamaları yaptırabilme (100, 110, 400 ve 3000m engelli)	0.48
88	Atlama uygulamaları yaptırabilme (uzun, üç adım, yüksek ve sııklıkla yüksek atlama)	0.46
89	Bayrak koşu uygulamaları yaptırabilme (4x100m, 4x400m bayrak)	0.41
90	Puanlı atletizm ve çoklu yarışma (dekatlon, heptatlon) uygulamaları yaptırabilme	0.58
91	Atma uygulamaları yaptırabilme (fırlatma topu, gülle, cirit, disk, çekiç)	0.60
	10-Diğer Spor Dallarını Teknik-Taktik Uygulama Yeterlilikleri;	
92	Masa tenisi oynama ve yarışma kuralları bilgi yeterliliği	0.41
93	Yüzme ve yüzme tekniklerini bilmek ve yarışma kuralları yeterliliği	0.69
94	Güreş teknik-taktikleri uygulama ve yarışma kuralları yeterliliği	0.44
95	Badminton teknik-taktikleri uygulama ve yarışma kuralları yeterliliği	0.64
96	Doğa sporları uygulama ve kuralları yeterliliği (doğa yürüyüşü, dağcılık vb.)	0.71
97	Kort tenisi teknik-taktikleri uygulama ve yarışma kuralları yeterliliği	0.56
98	İzcilik ünitesi kurabilme ve etkinlikleri düzenleyebilme	0.64
99	Ağırlıkla çalışma ve halter sporu teknik-taktik bilgi yeterlilikleri	0.48
100	Doğa sporları (dağcılık, doğa yürüyüşü vb) genel bilgi yeterliliği	0.41
	KMO= 0.884 Bartlett Testi= 15584.779 Cronbach Alpha= 0.964	

Ölçek Puanlarının Değerlendirilmesi

100 maddeden oluşan BEÖ-YÖ’ünde alınabilecek en düşük toplam ham puan 100, en yüksek ham puan ise 500 olarak belirlenmiştir. Bu ham puanlar standart puanlara çevrilerek ölçek, yüzdelik dilimlerde derecelendirilmiş ve bir değerlendirme tablosu oluşturulmuştur. Ölçeğin değerlendirme kriterleri Tablo 5’de gösterilmiştir. Ayrıca, BEÖ-YÖ ölçeği internet ortamında aktif bir değerlendirme aracı olarak kullanılabilme amacıyla da tasarlanmıştır.

Tablo 5: Değerlendirme Tablosu

Ham Puanlar	Değerlendirme	%	Değerlendirme
100-149	Çok Yetersiz	0 - 29	Çok Zayıf
150-249	Yetersiz	30 - 49	Zayıf
250-349	Az Yeterli	50 - 69	Orta
350-449	Yeterli	70 - 89	İyi
450-500	Çok Yeterli	90 -100	Pekiyi

TARTIŞMA VE SONUÇ

Bu çalışmada, çağdaş ve ideal bir beden eğitimi öğretmeninde bulunması gereken mesleki yeterlilikler belirleyebilmek amacıyla bir ölçek aracı geliştirme çalışması yapılmıştır. Bunun için beden eğitimi öğretmenlik mesleği ana yeterlik (genel kültür ve meslek bilgisi), alt yeterlik kapsam ve performans (özel alan) yeterlikleri bağlamında ele alınmıştır.

Literatür incelendiğinde öğretmen yeterlikleri “genel kültür”, “öğretmenlik meslek bilgisi” ve “özel alan bilgisi” olmak üzere 3 temel yönü ile ele alındığı görülmektedir (23). Ayrıca öğretmenlik yeterliklerinin temelde meslekî ve kişisel yeterlikler olarak sınıflandırıldığı görülmektedir. BEÖ-YÖ çalışmasında yeterlilikler, 3 ana başlık altında toplanmış ve ölçeğin yüzde ağırlıkları, genel kültür % 9, meslek bilgisi % 27 ve özel alan bilgisi % 64 olarak hesaplanmıştır (Tablo 3). Öğretmen yeterlilikleri ülkeden ülkeye değişiklik gösterebilmektedir (25). İngiltere’de CATE (Council for the

Accreditation of Teacher Education) standartlarında öğretmen yeterliği; 1-Program alan bilgisi, 2-Öğrenme içeriği, 3-Planlama, 4-Ölçme ve değerlendirme, 5-Öğretimi değerlendirme ve 6-Meslekî ilişkiler olmak üzere altı ana başlıkta açıklanmıştır (10).

Yükseköğretim Kurumu (Y.Ö.K) Mart 1998 itibari ile Türkiye’de beden eğitimi ve spor öğretmeni yetiştiren yüksekokul ve bölümlerde müşterek bir beden eğitimi ve spor lisans programı uygulanmaktadır (17). Ülkemizde “Öğretmen Yeterlikleri Komisyonu”na öğretmen yeterlik alanları; genel kültür ve özel alan boyutları ile genel çerçevesi çizilmiş ve öğretim sürecinde işe nasıl koşulacağına işaret edilmiştir. Öğretmenlerin eğitime-öğretme (pedagojik formasyon) yeterlikleri ise 14 ana yeterlik alanında 206 alt yeterlik olarak ayrıntılı olarak ortaya konulmuştur (18,19). Yeterlik ölçütleri ülkeden ülkeye de değişmekte olduğu da (25) göz önüne alındığında tüm bunları kapsayacak ölçüde ve bir oturumda sorulabilecek öğretmenlik yeterlik ölçeğinin hem hazırlanması hem de uygulaması güç olmaktadır (22). Gibson ve Dembo (1984), tarafından öğretmenin kendi yeterliliklerini ölçmeye ilişkin “*Öğretmen Yeterlilik Ölçeği-Teacher Efficacy Scale*” ölçeği geliştirmiş (14), ancak daha sonra, bu ölçeğin kavramsal açıdan zayıf olduğu vurgulanmış (13, 21, 26) ve Guskey ve Passaro (1994) tarafından yeniden gözden geçirilerek 21 madde olarak düzenlenmiştir (15). Günümüze dek popülerliğini korumuş olan bu ölçek farklı öğretmenlik alanları için kullanılmıştır. Bu ölçeğin Türkçe uyarlaması Diken (2004) tarafından, 16 madde olarak ve 2 alt boyutta toplanarak uygulanmıştır (11). Yine Hazır-Bıkmaz (2004), Yılmaz ve ark. (200) tarafından öğretmen yeterlilik ölçekleri Türkçe’ye uyarlama çalışmalarının yapıldığı görülmektedir (13, 28) Öğretmen yeterliliklerini belirlemede kullanılabilecek, geçerli ve güvenilir yeni araçlara ihtiyaç duyulduğundan, bu konudaki araştırmalar devam etmektedir.

Orta öğretim kurumlarında öğrencilerin beden eğitimi dersine karşı olan ilgileri, beden eğitimi öğretmenlerinin tutumuna bağlı olarak değişme gösterdiği ve beden eğitimi öğretmenlerini “*sportmen*”, “*derse katılan*”, “*anlayışlı*”, “*kişilik sahibi*” olarak görmek istedikleri, mesleki açıdan bilgili ve kültürlü olması gerektiğini ifade etmektedirler (3). Bu beklentilerin yerine getirmede beden eğitimi öğretmeni yetiştiren kurumlarda verilen eğitim ve öğretimi de önemli hale getirmektedir. Öğretmen yetiştiren kurumlarda mesleki yeterliliklerin ne oranda kazanıldığı ve öğretmenlerin bunların ne kadarını alanda uygulayabildiklerinin kontrolü gerekmektedir (8). Dolayısıyla yapılan bu çalışma sonucunda elde edilen istatistiksel analizlere göre geliştirilen yeterlilik ölçeği (BEÖ-YÖ) bu alanda bu kontrolü yapabilecek önemli bir araç niteliğindedir. Ölçek

geliştirme çalışmamız öğretmenlerin öğrenme-öğretme sürecindeki yeterlikleri üzerine odaklanmış ve bu durum dikkate alınarak ölçeğin sınırlılığı belirlenmiştir.

BEÖ-YÖ Ölçeği öğretmenlerin sınıf içi öğrenme-öğretme sürecine ilişkin yeterliklerini ölçebileceği gibi, öğretmenlik uygulaması ders gözlem formu veya aday öğretmenleri değerlendirme formu olarak da kullanılabilir. Ayrıca, BEÖ-YÖ ölçeği internet ortamında aktif bir değerlendirme aracı olarak kullanılabilme amacıyla da tasarlanmıştır. Ölçekten elde edilen puanlar standart puanlara çevrilerek ölçek, yüzdelik dilimlerde derecelendirilmiş ve bir değerlendirme tablosu oluşturulmuştur.

KAYNAKLAR

Alkan C, Tezcan M, Senemoğlu N, Bircan İ, Karakütük K, Şahin T. Öğretmenlik Mesleğine Giriş. (Editör: Veysel Sönmez). Anı Yayıncılık, Ankara, 2000, s.202

Annamaria S., Brunnhuber : Beden Eğitiminin Motivasyonu (Gerekçe) Üzerine. Çev: Örengil, H., Beden Eğitimi Dergisi, Sayı 13 - 14, Ocak 1965.

Arslan C, Mendeş B. Orta Dereceli Okullarda Beden Eğitimi Dersine Yönelik Öğrencilerin İlgi ve Tutumlarının Araştırılması (Elazığ Örneği). Ege Üniv., Performans Dergisi, 8(1-2); 30-47, 2002.

Bakırcıoğlu, R. İlköğretim Ortaöğretim ve Yükseköğretimde Rehberlik ve Psikolojik Danışma. Turhan Kitapevi Basım Yayın, Ankara, 1994, s.186.

Bilgen N. Öğretmen ve Eğitimi. Milli Eğitim Dergisi. Sayı:137, 1998. s. 61–62.

Çoban B, Turan M. Öğrenci Görüşlerine Göre İdeal Beden Eğitimi Öğretmeninin Nitelikleri: Ölçek Geliştirme Çalışması. F.Ü. Sosyal Bilimler Dergisi, 2004.

Demirhan G, Coşkun H, Altay F. Beden Eğitimi Öğretmenlerinin Niteliklerine İlişkin Görüşler. Eğitim ve Bilim, 27(123); 35–41, 2002.

Demirhan G. Çağdaş Beden Eğitimi Öğretmeni. VII. Uluslar Arası Spor Bilimleri Kongresi. 27–29 Ekim, Ankara, 2002. s. 88–93

Demirhan G. Dünyada Beden Eğitimi Öğretmeni Yetiştirme. II. Ulusal Beden Eğitimi Öğretmenliği Sempozyumu. 21–23 Ankara, 2001, s. 20–42

Department of Education and Science (DES) (1984) Department of Education and Science (DES) (1984). *Initial teacher training: Approval of courses (Circular 3/84)*.

London: DES.

Diken İH, Özokçu O. Öğretmen Yeterlik Ölçeği: Özel eğitim ve sınıf öğretmenlerinin öğretmenlik yeterlikleri. XIV. Ulusal Özel Eğitim Kongresi, Kasım, 2004, Bolu, Türkiye.

Hazır Bıkmaz F. Sınıf öğretmenlerinin fen öğretiminde öz yeterlilik inancı ölçeğinin geçerlik ve güvenirlik çalışması. *Milli Eğitim Dergisi*, 2004;161.

Henson RK, Kogan, LR, Vacha-Haase T. A reliability generalization study of the teacher efficacy scale and related instruments, *Educational and Psychological Measurement*, 2001: 61(3); 404–420.

Gibson S, Dembo MH. Teacher Efficacy: A Construct validation. *Journal of Educational Psychology*. 1984; 76: 569–582.

Guskey TR, Passaro P D. Teacher efficacy: A study of construct dimensions. *American Educational Research Journal*, 1994; 31: 627–643.

Kağıtçıbaşı C. Yeni İnsan ve İnsanlar Sosyal Psikolojiye Giriş. Evrim Yayınevi, 10. Baskı, Sosyal Psikoloji Dizisi:1, İstanbul, 1999, s.136.

Milli Eğitim Bakanlığı Öğretmen Yetiştirme ve Eğitimi Genel Müdürlüğü (1997). Öğretmen Yetiştiren Yüksek Öğretim Kurumları Beden Eğitimi ve Spor Öğretmenliği Eğitim Programı Doküman, Ocak, Ankara.

M.E.B. Öğretmen Yeterlilikleri. Milli Eğitim Bakanlığı Yayınları: 3749, Milli Eğitim Basımevi. Ankara, 2002.

M.E.B. Öğretmenlik Mesleği Genel Yeterlikleri, Öğretmen Yetiştirme ve Eğitimi Genel Müdürlüğü, Temel Eğitime Destek Projesi (TEDP), Ankara, 2006. 14

Özgüven, İ. E. Psikolojik Testler. PDREM Yayınları, Sistem Ofset, Ankara,1998, s.361.

Schmitz GS, Schwarzer R. Selbstwirksamkeitserwartung von Lehrern: Längsschnittbefunde mit einem neuen Instrument. *Zeitschrift für Pädagogische Psychologie*. 2000; 14(1); 12–25.

Şeker H, Deniz S, İzzet Görgeç İ. Öğretmen yeterlikleri ölçeği. *Milli Eğitim Dergisi*. 2004; 164.

Sünbül, AM. “Bir meslek olarak öğretmenlik” Öğretmenlik Mesleğine Giriş (Ed. Demirel, Ö ve Kaya, Z.). Pegem A yayıncılık, İstanbul, 2001. 223–254.

Tavşancıl, E. Tutumların Ölçülmesi ve SPSS ile Veri Analizi. Nobel Yayın Dağıtım,

Yayın No:399, Ankara, 2002, s.152.

Thomas, AK, Kay, PM. Determining priorities among competencies: judgments of classroom teachers and supervisors. In W. R. Houston (ed.), *Exploring Competency Based Education* (Berkeley, CA: McCutchan), 1974, 155–171.

Tschanen-Moran M, Woolfolk AH. Teacher efficacy: Its meaning and measure, *Review of Educational Research*, 1998; 68: 202–248.

Valli L, Rannert-Ariev, P. New standards and assessments? Curriculum transformation in teacher education. *Curriculum Studies*, 2002, 34(2): 201-225.

Yılmaz M, Köseoğlu P, Gerçek C, Soran H. Yabancı Dilde Hazırlanan Bir Öğretmen Öz-Yeterlik Ölçeğinin Türkçe'ye Uyarlanması, Ulusal 6. Fen Bilimleri ve Matematik Eğitimi Kongresi, 9–11 Eylül, 2004, İstanbul.

EK-1

Sayın; Beden Eğitimi Adayı/Öğretmeni

Beden eğitimi öğretmenlik mesleğinin yeterliklerini belirlemek üzere hazırlanan “Beden Eğitimi Öğretmeni Yeterlilik Ölçeği (BEÖ-YÖ)” ölçeği, **I. Bölüm**; Genel Kültür **II. Bölüm**; Öğretmenlik Meslek Bilgisi, **III. Bölüm**; Özel Alan Bilgisi olmak üzere 3 Ana Bölüm ve 100 maddelik sorulardan oluşmaktadır.

Yeterlilik ölçeğinde yer alan sorulara verilen cevaplar çizelgede önem derecesine göre sıralanmış olan 1 Çok Yetersiz, 2 Yetersiz, 3 Az Yeterli, 4 Yeterli, 5 Çok Yeterli seçeneklerinden birine (X) işareti ile işaretleyiniz. Birden fazla seçenek işaretlemeyiniz. Sorulara verilecek doğru yanıtlar objektif değerlendirme yapabilmek açısından önem arz etmektedir. Lütfen sorulara mesleğinizle ilgi aldığımız eğitim yeterliliklerinize göre kendi durumunuzu objektif olarak belirten seçeneği işaretleyiniz. Eğitimini almadığınız konular var ise bu sorulara 1 çok yetersiz seçeneği ile cevaplayınız. Ölçekten elde ettiğiniz toplam puanları değerlendirme tablosu ile karşılaştırınız

Değerlendirme Tablosu

Ham Puanlar	Değerlendirme	%	Değerlendirme
100–149	Çok Yetersiz	0 – 29	Çok Zayıf
150–249	Yetersiz	30 – 49	Zayıf
250–349	Az Yeterli	50 – 69	Orta
350–449	Yeterli	70 – 89	İyi
450–500	Çok Yeterli	90–100	Pekiyi

EK-2

Madde No	BEDEN EĞİTİMİ ÖĞRETMENİ YETERLİLİK ÖLÇEĞİ (BEÖ-YÖ)	Çok Yetersiz	Yetersiz	Az Yeterli	Yeterli	Çok Yeterli
		1	2	3	4	5
	I-GENEL KÜLTÜR YETERLİLİKLERİ;					
1	Yeterli bir genel kültüre sahip olma ve yeniliklere açık olabilme					
2	Öğrenciye yaşam pratiği ve genel kültür kazandırabilme ve özendirilme					
3	Öğrencilere değer verme, anlayış, hoşgörü ve saygı gösterebilme					
4	Öğrenci, Okul, aile ve toplum ile etkili bir iletişim kurabilme					
5	Davranışlarında tutarlı, kararlı, dürüst ve öğrenciye örnek (model) olabilme					
6	Türkçeyi kurallarına uygun kullanmaya özen gösterebilme					
7	Eğitim teknolojileri bilgisi, teknolojiyi ve interneti kullanabilme					
8	Yabancı dil bilgisi ve yabancı dili kullanabilme					
9	Sağlıklı yaşam ve spor alışkanlığı ve kültürüne sahip olma					
	II-MESLEK BİLGİ YETERLİLİKLERİ;					
10	Öğrenciyi tanıma ve öğrenciyi tanımada ilgililerle iş birliği yapabilme					
11	Öğretmen görev hak ve sorumlulukları ile ilgili mevzuat bilgisine sahip olma					
12	Öğretim yöntem ve tekniklerini belirleyebilme ve derste uygulayabilme					
13	Yıllık ders planı yapabilme ve uygulayabilme					
14	Günlük ders planı yapabilme ve uygulayabilme					
15	Ders dışı egzersiz planlarını yapabilme ve uygulayabilme					
16	Ulusal programın hedef ve amaçlarını ders etkinliklerinde kullanabilme					
17	Öğrenci başarısını ölçme, not verme ve değerlendirme yapabilme					
18	Öğrencinin ilgi ve dikkatini çekebilme, motive edebilme ve sınıfı yönetebilme					
19	Derste zamanı iyi kullanabilme ve derse giriş-çıkış saatlerine uygun hareket edebilme					
20	Hoşgörülü, sabırlı, eleştiriye açık olma ve öğrenciye rolünü kavrayabilme					
21	Ders süresince herkese eşit davranabilme ve öğrenme ortamı sağlayabilme					
22	Ders esnasında ses tonu ve beden dilini etkili biçimde kullanabilme					
23	Okul spor kolları yönetmenliği konusunda bilgi yeterliliği					
24	Spor kolu ihtiyaçlarını belirleme ve yönetim kurulu oluşturabilme					
25	Spor koluna ait defter ve dosyaları tutabilme					
26	Spor malzemesi satın alma prosedürlerini uygulayabilme					
27	Okullar arası yarışmalara katılma prosedürlerini uygulayabilme					
28	Spor malzemelerini koruma ve amaca uygun kullanabilme					
29	Okul-çevre ilişkilerini geliştirme, yönetim ve organizasyon düzenleyebilme					
30	Mesleki ihtiyaçlarının farkında olmak ve kendini yenileyebilmek					
31	Kendi performansı hakkında öğrencilerin değerlendirme yapmalarını sağlayabilmek					
32	Öğretim materyali geliştirme ve bilimsel araştırma teknikleri konusunda bilgi yeterliliği					
33	Ders dışı sportif etkinlikler, turnuvalar düzenleyebilme ve okul takımı oluşturabilme					
34	Özel eğitime ihtiyaç duyan öğrencilere uygun öğretim teknikleri uygulayabilme					
35	Öğrenciye rehberlik yapabilme ve boş zaman eğitimi verebilme					
36	Beden eğitimi ve spor tarihi ve kültürü konusunda bilgi verebilme					

Madde No	BEDEN EĞİTİMİ ÖĞRETMENİ YETERLİLİK ÖLÇEĞİ (BEÖ-YÖ)	Çok Yetersiz	Yetersiz	Az Yeterli	Yeterli	Çok Yeterli
	III-ÖZEL ALAN YETERLİLİKLERİ					
	1-Sağlık ve Psiko-Motor Gelişim Becerileri Geliştirme Yeterlilikleri					
37	Okul çağı çocuklarının psikolojik, fizyolojik ve hareket ihtiyaçlarını tanıma					
38	Öğrencilere kazanma veya kaybetmede duyuşsal davranışları öğretebilme					
39	Sporda motivasyon ve teknikleri hakkında bilgi yeterliliği					
40	Sporda aktiviteler sırasında vücutta oluşan fizyolojik değişimleri anlatabilme					
41	Spor ortamlarında sakatlıklardan korunma bilgilerini verebilme					
42	İlk yardım yöntemleri ve bilgilerini verebilme ve uygulayabilme					
43	Okul çağı çocuklarında spor yapma alışkanlığı kazandırabilme					
44	Sağlıklı beslenme, hijyen bilgi ve kurallarını verebilme					
45	Spor masajı ve rehabilitasyon teknikleri uygulayabilme					
46	Sağlık için yürüyüş ve koşu etkinlikleri yaptırabilme					
47	Koordinasyon geliştirme uygulamaları yaptırabilme					
48	Beceri ve hareketlilik geliştirme uygulamaları yaptırabilme					
49	Kuvvet ve dayanıklılık geliştirme uygulamaları yaptırabilme					
50	Sürat-reaksiyon ve çabukluk geliştirme uygulamaları yaptırabilme					
51	Psiko-motor becerileri ölçme ve değerlendirme tekniklerini uygulayabilme					
52	Antrenman plan ve programları yapabileme ve uygulayabilme					
53	Yetenekli öğrencileri belirleyebilme ve spora yönlendirebilme					
2-Eğitsel ve Halk Oyunları Yeterlilikleri;						
54	Eğitsel oyun bilgisi ve derste kullanabilme yeterliliği					
55	Geleneksel veya yöresel sportif oyunları tanıma ve uygulayabilme					
56	Halk oyunları oynama, öğretebilme ve ritim eğitimi verebilme					
47	Müzik eşliğinde hareket üretebilme ve dans edebilme					
3-Tören ve Düzen Alıştırmaları Yaptırma Yeterlilikleri;						
58	Düzen alıştırmaları (komut, yürüyüş, dönüşler vb.) yaptırabilme					
59	Tören geçiş ve organizasyonları yaptırabilme					
60	Saha ve sahne düzenlemesi yapabileme (kariyografi)					
61	İstiklal Marş'ını söyleme ve uygulayabilme					
4-Basketbol Teknik-Taktik Becerileri Uygulama Yeterlilikleri;						
62	Top tutma, top sürme, pas, turnike ve şut uygulamaları yaptırabilme					
63	Savunma ve hücum teknik-taktik uygulamaları yaptırabilme					
64	Basketbol oyun kuralları bilgi yeterliliği					
5-Voleybol Teknik-Taktik Becerileri Uygulama Yeterlilikleri;						
65	Pas, manşet, servis, blok, smaç ve planjon uygulamaları yaptırabilme					
66	Savunma ve hücum teknik-taktik uygulamaları yaptırabilme					
67	Voleybol oyun kuralları bilgi yeterliliği					

Madde No	BEDEN EĞİTİMİ ÖĞRETMENİ YETERLİLİK ÖLÇEĞİ (BEÖ-YÖ)	Çok Yetersiz	Yetersiz	Az Yeterli	Yeterli	Çok Yeterli
	6-Hentbol Teknik-Taktik Becerileri Uygulama Yeterlilikleri:	1	2	3	4	5
68	Top tutma, top sürme, pas verme, kale atışı ve aldatma uygulamaları yaptırabilme					
69	Savunma ve hücum teknik-taktik uygulamaları yaptırabilme					
70	Hentbol oyun kuralları bilgi yeterliliği					
	7-Futbol Teknik-Taktik Becerileri Uygulama Yeterlilikleri;					
71	Top kontrolü, pas, top sürme ve şut uygulamaları yaptırabilme					
72	Savunma ve hücum teknik-taktik uygulamaları yaptırabilme					
73	Futbol oyun kuralları bilgi yeterliliği					
	8-Cimnastik Uygulamaları Yaptırma Yeterlilikleri;					
74	Isınma, gerdirme ve esnetme hareketleri yaptırabilme					
75	Temel duruş, bireysel ve eşli hareket uygulamalarını yaptırabilme					
76	Minder (yer) hareketleri yaptırabilme					
77	Kasa hareketleri yaptırabilme					
78	Denge hareketleri yaptırabilme					
79	Barfiks hareketleri yaptırabilme					
80	Ritmik cimnastik eğitimi verebilme (çember, kurdele, top ve labut)					
81	Jimnastik araçlarıyla hareket uygulamaları yaptırabilme (sağlık topu, ip, sıra, sopa)					
	9-Atletizm Uygulamaları Yaptırma Yeterlilikleri;					
82	Yürüyüş uygulamaları yaptırabilme					
83	Kros ve maraton koşu uygulamaları yaptırabilme					
84	Kısa mesafe koşu uygulamaları yaptırabilme (100, 200 ve 400m)					
85	Orta mesafe koşu uygulamaları yaptırabilme (800 ve 1500m)					
86	Uzun mesafe koşu uygulamaları yaptırabilme (3000, 5000, 10000m)					
87	Engelli koşu uygulamaları yaptırabilme (100, 110, 400 ve 3000m engelli)					
88	Atlama uygulamaları yaptırabilme (uzun, üç adım, yüksek ve sırkla yüksek atlama)					
89	Bayrak koşu uygulamaları yaptırabilme (4x100m, 4x400m bayrak)					
90	Puanlı atletizm ve çoklu yarışma (dekatlon, heptatlon) uygulamaları yaptırabilme					
91	Atma uygulamaları yaptırabilme (fırlatma topu, gülle, cirit, disk, çekiç)					
	10-Diğer Spor Dalları Teknik-Taktik Uygulama Yeterlilikleri;					
92	Masa tenisi oynama ve yarışma kuralları bilgi yeterliliği					
93	Yüzme ve yüzme tekniklerini bilmek ve yarışma kuralları yeterliliği					
94	Güreş teknik-taktikleri uygulama ve yarışma kuralları yeterliliği					
95	Badminton teknik-taktikleri uygulama ve yarışma kuralları yeterliliği					
96	Doğa sporları uygulama ve kuralları yeterliliği (doğa yürüyüşü, dağcılık vb.)					
97	Kort tenisi teknik-taktikleri uygulama ve yarışma kuralları yeterliliği					
98	İzcilik ünitesi kurabilme ve etkinlikleri düzenleyebilme					
99	Ağırlıkla çalışma ve halter sporu teknik-taktik bilgi yeterlilikleri					
100	Uzak doğu sporları (Teakwondo, Judo vb) külfürü ve teknik-taktik bilgi yeterlilikleri					
	KMO= 0.884 Bartlett Testi= 15584.779 Cronbach Alpha= 0.964					

BEDEN EĞİTİMİ ÖĞRETMENLERİNİN GENEL İŞ DOYUMU (MANİSA ÖRNEĞİ)

ÖZET

Bu çalışmanın amacı, özel ve resmi okullarda görev yapan beden eğitimi öğretmenlerinin genel iş doyum düzeyleri ve iş doyumunun alt boyutları olan içsel ve dışsal doyum düzeylerinin araştırılmasıdır. Çalışmanın örneklemini, Manisa ilinde merkezde bulunan Özel(n=33) ve Devlet(n=69) okullarında görev yapan 102 beden eğitimi öğretmeni oluşturmaktadır.

İş doyumunu, 1967 yılında D.J. Weiss, R.V. Dawis, G.W. England ve L.H. Lofquist tarafından geliştirilen ve Türkçe'ye Aslı Baycan (1986) tarafından çevrilen Minnesota Satisfaction Inventory (Minnesota İş Doyumu Ölçeği) ile ölçülmüştür. Verilerin analizinde, SPSS 10.0 istatistik paket programında Student T-testi kullanılmıştır.

Bulgularda, genel olarak özel okullarda görev yapan beden eğitimi öğretmenlerinin iş doyum düzeyi resmi okullarda görev yapan beden eğitimi öğretmenlerinin iş doyum düzeylerinden yüksek olduğu bulunmuştur ($p=0.004$).

İçsel ve dışsal iş doyum düzeyleri karşılaştırıldığında, özel okullarda görev yapan Beden Eğitimi Öğretmenlerinin hem içsel hem de dışsal iş doyum düzeyi, resmi okullarda görev yapan beden eğitimi öğretmenlerinin iş doyum düzeyine oranla daha yüksek bulunmuştur ($p=0.008$, $p=0.028$).

Özel okullarda görev yapan beden eğitimi öğretmenlerinin içsel iş doyum düzeyi, dışsal iş doyum düzeyine oranla daha yüksek bulunmuştur ($p=0.000$).

Resmi okullarda görev yapan beden eğitimi öğretmenlerinin içsel iş doyum düzeyi, dışsal iş doyum düzeyine oranla daha yüksek bulunmuştur ($p=0.000$).

Anahtar Kelimeler: İş Doyumu, Beden Eğitimi Öğretmeni, Özel-Resmi okullar.

THE GENERAL JOB SATISFACTION OF THE PHYSICAL TRAINING TEACHERS (MANISA SAMPLE)

ABSTRACT

The purpose of this study is to investigate the general job satisfaction level and the internal and external satisfaction levels being the lower dimension of job satisfaction of the physical training teachers who work in private and state schools.

The samples of the study involves 102 physical training teachers who work in state schools (n=69) and in private schools (n=33) in the centre of Manisa City.

Job satisfaction was measured by Minnesota Satisfaction Inventory which was improved by D.J. Weiss, R.V. Dawis, G.W. England and L.H. Lofquist in 1967 and was translated into Turkish by Aslı Baycan in (1986). While analysing the data, Student T-test was used for SPSS 10.0 statistical programme.

It has been found out that in general the teachers working for private schools have a better level of job satisfaction than those working in the state schools (p=0.004).

When comparing the interval external job satisfaction levels, the physical-training teachers working for private schools had a higher level of job satisfaction both externally and internally than the physical-training who work in state schools (p=0.008, p=0.028).

Teachers working in private schools have been found to have a higher level of internal job satisfaction level than external (p=0.000).

Teachers working for state schools had a higher level of internal job satisfaction than external job satisfaction (p=0.000).

Key Words: Job Satisfaction, Physical Training Teacher, Private School, State School

GİRİŞ

Bireyin toplumda yaşarken edinmek durumunda olduğu ekonomik, sosyal ve psikolojik gereksinimler, iş kavramını araç niteliğine sokmaktadır. Çünkü iş tüm bu gereksinimler için kullanmak zorunda olduğu bir araçtır.

Hangi kesimde ve düzeyde olursa olsun çalışma, insana toplum içinde yer ve rol kazandırır. Ona toplumsal nitelikler ve sorumluluklar yükler, toplumla bütünleştirir. İnsan çalışma, beslenme ve barınma gibi temel ihtiyaçlarını karşılayacak gelir düzeyini sağladıktan sonra, sevgi, ilgi, güven, saygınlık, kendini gerçekleştirme, varolma, yaratıcılık gibi ihtiyaçlarına da doyum yolu arar.

Bu kadar önemli olduğu düşünülürse işin özgürce ve mantıklı bir seçim sonrası edinilmesinin, bireyin mutluluğunu ne derece etkileyeceği ortadadır. Diğer bir ifadeyle kişi yapmaktan hoşnut olacağı ve kendini öngöreceği açılardan doyuma ulaşabileceğine inandığı bir işi üstlenmekle, mutluluğu bulacaktır.

İş doyumunu kavramı beraberinde kalite (iş kalitesi) ve verimli çalışma problemlerini de getirir. Dolayısıyla kaliteli bir eğitim yada herhangi bir iş yapabilmek için öncelikli şart, yapılan işten alınan doyum olmaktadır. İş performansının yüksekliği verim artışına sebep olur.

Peki nedir iş doyumunu ? İş Doyumu, bireyin işini ve iş yaşamını değerlendirmesi sonucu elde ettiği haz duygusudur.

Çalışanın işindeki performansının en önemli göstergesi sayılan iş doyumunu konusunda yapılan bu araştırma ile Manisa Merkez'deki Özel ve Resmi Okullarda görev yapan Beden eğitimi öğretmenlerinin işlerinden elde ettikleri iş doyumları veya doyumsuzlukları araştırılmak istenmiştir.

Bu araştırmanın amacı, Manisa Merkez'deki özel okullarda ve devlet okullarında çalışan beden eğitimi öğretmenlerinin içsel ve dışsal iş doyum düzeylerini saptamak ve hem içsel-dışsal faktörlerin kendi aralarında hem de okulların kendi aralarında iş doyum düzeylerinde farklılık olup olmadığını belirlemektir.

MATERYAL VE YÖNTEM

Çalışmada veri toplama aracı olarak Minnesota Satisfaction Inventory (Minnesota İş Doyumu Ölçeği) kullanılmıştır. Minnesota İş Doyumu Ölçeği (Kısa Form, 6'lı Likert tipi), 1967 yılında D. J. Weiss, R. V. Dawis, G. W. England ve L. H. Lofquist tarafından geliştirilmiş, geçerlilik ve güvenilirlik çalışmaları yapılmıştır. Ölçek Türkçe'ye Aslı Baycan (1986) tarafından çevrilmiştir (Cronbach Alpha= 0,77).

Araştırmanın evreni, Manisa ili merkezindeki özel ve devlet okullarında çalışan 112 beden eğitimi öğretmeninden oluşmuştur. Araştırmaya katılmak isteyen ve anketi dolduran öğretmen sayısı 102 (33 özel okul, 69 devlet okulu öğretmeni)'dir ve evrenin %91,1' ini temsil etmektedirler.

Veriler bilgisayar ortamına aktarılarak SPSS 10.0 istatistik paket programında tanımlayıcı istatistik, student t testi ve anova yöntemleri ile analiz edilmiştir.

BULGULAR

Tablo1. Cinsiyet ve Okul Türüne Ait Tanımlayıcı Bilgiler

		OKUL		Toplam
		Özel Okul	Devlet Okulu	
	Bayan	14 37,8%	23 62,2%	37 100%
	Erkek	19 29,2%	46 70,8%	65 100%
Toplam		33 32,4%	69 67,6%	102 100%

Tablo 1.' de görüldüğü gibi, katılımcılar, %32,4'ü özel okulda, %67,6'sı devlet okulunda çalışan, 37 bayan ve 65 erkek toplam 102 beden eğitimi öğretmeninden oluşmaktadır.

Tablo 2. Özel Okullarda ve Devlet Okullarında Çalışan Beden Eğitimi Öğretmenlerinin Genel İş Doyum Düzeylerinin Karşılaştırılması.

KURUM	N	\bar{x}	S.S.	t	p
ÖZEL	33	4,70	0,45	2,92	0,004*
DEVLET	69	4,21	0,89		

*p<0,01

Tablo 2’de görüldüğü gibi özel okullarda ve devlet okullarında çalışan beden eğitimi öğretmenlerinin genel iş doyum düzeyleri arasında istatistiksel açıdan anlamlı bir farklılık olduğu bulunmuştur (p<0,01).

Tablo 3. Özel Okullarda Çalışan Beden Eğitimi Öğretmenlerinin İçsel İş Doyum Düzeyleri İle Dışsal İş Doyum Düzeylerinin Karşılaştırılması.

ÖZEL OKULLAR	N	\bar{x}	S.S.	T	P
İÇSEL DOYUM PUANI	33	5,07	0,29	5,276	0,000*
DIŞSAL DOYUM PUANI	33	4,15	0,49		

*p<0,01

Tablo-15’de görüldüğü gibi, Özel Okullarda çalışan beden eğitimi öğretmenlerinin içsel iş doyumuna içsel iş doyum ortalamaları ile dışsal iş doyum ortalamaları arasında istatistiksel açıdan anlamlı bir farklılık olduğu bulunmuştur (p<0,01).

Tablo 4. Devlet Okullarında Çalışan Beden Eğitimi Öğretmenlerinin İçsel İş Doyum Düzeyleri İle Dışsal İş Doyum Düzeylerinin Karşılaştırılması.

DEVLET OKULLARI	N	\bar{x}	Ss	T	P
İÇSEL DOYUM PUANI	69	4,75	0,24	7,025	0,000*
DIŞSAL DOYUM PUANI	69	3,52	0,53		

*p<0,01

Tablo 3’de görüldüğü gibi, devlet okullarında çalışan beden eğitimi öğretmenlerinin içsel iş doyum ile dışsal iş doyum ortalamaları arasında istatistiksel açıdan anlamlı bir farklılık olduğu bulunmuştur (p<0,01).

Tablo 5. Özel Okullarda ve Devlet Okullarında Çalışan Beden Eğitimi Öğretmenlerinin İçsel İş Doyum Düzeylerinin Karşılaştırılması.

OKUL	N	\bar{x}	Ss	T	P
ÖZEL OKUL	33	5,07	0,29	-2,920	0,008*
DEVLET OKULU	69	4,75	0,24		

*p<0.01

Tablo 4.'de görüldüğü gibi, özel okullarda çalışan beden eğitimi öğretmenlerinin içsel iş doyumunu ile devlet okullarında çalışan beden eğitimi öğretmenlerinin içsel iş doyumunu ortalamaları arasında istatistiksel açıdan anlamlı bir farklılık olduğu bulunmuştur (p<0,01).

Tablo 6. Özel Okullarda ve Devlet Okullarında Çalışan Beden Eğitimi Öğretmenlerinin Kendi Aralarında Dışsal İş Doyum Düzeylerinin Karşılaştırılması.

OKUL	N	\bar{x}	Ss	T	P
ÖZ.OKUL	33	4,15	0,49	2,46	0,028*
DV.OKUL	69	3,52	0,53		

*p<0,05

Tablo 5.'de görüldüğü gibi, özel okullarda çalışan beden eğitimi öğretmenlerinin dışsal iş doyumunu ile devlet okullarında çalışan beden eğitimi öğretmenlerinin dışsal iş doyumunu ortalamaları arasında istatistiksel açıdan anlamlı bir farklılık olduğu bulunmuştur (p<0,05).

Tablo 7. Yaş Değişkenine Göre Beden Eğitimi Öğretmenlerinin İş Doyum Düzeylerinin Farklılığına Yönelik Varyans Analiz Sonuçları.

YAŞ	N	\bar{x}	S.S.	F	p
20-25 YAŞ	17	4,77	0,48	2,27	0,067*
26-31 YAŞ	20	4,33	0,68		
32-37 YAŞ	15	4,62	0,63		
38-43 YAŞ	25	4,23	0,85		
44 ve ÜSTÜ	25	4,13	1,02		

*p>0,05

Tablo 3'e göre, özel okullarda ve devlet okullarında çalışan beden eğitimi öğretmenlerinin iş doyum düzeyleri arasında cinsiyet değişkenine bakımından istatistiksel açıdan anlamlı bir farklılık yoktur.

Tablo 8. Medeni Durum Değişkenine göre Beden Eğitimi Öğretmenlerinin İş Doyum Düzeyleri.

MEDENİ DURUM	N	\bar{x}	S.S.	F	p
EVLİ	71	4,28	0,83	2,296	0,106*
BEKAR	24	4,68	0,67		
BOŞANMIŞ	7	4,27	0,83		

*p>0,05

Tablo 6'ya göre, özel okullarda ve devlet okullarında çalışan beden eğitimi öğretmenlerinin iş doyum düzeyleri arasında medeni durum değişkenine bakımından istatistiksel açıdan anlamlı bir farklılık yoktur

Tablo 9. Çalışma Sürelerine Göre Beden Eğitimi Öğretmenlerinin İş Doyum Düzeyleri.

KIDEM	N	\bar{x}	S.S.	F	P
0-3 YIL	22	4,67	0,49	2,536	
4-7 YIL	14	4,48	0,51		
8-11 YIL	10	4,26	1,04		
12-15 YIL	17	4,68	0,58		
16-19 YIL	14	3,96	1,07		
20ve ÜSTÜ	25	4,12	0,90		

*p<0,05

Grupların aritmetik ortalamaları arasındaki bu farklılıkların anlamlı olup olmadığını belirlemek amacıyla yapılan varyans analizi sonucunda, Tablo 5'de de görüldüğü gibi genel aritmetik ortalamalar arasındaki farkın anlamlı olduğu belirlenmiştir (p=0,034).

Ortalamalar arasındaki farklılığı belirlemek için LSD testi yapılmıştır. LSD testinin sonuçlarına göre "0-3", "4-7" ve "12-15" yıl kıdem grubundakilerin iş doyum düzeylerinin, "8-11", "16-19" ve "20 ve üstü" kıdem grubundakilerin iş doyum

düzeylelerinden yüksek olduğunu söylemek mümkündür.

Tablo 10. Gelir Değişkenine Göre Beden Eğitimi Öğretmenlerinin İş Doyumlarının Karşılaştırılması.

GELİR	N	\bar{x}	S.S.	t	p
700 mil. ve daha az	23	4,69	0,40	2,195	0,03*
701 mil. ve daha fazla	79	4,28	0,87		

*p<0.05

Gelir düzeyine göre gruplar arasında istatistiksel açıdan anlamlı bir farklılık olduğu belirlenmiştir (p=0,03).

TARTIŞMA VE SONUÇ

Araştırma sonuçlarında özel okullarda çalışan beden eğitimi öğretmenlerinin devlet okullarında çalışan beden eğitimi öğretmenlerine göre daha yüksek bir iş doyumuna sahip oldukları bulunmuştur. Bunun nedeni özel okullardaki ücret, araç-gereç ve çalışma yerinin fiziki şartları gibi maddi imkanların devlet okullarına göre daha iyi olması sayılabilir. Devlet okullarındaki beden eğitimi öğretmenlerinin iş doyum düzeylerini arttırmak ve beden eğitimi derslerinin daha verimli geçmesini sağlamak için okulların; en azından kendi bünyelerinde araç-gereç ve beden eğitimi derslerinin yapılacağı alanların yeniden düzenlenmesi-iyileştirilmesi-gibi gerekli bazı maddi tedbirleri almaları sağlanmalıdır.

Özel Okullarda çalışan beden eğitimi öğretmenlerinin hem içsel hem de dışsal iş doyum düzeylerinin Devlet Okullarında çalışan beden eğitimi öğretmenlerinden daha yüksek çıkmasında yine Özel Okulların sağladığı maddi imkanların rolü olduğu düşünülebilir. Özel Okullarda çalışan beden eğitimi öğretmenlerinin maaş, araç-gereç, çalışma yerinin fiziki şartları, çalışma ortamının kullanılışlığı gibi daha fazla olanaklara sahip oldukları düşünülürse içsel ve dışsal iş doyum düzeylerinin Devlet Okullarındaki meslektaşlarından daha yüksek çıkması doğal karşılanabilir. Bu düşüncüyü destekler şekilde, Envanterin uygulanması sırasında Özel Okullardaki beden eğitimi öğretmenleri araç-gereç, materyal, çalıştıkları ortamın rahatlığı ve kullanılışlığı gibi konulardaki memnuniyetlerini özellikle belirtmişler, Buna karşın Devlet Okullarında çalışan çoğu

beden eğitimi öğretmeni aynı konulardaki olumsuz şartlardan yakınmışlardır.

Bu sonuçlar, Herzberg'in Çift-Faktör teorisiyle benzerlik göstermektedir. Herzberg'in teorisinde motive edici faktörler-içsel faktörler-motivasyonu sağlamakta, hijyen faktörler-dışsal faktörler-ise bulunması gereken asgari faktörlerdi. Araştırmada çıkan sonuçlar bu teori ile aynı doğrultudadır.

Yaş ve medeni durum değişkenlerine bağlı olarak iş doyumuna bakıldığında anlamlı farklılık bulunamamış, ancak çalışma süreleri ve gelir değişkenlerine göre özel okullarda görev yapan beden eğitimi öğretmenlerinin daha yüksek bir iş doyumuna sahip olduğu bulunmuştur. Bulgulara göre bu sonuç, Greenreese ve ark. 1991 yılında yaptıkları araştırma sonuçlarıyla benzerlik göstermektedir. Greenreese ve ark. öğretmenlerin iş doyumunu yaş değişkenine göre incelemişler ve öğretmenin yaşı ile iş doyumunu arasında istatistiksel açıdan anlamlı bir farklılık bulamamışlardır. Benzer bir çalışma olan Yerlisu'nun 2003 yılında yapmış olduğu araştırmada ise, futbol antrenörlerinin iş doyum düzeyleri yaş değişkenine göre incelenmiş fakat istatistiksel açıdan anlamlı bir farklılık bulunamamıştır.

Öğretmenlik mesleğinde çalışma süreleri açısından 15 yıldan az çalışanların iş doyum düzeyi, 15 yıldan fazla çalışanların iş doyum düzeyinden yüksek bulunmuştur. Mesleğinin başlarında daha etkin ve verimli olmak isteyen öğretmenlerin bu amaçları doğrultusunda hareket etmeleri, fazla yıpranmamış olmaları nedeniyle böyle bir sonuç çıkmış olabilir. Uzun süredir beden eğitimi öğretmenliği yapan öğretmenlerin artık işlerini hayatın alışılacağı bir olgusu olarak görmeleri ve değiştirci, yaratıcı çabalarını az göstermeleri de bu sonuca etki etmiş olabilir.

Özel okullarda çalışan beden eğitimi öğretmenlerinin bir kısmı devlet okullarında çalışan beden eğitimi öğretmenlerinden çok, bir kısmı ise az gelir elde etmektedir. Bu gelir eşitsizliğine rağmen, özel okullarda çalışan beden eğitimi öğretmenlerinin özellikle; araç-gereç, çalışma ortamının kullanılabilirliği ve rahatlığı gibi faktörlerden dolayı devlet okullarında çalışan meslektaşlarından daha yüksek iş doyumunu aldıkları söylenebilir.

Beden eğitimi öğretmenleri kariyer geliştirme ve terfi konularında amirlerinden bekledikleri destek ve rehberliği görebilmeleri sağlanmalıdır.

KAYNAKLAR

KILIÇ, B., “Özel ve Devlet Üniversitelerinde Çalışan Araştırma Görevlilerinin İş doyum Düzeylerinin Karşılaştırılması”, Yayınlanmamış Yüksek Lisans Tezi, Yıldız Teknik Üniversitesi, İstanbul, 2002, S: 1, 6-10, 22, 32-34, 37-40

İÇMELİ, C., “Kamu Kuruluşlarında Çalışan Kadınlarda İş Doyumu”, Fırat Üniversitesi Sosyal Bilimler Dergisi, Elazığ, Cilt:8, Sayı:2, 1993, S: 87-89

BAŞARAN, İ. E., “Eğitime Giriş”, Ankara, Yargıcı Matbaası, 1994, S: 16-17

GREENREESE, S., JOHNSON, DJ., CAMPBELL, WA., “Teacher Job Satisfaction and Teacher Job Stress–School Size, Age and Teaching Experience”, Education, 1991, Vol:112, No:2, PP: 247-252

TAŞDEMİR, G., “Ege Üniversitesi Uygulama ve Araştırma Hastanesinde Çalışan Hemşirelerin Empatik Eğilim ve İş Doyumu Düzeyleri Arasındaki İlişkinin İncelenmesi”, Yayınlanmamış Yüksek Lisans Tezi, Ege Üniversitesi, Sağlık Bilimleri Enstitüsü, İzmir, 1999, S: 20-25

YERLİSU, T., “Profesyonel Takımlarda Görev Yapan Futbol Antrenörlerinin İş Doyum Düzeylerinin Değerlendirmesi”, Gazi Üniversitesi

Beden Eğitimi ve Spor Yüksekokulu, Beden Eğitimi ve Sporda Sosyal Alanlar Kongresi Bildiriler Kitabı, 10-11 Ekim, Ankara, 2003, S: 294-296

GÜRBÜZ, B., KOÇAK, S., “Devlet ve Özel Sektörde Çalışan Antrenörlerin İş Tatmin Düzeylerinin Cinsiyete ve İş Deneyimine Göre Karşılaştırılması” Ankara İlinde Bir Uygulama, Gazi Üniversitesi Beden Eğitimi ve Spor Yüksekokulu, Beden Eğitimi ve Sporda Sosyal Alanlar Kongresi Bildiriler Kitabı, 10-11 Ekim, Ankara, 2003, S: 278

TAŞTEMEL, Ö. A., “Üniversite Öğretim Elemanlarının Meslek Doyum Düzeylerine İlişkin Bir Araştırma”, Yayınlanmamış Yüksek Lisans Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya, 1998, S: 34-37

BİRLİK, M. A., “Öğretmenlerin Mesleki Doyumu ve Eğitim Anlayışları”,

Yayınlanmamış Yüksek Lisans Tezi, Ege Üniversitesi Sosyal Bilimler Enstitüsü, İzmir, 1999, S: 4-8, 44-47, 54

ERGİN, C., “Bir İş Doyumu Ölçümü Olarak İş Betimlemesi Ölçeği Uyarlama, Geçerlik Güvenirlik Çalışması”, Türk Psikoloji Dergisi, Ankara, Cilt:12, Sayı:39, 1997, S: 25-26

Avrupa Birliđi Giriş Sürecinde Türkiye’de Beden Eğitimi Öğretmenliđi ve Geleceđi

Konumuza girmeden önce uzun yıllardır Almanya-Türkiye arasında ki spor eğitimine yakın olduğumdan dolayı bazı bilgi ve birikimlerimi sizlerle buradan paylaşmak istiyorum.

Öncelikle Almanyada ki Beden eğitimi ve sporun gelişimine kısaca değinecek olursak;

Bu konuda 60’lı yılların sonundan 70’li yılların ortasına kadar uzanan dönem özel bir önem özelliđini taşımaktadır. 1968 öncesinde ‘’spor’’, üniversitelerde şu şekilde kurumsallaşmıştı:

1. Merkezi bir kuruluş veya 2. Bir diđer fen/tıp veya sosyal bilimler enstitüsünün bir yan alanı olarak işlev görüyordu.

1. maddeye ilişkin: O zamanki adıyla ‘’beden hareketleri ve eğitimi enstitüleri’’, çünkü ‘’spor bilimi’’ kavramı henüz bilinmiyordu, üniversite kütüphaneleri, bilgi işlem merkezi veya öğrenci hizmetleri bürosu gibi ‘’merkezi bir kuruluş’’ statüsündeydi. Bu duruma neden olarak sporun bağımsız bir bilim dalı olarak kabul edilmemesi, yani enstitülerin fakültelerin bünyesine alınması ve tüm spor enstitülerinin omuzlarına yüklenilen bedensel faaliyet düzenleme yükümlülüđü bir başka deyişle ‘’genel yüksek öğretim spor faaliyetlerinin’’ her türlü alanda öğretim gören öğrencilere bir çeşit boş vakit faaliyetleri olarak sunulması öne sürülmüştür.

2. maddeye ilişkin: Bazı istisnai durumlarda bu alan örneđin tıp fakültelerine (spor hekimliđi enstitüsü) veya ortopedi kliniklerine bađlıydı. Bu kurumlarda daha çok spor hekimliđi konuları ağırlıktaydı ve sosyal bilimlerinin konuları çok yüzeysel olarak ele alınır, pedagoji-didaktik yönleri ise öğretmen eğitiminin ikinci aşaması olan staja bırakılırdı.

Spor dersi, bir tek ilkokul, ortaokul, lise ve diđer özel okullar için öğretmen yetiştiren eğitim yüksek okullarında bölüm derslerinin yanısıra seçmeli zorunlu ve yan ders olarak kabul ediliyordu, ancak bu konuda doktora veya doçentlik çalışması yapma imkanları

yoktu ve bunlar günümüzde de kısıtlıdır (ve ancak üniversitelerdeki profesörlerin asistanlığı altında yapılabilmektedir). Ancak şunu da belirtmek gerekir ki, artık sadece iki eyalette ‘‘eđitim yüksek okulları’’ bulunmaktadır (Baden-Württemberg ve Schleswig-Holstein), diđer eđitim yüksek okullarının tümü üniversitelerin bünyesine alınmıştır. Bir çok eđitim yüksek okulunda, eđitim alınan ana dalın yanısıra bir yan alan olarak spor eđitimi alınabiliyordu ve bu günümüzde de mümkün, ancak bu durum spor alanını, deđeri düşük bir özel konuma sokmaktadır (örneğin bir sömestrede sadece 16 ila 24 saat eđitim görülür).(Prf.Dr.Hanke.,U. 1996 Manisa).

‘‘Beden eđitimi kuramının’’ spor bilimi dersine dönüşmesi 15 ila 17 yıl arasında gerçekleşmiştir. Aynı zamanda Köln’de ‘‘spor bilimleri enstitüsü’’ de kurulmuştur. Bu enstitünün spor bilimi alanında bilimsel çalışmalara teşvik edici bir katkısı olmuştur. Bilimsel çalışmalar, bu kurum tarafından spor biliminin günümüze kadar süregelen ayrışmasını önemli derecede etkileyen bölümlere ayrılmıştır.

Spor Pedagojisi		
Spor Didaktiđi		Antrenman Bilimi
Spor Psikolojisi		Hareket Eđitimi
	SPOR BİLİM(LER)İ	
Spor Sosyolojisi		Biyomekanik
Spor Tarihi		Spor hekimliđi
Spor Felsefesi		

Tablo 1: ‘‘Spor bilimlerine ait tamamlayıcı disiplinler’’(U.Hanke)

Burada fen bilimleri ve sosyal bilimlere ait tamamlayıcı disiplinler şeklindeki ayırım açıkça görülmektedir. Bu dönemlerde ayrıca çođul bir kavram olarak ‘‘spor bilimleri’’ veya tekil bir kavram olarak ‘‘spor bilimi’’ kavramlarının kullanılması konusundaki tartışmalar önemli bir yer alır.

Yeni oluşan bir alanın (burada: ‘‘spor bilim(ler)i’’) yüksek öğretim kurumları tarafından kabul edilmesi, Alman üniversitelerinin yapısı geređi ancak bu alanın tam bir üye (özerk enstitü) olarak fakülte bünyesine alınmasıyla mümkündür. Fakülte bünyelerine alımları konusunda verilen çabalar, Federal Alman Cumhuriyeti tarihinde her zaman aynı şekilde deđil, enstitülerin koyduđu ađırlık noktalarına bađlı olarak gerçekleşmiştir.

Burada kısa bir nokta koyarak Türkiye'deki Beden Eğitimi ve Spor Eğitimine kısaca bakacak olursak aslında Almanyada ki gelişmeye benzer ama daha yavaş ve daha çarpık bir gelişmenin varlığından söz edebiliriz. Politik yatırım alanı olarak görülen üniversiteler ve dolayısı ile fakülte ve yüksek okullar maalesef bu çarpıklığı dahada belirgin hale sokmuştur.

Türkiye’de Beden Eğitimi Öğretmenliği ve Beden Eğitimi Dersinin Okul Programlarında Yer Alması:

Beden eğitimi öğretmenliği konusunda ilk kez 22 Haziran 1915 tarihinde kabul edilen kız-erkek öğretmen okulu nizamnamesi 4. maddesine göre “Beden Eğitimi Okulu Erkek Öğretmen Okuluna bağlanacak ve 14. maddesine göre de, öğretmen okulu ve diğer okullardan mezun olan 18 yaşını doldurmuş olanlar beden eğitimi okuluna öğrenci olarak alınacakları görüşü yer almaktadır.

24. Madde; öğretmen okulunda beden eğitimi dersinin talim ve atışlarla birlikte uygulanması; 25. maddeye göre öğretmen okulu yüksek kısmında, beden eğitimi ile ilgili teorik bilgiler verilmesi öngörülmektedir. 28. maddeye göre Beden Eğitimi Okulunda öğretim; kuramsal açıklamalar, organların görevleriyle ilgili bilgiler, öğrenciler için sağlık alışkanlıkları, öğretim yöntemleri, cimmastik, eğitsel oyun ve sporlar, atış ve yüzme alıştırmaları gibi konuları içermektedir.

Türkiye’de ilk kez 16 Mart 1848 tarihinde ortaokullarda; 16 Kasım 1968’de de ilkokullara öğretmen yetiştirmek üzere öğretmen okullarının açıldığı görülmektedir. 1908-1920 İkinci meşrutiyet Döneminde beden eğitimi dersinin hem öğretim programlarında yer alması hem de müfredat programı içeriklerinin düzenlenmesinde Selim Sırrı Tarcan’ın çok değerli katkıları olmuştur. 23 Eylül 1923 yılında ilköğretim sistemini yenilemek amacıyla “Geçici İlköğretim Kanunu’nun” çıkartılması önemli bir konudur. Bu kanunun 23. maddesine göre ilkokul dersleri içinde “Terbiye-i Bedeniyye ve Mektep Oyunları” dersinin yer alması dikkati çekmektedir.

Ortaöğretim kurumlarına beden öğretmeni yetiştirmek amacıyla ilk kez 1933 yılında Ankara-Gazi Eğitim Enstitüsü ve Orta Öğretmen Okulu içinde bir Beden Eğitimi Bölümü açılır. Bu kurumdan her yıl mezun olan öğretmen sayısal olarak oldukça yetersizdir. Bu nedenle daha sonraki yıllarda İstanbul-Atatürk (1966), İzmir-Buca

Eđitim Enstitüleri Beden Eđitimi Bölümleri öğretime açılır ve yine bunu izleyen yıllarda Diyarbakır ve Bursa gibi illerimizde Eđitim Enstitülerinde Beden Eđitimi ve Spor öğretmenleri yetiştirilmeye başlanmıştır (Kasap.H. 1991).

Gençlik ve Spor Akademileri

Ülkenin gereksinim duyduğu antrenör, monitör, spor arařtırıcısı, spor yöneticisi gibi elemanları yetiřtirmek amacıyla 1975 yılından başlayarak 1982 yılına kadar eğitim-öđretim yapan üç adet Gençlik ve Spor Akademisinin öğretime açıldığı görölmektedir. Son derece zengin bir öğretim programı düzenlenmiş olmasına karşın, bu yeni okulların kuruluş yasaları bir türlü çıkartılamadığı için 1982 yılında Yüksek Öğretim Yasası (YÖK) ile varlıkları sona ermiştir.

Spor Yüksekokulları

1975-1976 öğretim yılında ülkede ilk kez üniversiteler düzeyinde eğitim-öđretim yapacak olan Ege Üniversitesi Beden Eđitimi ve Spor Yüksekokulu'nun öğretime başladığı görölmektedir, Bugün için Beden Eđitimi ve Spor Öğretmeni yetiřtiren kurumların hepsi ya doğrudan içinde buldukları üniversitelerin rektörlüklerine bađlı yüksekokul ya da eğitim fakülteleri içinde bir bölüm olarak örgütlenmişlerdir. Ayrıca bu gün için üç yüksekokul içinde beden eğitimini öğretmenliđi bölümünden başka Antrenörlük ve Spor Yöneticiliđi Bölümleri kurulmuş olup geçen süre içerisinde dahada farklı bölümler oluşmaya başlamıştır (Regreasyon, Turizm ve Animasyonluk ve bunlara yönelik alanlar vs.).

Almanyada Beden Eđitimi Öğretmenliđine geçmeden önce genel olarak eğitim konularını açıklamakta yarar görmekteyim:

Ünlü Pisa arařtırmasına göre yapılan deđerlendirmelerde özellikle Almanyanın ortalarda hatta zaman zaman ortanında altında yer alması Almanlar kadar bizleride kaygılı bir düşünceye itmiştir. Ama ne varki bu sonucun ortaya çıkmasının en önemli bir kaç nedenlerinden bir tanesinin Almanyanın bir göçmenle ülkesi olması ve dışarıdn gelen eğitim düzeyi düşük olan göçmen çocuklarının Almanca dil sorunlarından kaynaklanan ve yeterli bir eğitimi görememleri bu ortalamayı negatif bir şekilde etkiledikleri söylenmektedir.

Aslında Almanyadaki eğitim sistemi oldukça iyi bir sistem olduğunu buradan savunan

biri olarak sorunun gelişen teknoloji ile birlikte çıkan büyük bir negatifmotivasyonun ortadan nasıl kaldırılacağına yönelik acilen çözüm yollarının bulunmasıdır. Böylesine bir ortamda yani her şeyin elde edilebileceği bir ortamda çocukların kafasında yer eden neden bu kadar sıkıntıya girip okumalıyım? Sorusunun aydınlatılması ile çöyüm yollarından biri olabileceği ve ayrıca kalabalık sınıfların öğrenme kavram ve motivasyonunu negatif etkilediği düşünüyorum. Bu nedenle son günlerde Almanyada Tam gün eğitim sistemine acil bir dönüşün olduğunuda buradan hatırlatmak isterim.

Almanyada doğan bir çocuk (eğer isterlerse ya anne ya da babası tarafından) 3 yaşına kadar bakımı için ebeveynlerinden biri ile bu dönemini geçirebilirö bu yasal olarak alman kanunlarında vardır ve her anne ya da baba bu yasadan hiç bir sorun yaşamadan yararlanır. 3-6 yaş dönemi oyun çağı yada okul öncesi döneminde her çocuk Anaokulu (kindergarten) olanağına sahiptir ve burada çocuklar daha çok oyun formunda okula ve hayata hazırlanırlar. Daha sonraki aşamada çocuklar 4 yıllık temel eğitiminden geçerek (yani ilk okul 4 yıldır) daha sonraki aşamaya hazır olurlar. Bu 4 yıldan sonra zeka düzeyleri ve kavrama özellikleri göz önünde bulundurularak sınıf öğretmenleri tarafından bir sonraki eğitim yollarına yönlendirirler yani cocuların Gimnazyumdan-Özel eğitime kadar insanlara 4-5 farklı okul sunulur.

Bu okulları aşağıdaki tablo 2 de olduğu gibi görebiliriz;

YAŞ	OKUL
0-3 yaş	Bebeklik dönemi
3-6 yaş	Okul öncesi dönem
7-10	İlk okul dönemi

İLK OKULDAN SONRA

Gymnasium	Realschule	Hauptschule	Sonderschule
En iyi Lise	Bir dük	Temel okul	Özel Eğitim Okulu
11- 19 Yaş	11-16 Yaş	11-15 Yaş	-----
Abitur	Mitlere Reife Abitur	Meslek Eğitim,	

Üniversite Eğiti	Üniversite ya da Meslek Yüksek Okulu Eğitimi	İşyerlerinde diplomalı işçi	
Akademik Eğitim Doktora ve Prof. luk			

Tablo: 2. Almanyada Eğitim Sistemine İlişkin Tablo

Bu değerlendirmeye girmeden önce özellikle Avrupa ülkelerinde bu alanda yapılan eğitim kurumlarındaki duruma bakmakta yarar görmekteyiz. Özellikle Almanya'daki Spor alanında yapılan üç farklı eğitim olduğunu görmekteyiz. Bunlar sırasıyla;

1. Diploma Eğitimi
2. Master (Magister) Eğitimi
3. Beden Eğitimi ve Spor Öğretmenliği Eğitimi

İlk iki eğitim yolu bu konumuzun dışında olup esas üstünde tartışılması gereken konu üçüncü bölümde yer alan öğretmenlik eğitimidir. Buna göre öğretmen adayları, öğretmenlik yapmayı düşündükleri kurumları önceden belirlerler. Eğitim verecekleri kurumdaki öğrencilerin durumları gözönünde bulundurularak yani psikolojik ve de fizyolojik yaş durumlarına göre adaylar uygun bir eğitimden geçirilir. Örneğin: temel eğitimde çalışmayı düşünen bir öğretmen adayı, lisede öğretmenlik yapacak adaydan farklı yetiştirilir. Tıpkı engellilerle ilgili okullarda çalışacak olan öğretmenlerin normal okullarda çalışacak öğretmenlerden farklı yetiştirildiği gibi.

Lehramts-Abschlüsse für im SS 2003 eingeschriebene Studierende	Lehramts-Abschlüsse für Studienbeginn ab WS 2003/04:
Sekundarstufe II	Gymnasien und Gesamtschule ggf. Berufskollegs
Sekundarstufe I	Haupt-, Real- und Gesamtschulen
Primarstufe (gr. / kl. Fach)	Grundschulen (nur "großes" Fach)
Sonderpädagogik (Sek.I oder kl. Primar)	Sonderpädagogik (erstes o. zweites Fach = großes o. kleines Fach)

Tablo: Almanyada Öğretmenlik eğitimi verilen sınıflandırma tablosu (Köln dshs örneği) orijinali

Kaynakça;DSHS köln.

2003 YY.Öğretmenlik eğitimi verilecek dallar	2003-2004 Kış yarıyılı için eğitim verilecek kurumlar
Sekundarstufe II	Gymnasien und Gesamtschule ve eşdeğer eğitim kurumları örn. Meslek Okulu
Sekundarstufe I	Haupt-, Real- und Gesamtschulen
Primarstufe (gr. / kl. Fach)	Grundschulen (sadece „büyük“ dal)
Sonderpädagogik (Sek.I oder kl. Primar)	Sonderpädagogik (1. ya da 2. Dal = Büyük ve ya küçük Dal)

Tablo: 3. Almanyada Öğretmenlik eğitimi verilen sınıflandırma tablosu (Köln dshs örneği)

Kaynakça;DSHS köln.

Yukarıdaki tabloyu açıklayacak olursak, Almanya Köln Spor yüksek okulunda 2003 yılı yaz sömestresinden itibaren artık yeni bir öğretmenlik eğitimi programına geçilmiştir. Bu programa göre daha öncede bahsettiğimiz gibi; Kişi hangi kurumda çalışmayı hedef seçmişse daha okula başlamadan önce (giriş sınavlarında buna uygun yapılmaktadır) buna göre müracaat yapar ve o öğretmenliğe uygun bir eğitimden geçerek sadece ilgili o kurumlarda görev alır.

Yani Gymnasium da beden eğitimi öğretmenliği yapacak kişilerin Sekundstufe II eğitiminden geçmek zorunluluğu vardır. Tam tersi Sonderpedagogik (özel eğitime muhtac) kişilerin okullarında (engelliler ve özel eğitime muhtac çocukların) görev alırlar. Burada başka bir hatırlatma yapmakta yarar görmekteyim; gerek Almanyada ve gerekse Avrupada beden eğitimi ve spor öğretmenlerinin kendi branşlarının yanı sıra en az bir ve hatta bu aralar 2-3 yan bir branş (örn.Beden eğitimi-Matematik, Beden eğitimi- Yabancı dil, Bed eğitimi-Dindersi vs.) seçmeleri adeta bir zorunluluk haline gelmiştir. Buradaki asıl neden okuldaki öğretmenlerin potansiyelini pozitif kullanmak ve okuldaki derslerin bos gecmemesini sağlamanın yanı sıra ülke ekonomisine kolaylık olarakta düşünülüyor olmasındandır.

SONUÇ :

AB Bologna sürecinden sonra son gelişmelere Almanya özellikle spor eğitiminde çabuk davranarak bu yılın başında yeni sisteme geçilmiştir. Bu yeni sistem **Bachelor** Eğitim Sistemi olarak adlandırılmaktadır ve Spor Bilimleri alanında temel olarak çok farklı bir değişiklik olmasada ortak alınan asgari kararları karşılayan bir sisteme girilmiştir. Ülkemiz olarak buradan acilen ve zaman kaybetmeden bir Beden eğitimi ve Spor Şurasının toplayarak kendi sistemimizi yeniden gözden geçirmemizde yarar görmekteyim. Avrupa birliği giriş sürecinde olan bir türkiye cumhuriyetinin bu uyum süreçlerinde özellikle beden eğitimi ve spor alanında üstüme düşeni yapmaya hazır olduğumu belirtir saygılar sunarım.

KAYNAKÇA

- Alptekin, M.,: Öğretmen Yetiştirme Reformu, Ayyıldız Matbaası, Ankara, 974.
- Hasırcı, S.: Almanya’da Spor Bilimlerinde Eğitim Yolları. C.B.Ü. Beden Eğitimi ve Spor Bilimleri Dergisi. Cilt 1. Sayı 2. 1995.
- Hasırcı, S., Sayın, M., Hanke, U.,: Almanya ve Türkiyede Spor eğitiminin Karşılaştırılması 1996 Manisa
- Kasap, H.: 1. Eğitim Kurumlarında Beden Eğitimi ve Spor Sempozyumu. 19-20 Aralık 1991 İzmir, Milli Eğitim Bakanlığı Basımevi ss.407-414 Ankara 1992
- Kaya, K. Y.,: İnsan Yetiştirme Düzenimiz, Nüve Matbaası, Ankara, 1974.
- Koçer, H.A.,: Türkiye’de Modern Eğitimin Doğuşu ve Gelişimi, Milli Eğitim Basımevi, İstanbul, 1983.
- Köln Spor Yüksekokulu Yeni Eğitim ve Öğretim Yolları Yönetmeliği. Milli Eğitim.,: (Milli Eğitim Bakanlığı Özel Sayısı), Milli Eğitim Basımevi, İstanbul, 1993.
- Oğuzkan, T.,: Türkiye’de Ortaöğretim Sorunları, Dünya ve Tıp Kitabevi, İstanbul, 1981.
- Oğuzkan, T.,: “Orta Dereceli Genel Öğretim Kurumlarının Gelişmesi”, Cumhuriyet Döneminde Eğitim, Milli Eğitim Basımevi, İstanbul, www.dshs-koeln.de: Köln Spor Yüksekokulu internet sayfası

Göran Patriksson
Göteborg University, Sweden

Socialisation through sports – A longitudinal study of pupils in primary and secondary schools in Sweden

Introduction

Sport as a social phenomenon includes and influences probably more individuals in modern societies than ever before. Organised sport is highly valued in Sweden and attracts major parts of its citizens in one way or another. About two thirds of all children and youth are members of some of the 22.000 sports clubs all over the country and almost 80% of their parents are, in some way, voluntarily involved in the daily work of the clubs (Engström, 2004; Patriksson & Wagnsson, 2004). Part of this concern is due to the public notion that participating in organised sport is “building character”, improving health, developing social skills or keeping young people off the streets. Similar goals can also be seen in the official policy document of the Swedish Sports Confederation that states: “We want that sports, at any level, is practised in a manner that develops peoples’ physical, mental, social and cultural capacities” (Idrotten Vill, 2005, p 5). This, in some way romantic picture of what sport can do, is however recurrently more or less discussed among sport researchers (Coakley, 2007).

Even if sport can be said to be part of the society, which dominant values and norms are mirrored in the sporting context, sport in itself has a certain autonomy and a special milieu characterised by elements of competition and a number of relatively clear rules, where norm conformity is often rewarded and deviant behaviour punished (Patriksson, 1995). It is these rules, together with the element of contest, which form the essence of sport and is the foundation for a number of moral dilemmas that must be tackled. Should one, for example, follow the rules of the game and risk to lose or use all available means to win? Should one help others who are not as good as oneself and take the risk to lose against them later? Is it justifiable to cry out one’s anger if the results are negative? Such moral dilemmas are similar to those individuals can be confronted to in other social contexts and therefore sport is regarded as an arena well suited for moral training (Shields & Bredemeier, 1995). “Sportmanship” is a word that has come to be a common term for this kind of moral education and includes such things as courtesy, respect, altruism, generosity, rule adherence and good humour (Stornes & Ommundsen, 2004).

Besides the moral incitement of sport, participation in physical activity and organised sport is more and more regarded as an health promoting activity for young people. A lot of alarming reports during later years have demonstrated that a sedentary lifestyle has spread among children and youth, followed by an increasing proportion of obesity in younger ages (Patriksson & Stråhlman, 2004). These tendencies have had the effect that many recommendations from medical and other authorities have been published

to try to increase the number of physically active youngsters in sports both in sport clubs and in schools.

Another function that has been attributed to sport is its importance in different identity creating processes. Society seems to a lesser extent than before prescribe the conditions of how young people should form their lives and they have to a greater extent try to create their own identities. Today when roles of young people are more diffuse, the body is almost the only “raw material” that is available in constructing their identities. As the “aesthetic body” has gained status in society, sport with its pronounced exposure of the body has received increasing importance for the identity development of youth (Brettschneider & Heim, 1997). To be good in sports can be one way to appropriate for a high esteem and can also be a part of building a strong self image.

Taking into consideration that Sweden has a long tradition of a well spread and organised youth sport system, building mostly upon voluntary forces as leaders and coaches, the Swedish government has introduced a very big program called “The handshake”. That is a huge investment (more than 400.000 Euros) in youth sports during four years (2004 – 2007) and includes a large cooperative project between sport clubs and schools, where the purpose is to increase the physical activity in general and in schools and to get more young people to be active members of sport clubs (Patriksson & Stråhlman, 2007).

As has been shown sport in general has been loaded with a lot of positive values and taking part in organised sports has, especially for young people, been seen as a valuable experience. However, when the dark sides of youth sports such as drop-outs, parental pressure, early specialisation, sex discrimination etc have been demonstrated in recent research (Augustsson, 2007; Wagnsson & Patriksson, 2007) this positive picture of sport values has been debated.

Earlier research into the very complex phenomenon of sport socialisation⁶ has given a somewhat splintered view, partly depending of the enormous methodological difficulties to overcome in this type of research (see Patriksson, 1995, p 118), partly depending on the theoretical perspectives. In an early summary of the research in this area Loy, McPherson and Kenyon (1978) concluded that “...there is little, if any, valid evidence that participation in sport is an important or essential element of the socialisation process, or that involvement in sport teaches or results in the learning of specific outcomes that might not be learned in other social milieu” (p 244). A later research summary by Patriksson (1995, p 133) came to the conclusion that research designs and theoretical insights had improved during the time between the two reviews and summarised the results in the following way: “The research findings presented demonstrate that socialisation *does occur* in sport settings. The effects could be both

⁶ The definition of socialization used in this paper is from Hurrelmann (1988, p 2): “Socialization...is the process of emergence, formation, and development of the human personality in dependence on and in interaction with the human organism, on the one hand, and the social and ecological living conditions that exists at a given time within the historical development of the society on the other”

good and bad but what is positive or negative is not always easy to say because of different value standpoints". To get a deeper understanding (both theoretically and empirically) of these complex questions a research project was funded by the Swedish Sport Research Council. The overall aim of the project is to study the socialisation effects (socialisation through sports) of the organised children and youth sport in Sweden. The **purpose** of this presentation is to study some of the intended socialisation effects over time (one year) of children and youths' participation in organised sports in Sweden.

The specific **research questions** in this article are:

What, if any, influence has organised sport regarding individual factors such as self-esteem, perceived social, physical and cognitive competence?

Does participation in organised sport antisocial behaviour and foster prosocial norms and values?

Does participation in organised sport help young people to get better marks in schools?

Does participation in organised sport make young people less prone to use alcohol and tobacco?

Are there any correlations between motivational task and goal-orientations in sports and intended effect variables such as self-esteem, physical-, social, cognitive competence, prosocial norms, antisocial behaviour, marks, smoking- or alcohol consumption?

METHOD

Design

The design of the study is a three-occasion longitudinal multiple cohort design including elements of retrospective questions (table 1). Although cause and effect relationships cannot be established this design enables to identify factors that precede any change, or non change over time (de Vaus, 2005). It also enables to establish the sequence of events and permits comparisons between cohorts. Despite deficiencies (distortions when recalling and reinterpretations when recalling) the retrospective design makes it possible to obtain information about past events and thereby stretching the time-span for the analyses.

Table 1. *A comprehensive model of the design.*

Grade	T1	T2	T3		
	Age		2005	2006	2007
Upper secondary school	18		X		
	17	X			
	16	X			
Lower secondary school	15		X		
		14			
		13	X		
		12			X
Primary school	11		X		
		10	X		
Retrospective	9				
		8			
		7			

X = Datacollection.

Participants and procedure

Data were collected from pupils residing from schools situated in western and middle parts of Sweden. The sample was based on a randomly stratified sampling procedure and comprised in total of 1367 pupils (41 % female; 21 % from other ethnic backgrounds than Swedish) distributed in primary school (387 at Time 1 and 415 at Time 2), lower secondary school (396 at Time 1 and 391 at Time 2) and upper secondary school (393 at Time 1 and 356 at Time 2). The starting ages 10, 13 and 16 years of age were strategically chosen to minimize the dropout-rate and problems connected with reading and understanding the questions. The answering rate in both waves were remarkably high (T1=86% and T2=85%). The questionnaire was administered by a co-director of the project and/or trained university students and was collected in the respectively classrooms. The purpose of the study was explained and it was emphasized that participation was voluntary and that they could withdraw at anytime. Parental and teachers consent to participate in the study was also given.

Measures

In order to adjust for ethical concerns, developmental issues, reading- and concentration difficulties, three different but similar questionnaires were administered. The 10-12 year old pupils were not asked questions concerning ego- and task involvement, motivational climate, marks, alcohol- or tobacco use. Respectively the 13-15 year old pupils were not asked questioned about their marks until the last wave. Except for the demographic questions, the pupils responded to items on a 5-point Likert scale ranging from “I

strongly disagree” to “ I strongly agree” and in some questions “Never” to “Almost everyday”. The first part of the questionnaire assessed demographic information and included a request to indicate their sex, age, their own and parents ethnic background, the perceived economical status of the family, parental occupation, living conditions and questions concerning living standards (computer, own room, mobile phone, family boat, family summer-cabin, holiday trips abroad).

A modified version (shortened and a one-item-one-pole-format) of Harters’ (1982;1985) SPPC-scale were used for the assessment of self-concept. Reliability coefficients for *self-esteem* (.73), *physical competence* (.80) and *social competence* (.80) were good, whereas alpha estimates for *cognitive competence* (.42) were rather poor. The pupils *prosocial norms and values* (PNV) were assessed by an 12-item measure drawn partly from Carlo and Randalls (2002) instrument Prosocial Tendencies Measure. The coefficient alpha revealed the prosocial scale to be internally consistent (.79). To assess an *antisocial behaviour* scale parts of Brettschneider and Gerlachs (2004) instrument was used, comprising 4 items concerning aggression, delinquency behaviour and violence. Cronbach’s α for this scale showed a moderate reliability (.50). Due to this uncertain reliability the results concerning antisocial behaviour and cognitive competence should be interpreted with caution. A one-item question was employed to measure the pupils last term *marks* (1=Not passed; 2=Passed; 3=Passed with honour; 4=Passed with distinction). A one-item question was also employed measuring *alcohol- and smoking consumption-* ranging from “Never” to “Almost everyday”. In order to measure task- and ego orientation in organised sports a shortened and modified version of the Perceptions of Success Questionnaire for Children (POSQ-CH; Roberts, Treasure & Balague, 1998; Liukkonen & Leskinen, 1999) was used. Cronbach’s α coefficients were .69 for task-orientation respectively .83 for ego-orientation. These questions were followed up with a number of questions regarding participation and attrition rates in organised sports.

Formation of groups

In line with Endresens and Olweus (2005) analysis of power sports and antisocial involvement, five groups were formed based on participation pattern in organised sports over time (table 2).

Table 2. Formation of groups based on participation in organised sports. (X= Participating; O=Not participating).

2005 T1	2006 T2	Group	n (1026)
X	X	PT1+PT2	498
X	O	PT1	104
O	X	PT2	63
O	O	Non-P	247
O	O	Non-P *	114

The PT1+PT2 group comprised pupils who participated in organised sports on both measurement occasions (T1 and T2). PT1 involved pupils who participated at T1 but not T2. The PT2 group respectively was made up of pupils who did not participate at T1 but did so at T2. The Non-P group consisted of pupils who did not participate in T1 or T2, but were former participants. Lastly the Non-P* group comprised pupils who had never participated in organised sports.

Results

Frequency analyses showed that a majority (58 % at T1) of the pupils participate in organised sport. This is in line with earlier research (Engström, 2004) and points out the importance of sports in many young peoples life in Sweden. Although it seems like differences in participation rate between boys and girls are diminishing there is still a gap (61 % at T1 for boys respectively 56 % for girls), probably due to the traditionally male dominated organisation of sports (Coakley, 2007). Results also reveal a trend noticed elsewhere (Partiksson, 1988; Butcher, Lindner & Johns, 2002; Seippel, 2005; Olsson, 2007) where pupils tend to drop-out of organised sport as they grow older (58 % at T1 and 53 % at T2).

The main purpose of the analyses is to determine possible positive effects of participation in organised sports on pupils' self-esteem, social-, cognitive- and physical competence, antisocial behaviour, prosocial norms and values, marks, alcohol and smoking consumption. To be able to draw fairly safe conclusions regarding those intended effects, there are some criteria that has to be met in the different groups mentioned above (PT1+PT2; PT1; PT2; Non-P and Non-P*). First the analyses need to indicate a difference in favour for those PT1+PT2 compared to the Non-P and Non-P* at both times. Secondly higher values or at least stable values have to be noticed in the PT1+PT2-group at T2, compared to T1, in terms of self-concepts, marks, prosocial norms (reverse trend for antisocial behaviour, alcohol- and smoking consumption should be seen). Further the comparison between T1 and T2 for the PT1-group should be stable or slightly decreasing in terms of self-concepts, marks and prosocial norms. In the same manner, turning to the PT2-group, a comparison with the non participation-

groups (NonP* and NonP) the analyses should indicate a non difference at T1, but at T2, in favour for the PT2-group regarding self-concepts, marks and prosocial norms. When it comes to antisocial behaviour, smoking and alcohol consumption those values have to decrease at T2 to meet the standards of the intended effects. Lastly, to say that sport involvement influences different personal aspects and behaviour later in life, the results would have to indicate differences between those who never participated in sports and those who former have attended organised sports.

When analysing how those different sport involvement groups are related to this study's intended effects, results reveal (see table 3 in the appendix) that the PT1+PT2-group score higher in all positive related effect variables compared with NonP- and NonP*-groups. Those differences are especially evident concerning the physical competence variable. Worth noticing though are the small group differences considering the prosocial- and cognitive competence variables. Looking at the negatively related effect variables the PT1+PT2-groups score lower on both smoke and alcohol consumption but almost equal or slightly higher than the Non-P* group regarding antisocial behaviour. If only taking these results into account, it would be tempting to draw the conclusion that participation in organised sport has a positive influence on several individual factors and some prosocial dimensions. But before one can come to that conclusion the selection effects has to be considered. This means that the noticed effects might as well be a result of that those pupils, who already acquired good characteristics, choose to participate in sports at a higher rate while those with less developed characteristics either choose another activity or withdrawal from sports (Patriksson, 1995; Coakley, 2007).

Trying to grasp the problems related to selection effects relations between various groups mentioned above has to be considered. Continuing analyses regarding the effect variable (see table 3 in the appendix) reveal that it is only the self-esteem variable that meet the criteria's listed above, which indicate that there could be something in organised sports that influences children and youth's self-esteem. Interestingly a similar pattern, with the exception for the Non-P-group, is seen when analysing the social- and cognitive competence variables. According to Shavelson, Hubner & Stanton (1976) and Harter (1999) the hierarchical structure of self-concept, with self-esteem at the apex, implies a reciprocal connection with lower levels of perceived competences that might be reflected in these results. One should though keep in mind that the score differences are rather small, and in case it would be a sport involvement effect one should expect higher scores for the PT1+PT2- and the PT2-groups at T2 for the self-esteem variable. Further analyses including data from T3 has to be done to sort those tendencies out.

Turning to the physical competence variable all groups seems to increase slightly indicating that their perceptions of physical fitness are more related to maturation than to any sport socialisation effects. This age related effects also seem to hold true

when analysing the intended effect variables: prosocial values, smoking and alcohol consumption. Remarkably, all groups except those who have never participated in sports (Non-P*), increased their smoking consumption. In other words it seems that organised sport in general does not have the potential to buffer against elevated smoking and alcohol consumption. On the other hand sport neither seems to foster an increasing consumption which has been expressed elsewhere (see Trondman, 2005). When analysing the intended influences of sport participation and marks it seems that differences found between PT1+PT2-group and Non-P and Non-P*-groups rather are due to selection effects than activities and communication carried out in the sport milieu. Although antisocial behaviour seems to be infrequently carried out sporting experiences does not seem to reduce tendencies to act in an antisocial manner. Even a slight increase can be seen in the PT2-group, and as mentioned above, the PT1+PT2-group tends to act in a more antisocial manner than those who have never participated in sports.

This rather discouraging picture of intended sport socialisation effects, painted out above, stems the tide of popular public notions regarding “the good of sports”. Perhaps this mismatch can be explained taking the analysis one step further, considering different motivational aspects? According to Nicholls (1984) *Achievement Goal Theory* individual’s goal of action is to demonstrate their competence by trying to meet the criteria by which he or she assesses success. There are in general two achievement goal orientations that an individual use as a source of judging their success. In case of *task goal orientation* the goal is to master a particular skill, where perceived ability is a function of improvement from one time to another. However for a person with an *ego goal orientation*, perceived ability is assessed as a function of outperforming others. Research findings considering sportmanship has shown links between good sportmanship and task goal orientation respectively low sportmanship and ego goal orientation (Stornes & Ommundsen, 2004; Miller, Roberts & Ommundsen, 2004). This led to the decision to analyse if any correlations between motivational task and goal-orientations in sports and intended effect exists.

Table 4. Pearson correlations between motivational goal orientations and some intended effect variables (T1).

Intended Effect Variables	Goal orientation	
	Ego	Task
Antisoc.	.12*	-.13**
Self-esteem	.26*	.31**
Prosocial	.15*	.46**
Marks	.06	.21*
Alcohol	.14**	-.03
Smoking	.08	-.15**

Pearsons corr.

*p<.05 ;**p<.001

To explore how goal orientations are related to some intended sport participation effects Pearson correlations were calculated (see Table 4). In line with the Achievement Goal Theory results reveal that task orientation is positively related to prosocial norms and values, marks and self-esteem and negatively related to antisocial behaviour and smoking consumption. Ego-orientation shows weaker positive correlations with self-esteem and prosocial norms and values. There is also a correlation (.12) between more antisocial behaviour and alcohol use (.14). The results seem to be in accordance with Nicholls (1984) original theory and will be further elaborated in forthcoming publications.

Discussion and conclusions

Sport and its socialisation effects – socialisation through sport - is an old "classical" question which has bothered both people in general and sport researchers. The answers, besides the common opinion that sport "builds character" and is "good" particularly for children and youth, have not been easy to give. Several, but different, answers have been put forward by many researchers in the field from some very positive in the 1970 ties based on studies with weak designs to much more critical and negative conclusions from the same time period to more balanced views formulated recently (Brettschneider, 2002). One important finding is that sport *per se* does not automatically give positive socialisation effects, but many outcomes are possible because environmental factors and situations can vary a lot (Patriksson, 1995; Wagnsson, 2007).

In this study, with an attempt to create a sophisticated design which tries to avoid as many sources of error as possible, there could hopefully be a possibility to come a bit further in the seeking of deeper knowledge in the investigated area. In this article the first preliminary and rather rough statistical analyses are presented and it must also be emphasised that the longitudinal data used so far only includes measures from the first two occasions. It is only when the third part of the longitudinal study is added to the two previous ones that safer conclusions can be drawn. Keeping that in mind the following preliminary findings can be summarised.

1. At a cross sectional level there are differences between pupils, active in sports clubs and those who are not, regarding factors as self-esteem, perceived social physical and cognitive competencies, school marks, drinking alcohol, smoking and prosocial norms and values. It is not possible to draw any conclusions of cause and effect in this type of analyses.

2. Preliminary longitudinal analyses show no evident socialisation effects due to sport club participation. The results presented rather seem to be associated with selection effects, that is that children who already are scoring high on certain characteristics are those who enter sport in the first place and that there exist a "positive" difference between athletes and non athletes in favour of the athletes from the very beginning.

3. Other preliminary results indicate that there is a rather strong associations between motivational task goal-orientation (in comparison with ego goal-orientation) and prosocial norms and values, smoking, antisocial behaviour and school marks.

The further work within this research project will focus on including the data from the third wave and to use more sophisticated statistical techniques to analyse the material from the three data collections. There is also a lot of other relevant data in the project, which has not yet been utilised and which could contribute to a deeper understanding of the socialisation processes.

References

- Augustsson, C. (2007). Unga idrottares upplevelser av föräldrappress. Karlstad: Karlstads universitet. Doctoral dissertation.
- Brettschneider, W-D. (2002). Effects of sport club activities on adolescent development in Germany. *European Journal of Sport Science*, 1, 2, 1-1.
- Brettschneider, W. D., & Gerlach, E. (2004). *Sportliches Engagement und Entwicklung im Kindesalter*. Sport involvement and development in children. Aachen: Meyer & Meyer.
- Brettschneider, W. D. & Heim, R. (1997). Identity, sport, and youth development. In Fox, K.R. (Ed.). *The physical self. From motivation to well-being* (pp. 205-227). Champaign, IL: Human Kinetics.
- Butcher, J. Lindner, K. & Johns, D. (2002). Withdrawal from competitive youth sport: A retrospective ten-year study. *Journal of Sport Behavior*, 25, 2, 145-164.
- Carlo, G. & Randall, B. A. (2002). The development and validation of a multidimensional measure of prosocial behavior. *Journal of Youth and Adolescence*, 31, 31-44.
- Coakley, J. (2007). *Sport in society. Issues & controversies*. Boston: McGraw-Hill Higher Education.
- De Vaus, D.A. (2005). *Research Design in Social Research*. London: SAGE Publications.
- Endresen, I. M. & Olweus, D. (2005). Participation in power sports and antisocial involvement in preadolescent and adolescent boys. *Journal of Child Psychology and Psychiatry*, 46, (5), pp. 468-478.

-
- Engström, L.M, (2004). Barn och idrottsvanor I förändring. I Forsberg, A. (Red.). *Svensk idrottsforskning, nr 4*. Stockholm: Centrum för idrottsforskning.
- Harter, S. (1982). The perceived competence scale for children. *Child development, 53*, s. 87-97.
- Harter, S. (1985). *Manual for the Self-Perception Profile for Children*. Denver: University of Denver.
- Harter, S. (1999). *The construction of the self: A developmental perspective*. New York. Gilfourds Press.
- Liukkonen, J. & Leskinen, E. (1999). The reliability and validity of scores from the children´s version of the perception of success questionnaire. *Educational and Psychological Measurement, 59*,(4), s. 651-664.
- Loy, J. W., McPherson, B.D. & Kenyon, G.S. (1978). *Sport and social systems*. Reading. Mass: Addison-Wesley.
- Miller, B. W., Roberts, G.C., & Ommundsen, Y. (2004). Effect of motivational climate on sportpersonship among competitive youth male and female football players. *Scandinavian Journal of Medicine & Science in Sports.14*, pp. 193-202.
- Nicholls, J. G. (1984). Achievement motivation: Conceptions of ability, subjective experience, task choice, and performance. *Psychological Review, 91*, pp. 328-346.
- Olsson, P. (2007). *Farväl till idrotten? En studie av avbrottsproblematiken inom barn- och ungdomsidrotten*. Göteborg University, School of Sport Science.
- Patriksson, G. (1988). Theoretical and empirical analyses of drop-outs from youth sports in Sweden. *Scandinavian Journal of Sports Sciences, 10* (1) p 29-37.
- Patriksson, G. (1995). Scientific review-part II.. I Vuori, I m.fl.(Red.) *The significance of sport for society. Health, socialization, economy* Prepared for the 8th Conference of European Ministers responsible for Sport (Lissabon, 17-18 Maj 1995).Strasbourg council of Europe Press.
- Patriksson, G. & Wagnsson, S. (2004). *Föräldraengagemang i barns idrottsföreningar*.

FoU-rapport 2004:8. Stockholm Riksidrottsförbundet.

- Patriksson, P. & Stråhlman, O. (2004). *Young peoples lifestyles and sedentariness. The case of Sweden and Denmark: A scientific review*. IPD-Reports: No.2. Sport Science, Idrottshögskolan, Institutionen för pedagogik och didaktik.
- Patriksson, P. & Stråhlman, O. (2007). *The Swedish sport system*. In (Eds.) Klein, G. & Hardman, K. Sport and Physical Education in the European Union. (In press).
- Roberts, G. C., Treasure, D. C. & Balague, G. (1998). Achievement goals in sport: The development and validation of the perception of success questionnaire. *Journal of Sports Sciences*, 16, 337-347.
- Seippel, Ö.U. (2005). *Orker ikke, gidder icke, passer icke? Om frafallet i norsk idrett*. Oslo: Institutt for samfunnsforskning.
- Shavelson, R.J., Hubner, J.J. & Stanton, G. C. (1976). Self-concept: Validation of construct interpretations. *Review of Educational Research*, 46, (3), p. 407-441.
- Shields, D.L.L., & Bredemeier, B.J.L. (1995). *Character Development and Physical Acitivity*. Champaign, IL: Human Kinetics.
- Stornes, T., & Ommundsen, Y. (2004). Achievement goals, motivational climate and sportpersonship: a study of young handball players. *Scandinavian Journal of Educational Research*, 48, (2), pp. 205-221.
- Sveriges Riksidrottsförbund. (2005). *Idrotten vill*. Stockholm: Riksidrottsförbundet.
- Trondman, M. (2005). *Unga och föreningsidrotten. En studie om föreningsidrottens plats, betydelser och konsekvenser i ungas liv*. Stockholm: Ungdomsstyrelsens skrifter 2005:9.
- Wagnsson, S. & Patriksson, G. (2007). Specialisering i barn- och ungdomsidrotten. *Svensk idrottsforskning*, 16 (1): 6-9.
- Wagnsson, S. (2007). *Den fostrande idrotten?* Manuscript. Karlstad: Karlstads universitet.

Intended Effect Variables

	Self-esteem		Phys. comp.		Soc.comp.		Cogn.comp.		Prosocial		Antisoc.		Marks		Alcohol		Smoking		
	Time	Time	Time	Time	Time	Time	Time	Time	Time	Time	Time	Time	Time	Time	Time	Time	Time	Time	
<u>Group</u>																			
PT1+PT2	3.91	3.89	3.38	3.45	3.71	3.75	3.43	3.45	3.94	3.89	1.30	1.30	2.93	2.86	1.50	1.78	1.14	1.25	
PT1	3.76	3.60	2.78	2.87	3.55	3.36	3.28	3.25	3.86	3.75	1.34	1.40	2.52	2.52	1.55	1.88	1.22	1.38	
PT2	3.49	3.58	2.48	2.66	3.19	3.30	3.18	3.19	3.78	3.74	1.30	1.32	2.94	2.98	1.75	2.05	1.28	1.68	
NonP	3.57	3.61	2.62	2.69	3.57	3.54	3.29	3.27	3.81	3.79	1.34	1.34	2.61	2.56	2.02	2.29	1.72	1.87	
NonP*	3.61	3.58	2.10	2.21	3.17	3.22	3.23	3.05	3.78	3.68	1.27	1.29	2.56	2.52	1.88	2.00	1.71	1.66	

Bologna meets Sport Education: Aligning a European Higher Education Structure In Sport Science

OVERVIEW OF THE AEHESIS PROJECT⁷

On 01 October 2003, the ERASMUS Thematic Network Project AEHESIS started fulfilling the task ‘Aligning a European Higher Education Structure In Sport Science’ focussing on the sectors ‘Physical Education’, ‘Health & Fitness’, ‘Sport Management’ and ‘Sport Coaching’. Since then, sport education experts from 28 European countries, precisely from 70 partner organisations (see figure 1), held various meetings and conferences, and exchanged numerous working papers in order to produce new collective standards and references for curricula in the sport sector – always bearing in mind the Bologna Declaration, the Lisbon objectives, the related Education & Training Agenda 2010 and the European Qualification Framework (EQF).

The project was coordinated by the Institute of European Sport Development & Leisure Studies at the German Sport University Cologne on behalf of the European Network of Sport Science, Education & Employment (ENSSEE). To lead the project, a management group, an expert group and four research groups in the identified key areas in sport education, namely the sectors Physical Education, Sport Management, Health & Fitness and Sport Coaching, were implemented.

⁷

Based on: Petry, K. & Froberg, K. (2006). *Overview of the project*. In: Petry, K., Froberg, K. & Madella, A. (2006). *Thematic Network Project AEHESIS - Report of the Third Year*. Cologne.

The main outputs achieved till the end of the third year (30 September 2006) are:

- (1) a database, as a key tool for identifying specific information on preliminary questions for starting the development of common curricula
- (2) a Curriculum Questionnaire, for gathering information on European programmes in all four sport sectors,
- (3) the project's methodological concept, the Six-Step-Model, reflecting the key principles of the Bologna process (see www.dfes.gov.uk/bologna) based on the Tuning methodology (see www.unideusto.org/tuning) and
- (4) four sector specific Curriculum Models to be used as reference models.

Furthermore, 'mapping' and evaluating sport education and training providers in Europe as well as developing guidelines for the identification of 'models of good practice' were objectives of the project.

Overall, main focus within those innovative sport sector specific guidelines and quality assurance systems was set on the combination of academic quality and the European dimension each with relevance to the labour market. The basic educational approach focussed on is life-long-learning (see www.ec.europa.eu/education/policies/lll/lll_en.html) with a high impact of inter-activity between education and training providers and employers. Target groups are primarily curriculum developers in sport education, sport science teachers and students as well as policy makers in universities and institutions dealing with education in the said sport sectors.

Figure 2: AEHESIS Project Model

The overall project model is illustrated in figure 2. Besides gathering information from practical experience via two electronic questionnaires, via a qualitative strand sport education experts followed the theoretical Six-Step-Model. Then information of both strands was coalesced in order to work out the sector specific reference models.

MAPPING EUROPEAN SPORT EDUCATION PROVIDERS & PROGRAMMES⁸

One of the main objectives of the AEHESIS project was to map and to evaluate sport education and training programmes/degrees and their providers in Europe. Therefore, two electronic questionnaires were developed: the Institutional Questionnaire (IQ), which was used for gathering basic information only, and the Curriculum Questionnaire (CQ) that was going into more detailed information on the specific curricula.

In September 2006, the database (IQ) comprised approximately 540 sport education/training programmes/degrees offered by 156 organisations in 32 countries. Key information of the database can be seen at www.aehesis.com/database or related to stakeholders, e.g. students at www.aehesis.com/StudentArea.

Summarizing the information briefly, most of the institutions that entered programmes are working ‘non sport specific’ coming from the ‘public non profit’ sector and dealing with ‘education & training as main activity’. Overall, most of the programmes are entered by 145 universities, the remaining percentage of 5% (28 programmes), by only eleven non-university organisations, mainly training organisations. Leaders by entries broken down by country are Germany (73 programmes), followed by France (60), Turkey (53) and the United Kingdom (52). Besides the interdisciplinary area of Sport Science gathering the highest rate of 186 programmes, the identified key areas reflected their importance in the evaluation: There are 165 health & fitness programmes, 156 physical education programmes, 145 sport coaching and 131 sport management programmes in the database. The majority of programmes (264) entered in the database are on Level IV finishing off with a Bachelor’s degree. 172 Level V programmes (Master degree) and 67 Level V+ degrees (PhD) have been enlisted.

THE AEHESIS’ SIX-STEP-MODEL: FROM MODEL TO PROCESS⁹

Trying to find a methodological approach coherent with the logic of competences used in civil society, the European policies in the area of education and higher education as well as with the guidelines defined by the Bologna Declaration, the

⁸ Based on: Petry, K. & Gütt, M. (2006). *Mapping European Sport Education Providers & Programmes*. In: Petry, K., Froberg, K. & Madella, A. (2006). *Thematic Network Project AEHESIS - Report of the Third Year*. Cologne.

⁹ Based on: Camy, J., Madella, A. & Klein, G. (2006). *The Six-Step-Model: From Model to Process*. In: Petry, K., Froberg, K. & Madella, A. (2006). *Thematic Network Project AEHESIS - Report of the Third Year*. Cologne.

AEHESIS thematic network followed the marks of the Tuning project, and, on that base, developed the Six-Step-Model (see figure 3). In this spirit, the Six-Step-Model was considered to close the gap between social needs in relation to the job market and the related ‘academic curricula’.

Figure 3: AEHESIS Six-Step-Model

In 2006, one of the challenges was to propose area specific curriculum models including the designed learning outcomes expressed in terms of student’s competences expected at the end of the programmes. Implementing the Six-Step-Model and incorporating practical data was done under the responsibility of each sector individually. Those curriculum models and all details regarding the sector specific realization of the overall methodology can be seen at www.aehesis.com and can be read in the full version of the AEHESIS – Report of the Third Year. In this regard, the Six-Step-Model allows a common approach, but should not be used as an object to imitate or to reproduce, but as a framework or set of categories allowing development and interpretation. Therefore, it was not surprisingly that, due to specifics in the sectors, differences in interpreting the model and own group strategies, the model was used in different ways. Briefly summarizing those group interpretations the following headlines could be stated:

-
- Sport Coaching: *From a generic model to a specific one*
 - Health & Fitness: *From the generic model to a tree of the sector*
 - Physical Education: *A generic model for only one standard occupation*
 - Sport Management: *An adapted model useful to classify the competences and to analyse the future*

The elements proposed to be included in the curriculum model were standard occupation, period of time, learning outcomes, curriculum objectives, key contents, programmes, study load, method, assessment and training routes. The following standard occupations for the different areas were identified:

Health & Fitness

- Advanced Gym Instructor/ Personal Trainer
- Health related Exercise Instructor/ Specialist
- Public Health Promoter
- Health and Fitness Manager

Physical Education

There is only one standard occupation with 3 major functions:

- Teaching
- Teaching PE including extra-curricular sport PE with emphasis on delivery of a broad and balanced curriculum fostering knowledge, skill and understanding
- Teaching PE including health and lifestyle

Sport Coaching

Two main standard occupations within the professional area have been identified, each with two sub-components:

a) Coach of participation-oriented sportsperson

- Coach of beginners (child, junior, adult)
- Coach of participation oriented sportsperson (child, junior, adult)

b) Coach of performance-oriented athletes

- Coach of talent identified/performance athletes (child, junior, adult)
- Coach of full-time/high performance athletes

Sport Management

- Local Sport Manager or director in a city or municipality
- Sport club Manager or Director
- Manager or Director in a National Sport Federation
- Manager in a Fitness Club

One of the next steps in the future is to complete the work in all professional areas of the sports occupation landscape and to adapt the outlined Curriculum Models for these eleven standard occupations to the European Qualification Framework (EQF). Naturally, the main challenges derive from the question whether those education and training systems existing in E.U. countries that are responsible for training the human resources are well adapted to social and economical needs.

CONCLUSION & PERSPECTIVES¹⁰

In order to give perspectives for the future regarding challenges for universities and further training providers in sports, key references such as the European Education Policy and sport related sectors including their key standard occupations must be considered (see AEHESIS – report of the Third Year).

All these elements then constitute a base for building a common strategy related to education and training in sports and sport related sectors as well as important references for all sport education and training providers.

Considering future directions, mainly four challenges are expected to be faced: Firstly, to develop initiatives regarding building a ‘knowledge society’ in terms of competences in the sport sector. Then, to rebuild training and education activities progressively in regards of the European Commission’s Life Long Learning Programmes. Thirdly, to apply the Six-Step-Model in all sport sectors, in particular based on a systematic mapping of standard occupations in sport and their related tasks, functions and competences.

¹⁰ Based on: camy, J., Klein, G., Madella, A. & Petry, K. (2006). *Final Conclusion & Perspectives*. In: Petry, K., Froberg, K. & Madella, A. (2006). *Thematic Network Project AEHESIS - Report of the Third Year*. Cologne.

And, last but not least to give serious guidance to education and training providers in sport related areas and to foster further cooperation in the sector via a ‘European Information Platform’. That describes the most important challenge in the future for the European Network of Sport Science, Education and Employment (ENSSEE) and a key prolongation of the AEHESIS project.

D. Dasheva, S. Djobova, M. Kuleva, A. Antonova

Sofia - National Sports Academy "Vassil Levski"

NATIONAL SPORTS ACADEMY IN THE EUROPEAN EDUCATIONAL SPACE (STUDENT MOBILITY)

ABSTRACT

Bulgaria's categorical position to join the European Union as a full-right member makes necessary for the National Sports Academy to join successfully the European education system. The adaptability of the educational activities at our Academy to the European and world tendencies in the development of the Sports science and its teaching methods is an important factor which enables students to acquire high-level knowledge, skills and abilities.

The National Sports Academy "Vassil Levski" is one of the Bulgarian top-ten higher education institutes which have signed an institutional agreement with the European Commission to participate in the Socrates/Erasmus programme. This fact made it possible for 76 students of the Academy to study for one whole semester at leading European universities and gave the opportunity of 64 students completing their education in different European higher education institutes to have classes at the National Sports Academy's three faculties.

Internationalisation at the NSA "V.Levski"

NSA is opened to the world and attracts many foreign students. Students mainly from Turkey, Greece, Cyprus, Macedonia, Zimbabwe etc. pursue their studies at the NSA to acquire a Bachelor, a Master or a Doctor degree.

The NSA is a highly-respected partner in the SOCRATES/ERASMUS, LEONARDO and YOUTH programmes of the DG Education and Culture of the European Commission. The NSA is also a partner in the Central and Eastern European Programme for Universities Studies (CEEPUS).

The NSA also participates in a number of Thematic Networks projects: the Thematic

Network of Sports AEHESIS - ‘Aligning a European Higher Educational Structure in Sport Science’, Thematic Network of Adapted Physical Activity THENAPA II “Ageing and disability – a new crossing between physical activity, social integration and life-long well-being”, and European Network of Physiotherapy in Higher Education ENPHE.

In the framework of the Joint Actions programme NSA participates as a partner in the “Integration through sport of people with disabilities” project.

NSA maintains contacts and has established relations with many similar academic institutions from all over the world – Belgium, Germany, Spain, Poland, Turkey, Romania, Greece, Denmark, Estonia, Lithuania, Poland, the USA, France, Zimbabwe, the Republic of South Africa, Portugal, the Republic of Macedonia, Finland, Serbia and Montenegro, Guatemala, Libya, Mexico, Russia.

Erasmus student’s mobility

Bulgaria’s categorical position to join the European Union as a full-right member makes necessary for the National Sports Academy to join successfully the European education system. The adaptability of the educational activities at our Academy to the European and world tendencies in the development of the Sports science and its teaching methods is an important factor which enables students to acquire high-level knowledge, skills and abilities. The Socrates/Erasmus Programme of the EU provides such possibilities by allowing the students to apply the practical experience gained in the area of sports higher education with the aim to improve its quality. The programme presents a full methodology for guaranteeing some opportunities for the academic society to perform and enlarge the good practices within the frame of the participating countries. The benefits of the Erasmus programme can be found in the following directions:

- **Academic development**

The programme gives a unique opportunity for an academic development of the students. The participants in the mobility have the chance to complete a

part of their education in foreign higher education institutions. That allows them to experience different (in most of the cases) educational systems and draw conclusions on their own about the advantages and disadvantages of the educational methods in their own university (academy).

- **Study of foreign languages**

The study of foreign languages is one of the priorities of the EU. Thus the students mobility is an opportunity to develop and improve the language skills. The study of less popular languages in the Community is strongly encouraged. The best way to learn a foreign language is by practising it in the country where this language is official and where the professional terminology can be connected to the academic background.

Intercultural experience

- **Promotion of the professional development**
- **European experience and dimension**

The National Sports Academy “Vassil Levski” is one of the Bulgarian top-ten higher education institutes, which have signed an institutional agreement with the European Commission to participate in the Socrates/Erasmus programme. This fact made it possible for 76 students of the Academy to study for one whole semester at leading European universities and gave the opportunity of 64 students completing their education in different European higher education institutes to have classes at the National Sports Academy’s three faculties (see Fig.1.)

Outgoing Erasmus students (2000-2007)

- University of Lleida, SPAIN- 8
- Helsinki Polytechnic Stadia, FINLAND- 6
- Higher School of Health Technology in Lisbon, PORTUGAL-13
- German Sports University, Cologne, GERMANY- 10
- University of Paris X Nanter, FRANCE- 6
- University of Patra, GREECE- 2
- Catholic University, Leuven, BELGIUM-3
- Polytechnic University of Lahti, FINLAND-2

- University “Joule Verna” Picardi, Ammine, FRANCE-2
- University of Castilla-La Mancha, Ciudad Real- SPAIN- 4
- Cardenal Herrera University, Valencia, SPAIN-5
- San Antonio Catholic University, Murcia, SPAIN- 4
- University of Tartu, ESTONIA-2
- Free University, Brussels, BELGIUM- 2
- Technical University of Munchen , GERMANY- 1
- Lithuanian Academy of Physical Education, LITHUANIA- 1
- University of Rennes 2, FRANCE- 3
- University of Genova, ITALY- 2

Incoming Erasmus students (2000-2007) (Fig.2)

- Higher School of Health Technology in Lisbon, PORTUGAL-15
- University of Castilla- La Mancha, Ciudad Real, SPAIN- 34
- University of Lleida, SPAIN- 1
- National Institute for Physical Education of Catalonia- Barcelona, SPAIN-2
- Lithuanian Academy of Physical Education, LITHUANIA-6
- University of Rennes 2, FRANCE-2
- University of Tartu, ESTONIA-2
- Lithuanian Academy of sport and education,LITHUANIA-1
- Academy of Physical education in Poznan,POLAND-1

In many publications and presentations during different scientific and educational events in Bulgaria the most frequently faced difficulties are:

- The language barrier; Non-acceptance of the receiving (host) institutions;
- Lack of interest of both teachers and students due to the lack of information about the advantages of the participation in the Socrates/Erasmus programme;
- Difficulties with the academic recognition of the mobility.

This attracted our attention to inquire National Sports Academy’s students who took part in a mobility in the last two years about their opinion on key issues as: the sufficiency of the study period and their motivation; sources of information; help provided from the home institution; academic recognition of the mobility; language preparation; costs and personal experience; personal evaluation of the study period.

The Narrative Report from student to institution was used. A total of 77 students took part in the poll. The data were processed using the SPSS-13 Statistics. Frequency tables were carried out.

Results and analysis

To the first analyzed question: “Do you consider the study period to have been too short, too long or just right”, 25% of those questioned considered that the period is too short, but the bulk of them – 75 % thought it was just right (Fig.3.). From my point of view as an Erasmus coordinator, I think that the period is not right if it is 3 months, because it is impossible to complete a full-semester programme and on the coming back it is difficult to recognise the credits and marks.

Concerning the next question – Which were the factors which motivated you to go abroad - 22,7% indicated as an answer the new environment, followed by academic reasons - 22,7 %, the culture - 18,2%, also 18,2% – European experience, 13,6% - career plans and only 4,5% – friends living abroad (Fig.4). We can see that students are mostly motivated to get to know a new country, a different culture, to obtain the necessary European experience.

The next group of problems is connected to the Information and support. To the first question – How did you get the information about the study programme of the host institution/general information? – Considerable number of the students indicated as an answer by the home institution – 87,5% and 12,5% by the host institution. This means that the information measures taken by our

Office and the Academy were well organised and most of the students received the necessary information. As for the second question – How useful was this information, 50 % think that it was very good, for 25% it was sufficient, for 12,5% - good and for 12,5% -excellent (Fig.5.). From the next question we can observe that the majority of the host institutions offered an orientation programme for the incoming students – (50%) and the majority of them organised other special events for the Erasmus students during their stay – 50%. The support given from the host institutions before and during the stay is also appreciated as very good (50%). The opinion of the students concerning the degree of integration with the local students in the host institutions was in 87,50% of the answers poor. This fact is not too positive and can be explained by the cultural traditions and the fact that most of the incoming students are accommodated in hostels with other Erasmus students and they do not have a close contact with local students. If we look at the next question – Type of accommodation at the host institution, 87,5% from those questioned were provided with university accommodation and the majority of them found the information from the university housing office (87,5%). Concerning the access to libraries and PCs the students said that it was excellent (75%).

The next group of questions is related to the academic recognition. The first analysed question was – Were you provided with a learning agreement prior to the commencement of your study period? – 87,5% gave Yes as an answer, and 12,5% - No; most of them sat for the exams – 87,5%, ECTS was used in 87,5% of the cases, the academic recognition was obtained by 87,5% of the students, and 37,5% got credits for completing a language course. A crucial aspect of this group of questions is the recognition of the study period. Because of the insufficient scholarships, students are forced to come back after completing the three-month period and therefore they do not

meet the requirements of the host institutions. This year our students in France faced force major conditions – the students strikes.

Concerning the next aspect – linguistic preparation – 62,5% from the students indicated that a language preparation was provided before the arrival at the host institution - for 75% of the students the answers were others (Fig.6). The majority of them improved their language competency during the Erasmus period (Fig.7).

The last group of questions is linked to the personal experience or evaluation of the Erasmus study period. To the first question – Judgement of the academic outcome of placement – 62,5% from the student appreciated it as very good, 25% as excellent and 12,5% as good (Fig.8,9). Looking at the personal outcome the situation is the same – 75% - very good, 12,5% - excellent and 12,5 % - good. 75% from the student believed that the placement would help their future career. For most of them the overall evaluation of the Erasmus placement was excellent (50%).

COMMENT

What could be improved in the future? Including a wider range of activities in the programme and new partner institutions; Providing the university's departments and teachers with a systematic information about the bilateral agreements and the opportunity to participate in the mobilities; Training and consulting students and young teachers on how to prepare bilateral agreements for cooperation; Keeping in active and effective contact with partner universities abiding by the European community's principles for equality.

Physical Education Teacher Education in Europe: Context and Concept for a PE Curriculum Model

Introduction

The main focus of this paper is on the process and outcomes in terms of physical education teacher education (PETE) curriculum formulation, the motivation for which is embedded in the Bologna Declaration (June 1999), which put in motion an agenda of policy reforms needed to make European Higher Education more compatible and comparable, more competitive and more attractive for EU and other continental regional citizens and scholars. As part of the post-Bologna process in harmonizing Higher Education provision, an ERASMUS Thematic Network project was initiated in October 2003 to ‘Align a European Higher Education Structure in Sport Science’ (the AEHESIS Project), one sector of which is “Physical Education”. Amongst other initial objectives, each sector aimed to develop a model curriculum structure “having in mind the necessity of enhancing the process of recognition and European integration of qualifications”. Prior to presentation of PETE curriculum formulation, it is relevant to provide some contextual information on current practices in institutional provision for PETE and qualified teacher status and continuing professional development (CPD).

Context of PE Teacher Education in Europe

Historical antecedents, socio-cultural-bound practices, politico-ideological settings and varying levels of state and/or regional legislation etc. have variously and diversely shaped school PE provision and practice and PETE across Europe. From survey research evidence (Hardman & Marshall, 2000; Hardman, 2002; and Hardman & Marshall, 2006) generally throughout the European region, PE/sports teaching degree and diploma qualifications are acquired at universities, pedagogical institutes, national sports academies or specialist PE/sport institutes. For primary school teaching, qualifications tend to be acquired at Pedagogical Institutes but not exclusively so; for secondary school teaching, qualifications are predominantly acquired at university level institutions. In approximately half of the countries, PE/sport teacher graduates are

qualified to teach a second subject. A common scenario across the EU (94% countries) is qualified 'specialist' PE teachers at secondary level, (some German Länder and Hungary indicate that, in practice, some generalists are also employed to deliver PE) and 'generalist' teachers at primary/elementary level (85%); some countries (69%) do have specialist physical educators in elementary (primary) schools but the variation is wide and there are marked intra-regional differences.

In many countries, the adequacy of teacher preparation for PE is arguable and initial teacher training (ITT) can present a problem even in economically developed countries. In some countries, the generalist teacher in primary schools is often inadequately or inappropriately prepared to teach PE, especially as minimal hours may be allocated for PE teaching initial training. The former point is well illustrated in Germany by the Sprint Study (DSB, 2006): in order to teach PE in schools, the successful completion of a PETE programme and the associated qualified teacher status (according to the specific type of school) are pre-requisites for all teachers; the reality in schools reveals a different picture because whilst 80% of all state qualified teachers who teach PE lessons have a PE degree subject qualification, every fifth teacher has no formal qualification in the subject; with regard to different school types, the problem is more salient in primary schools (*Grundschule*), where 49% of the teachers delivering the PE curriculum have no specific education in PE subject matter; in the different branches of the secondary school, the figures of formally unqualified teachers decrease considerably - *Hauptschule* (secondary general schools) 30%, *Realschule* (secondary modern schools) 11%, and *Gymnasium* (Grammar schools) 2-3% (DSB, 2006).

In 63% of EU countries, there are opportunities for CPD there are substantial variations in frequency of provision, which ranges from free choice through nothing specifically designated, every year, every two years, every three years to every five years. Duration of CPD also reveals differences in practice between countries: those with annual training range from 12 to 50 hours, from 3 to 25 days; biennial and triennial training courses of 4 weeks; and five years range from 15 days to 3 weeks or 100 hours over the five year period. In some countries, inadequate promotional infrastructure and finance can inhibit participation in CPD: a Swedish physical educator reports "...Often I have to find in-service training myself and I have also often to pay for it with my own money". A consistent feature of all the surveys on the issue of further professional development of teachers involved in PE teaching is countries across the world indicate a need for

in-service training and there is a recognition in some countries that in-service and resource materials have been minimal and have been exacerbated by a marked decline in PE advisory/supervisory service numbers. There have been, however, significant developments in CPD in the form of a European Master's programme.

The AEHESIS Project

The overarching aim of the AEHESIS Project was to formulate a model curriculum for Physical Education, which could have applicability across higher education institutions in Europe involved with preparation of teachers and hence, represent a degree of harmonisation within the context of the intention and spirit of the Bologna Agreement. Across EU Member States and other European countries, PE and PETE are generally well-regulated (usually at State level) respectively in school and teacher training provider institutions. The established political and legal contexts have consequences for development and acceptance of prescribed European-wide accreditation. Pertinent to such regulatory contexts is the identification of principles, which can frame a core set of practices in PETE and hence, serve as a guideline framework for providers and as a basis for Accreditation benchmarks.

1. PETE Curriculum Model Formulation

Formulation of a PETE Curriculum Model should acknowledge societal needs in evolving politico-ideological settings within a dynamically and developmentally changing world, which may impact on, and hence, alter the functional roles of the designated professional area. With this scenario, occupational identity and associated functions and activities will essentially need to be flexibly adaptable. With regard to flexible adaptation in a context of diverse accreditation practices of well-established and/or legally constituted national frameworks across Europe, consideration should be given to different pathway routes (single subject, major/minor subject status and multiple subjects) to qualified PE teacher status at initial graduate (bachelor's) and postgraduate (master's) levels. Any such flexible adaptation could embrace traditional and recent developments of routes to teacher qualification and acknowledge the different career motivations/decisions of students entering provider higher education institutions (HEI's). However, the requirement of a minimum of 240 ECTS (normally accumulated over a period of four years) for bachelor level qualification with teacher status and a minimum of 300 ECTS (normally accumulated over a period of five years)

for master's level qualification should be respected.

In pursuit of the overarching aim of formulation of a PETE curriculum, the PE Area Research Team adopted the cross-area AEHESIS Project '6-Step' methodological approach (refer figure 1.) based on the 'Tuning' Project. The results of Steps 1-5 of the '6-Step Approach' were underpinned by empirically generated data throughout the period of the Project.

Step I	Professional Area	Action: define the area in one sentence
Step II	Standard Occupations	Action: define 3 major occupations in one generic sentence
Step III	Activities	<i>Action: define 4/5 main activities for the 3 occupations</i>
Step IV	Competences	Action: list corresponding competences for each activity listed in Step 3
Step V	Learning Outcomes	Action: specify learning outcomes expected at the end of the programme related to the agreed competences for the 3 relevant occupations
Step VI	Curriculum Model	For one occupation, produce a curriculum model

Figure 1. The Six Step Model

2. Progression of the 6-step Model

The 6-step model was progressed through the use of several procedural methods and research instruments in data collection. The research instruments utilised, comprised semi-structured and open questionnaires, analysis of documentary (e.g. school physical education job descriptions) and research evidence. Additionally, data generated from Partner Institutions' completed on-line questionnaires relevant to the PETE curriculum (general and specific job competences, fields of study and ECTS weighting) were used to inform pilot questionnaire instruments (respectively concerned with standard occupational functions and main activities, associated competences and learning outcomes of providers' PETE programmes' fields of study). Data sets variously included samples of PETE providers, employees and employers. Because of time and costs constraints, data generated from employers and employees were derived through national case studies and hence, were not cross-nationally representative. However, the data do provide illustrative examples and reveal trends and tendencies, which can be utilised in a cautionary way to inform PETE Model Curriculum formulation.

Institutional providers' information gathered in Year One of the AEHESIS Project reinforced survey generated data in the extent of diverse variety of PETE Study Programmes offered in the region. Any curriculum formulation should respect inherent ingredients of pan-European diversity. Thus, for PE Model Curriculum formulation, recommendations are based on **Core Principles**, grounded in the evidence ('bottom-up' approach generated empirical data and research literature), current PETE provision and experts' considerations (academic/professional practices/ideals) and not a set of **specific Prescriptions**. The core principles presented have taken into account a number of issues, not least of which is PE in school contexts, specifically its identity and characteristics of quality, which have significant consequences for PETE Programmes of Study and their Learning Outcomes and occupational Competences. Figure 2. provides an overview of the inter-relationships of key areas of consideration for Model PETE Curriculum principles.

Figure 2 School PE, Occupational Competences and PETE Provider

Programmes of Study and Learning Outcomes

3. Occupational Titles for PE Teaching

An immediate issue for PETE Curriculum formulation is what constitutes a “PE teacher”. The AEHESIS PE Area Research identified various levels of teachers qualified to teach physical education in schools across Europe and, in acknowledgement of the diversity of existing practices, recommends that consideration be given to recognition of three dedicated category levels of *PE Teacher*.

(i) Physical Education Teacher (One Subject Specialist)

Designation as a *Specialist Physical Education Teacher* assumes successful completion of a relevant PE-related Programme of Study including qualified teacher status with an accumulation of 240 ECTS¹¹. Designation as a *Specialist Physical Education Teacher* assumes successful completion of a relevant Programme of Subject (PE-related) Study including qualified teacher status with an accumulation of 240 ECTS. The ‘Specialist PE Teacher’ will have in-depth PE subject and related areas knowledge and understanding in the full range of required Fields of Study within an overall PE Programme of Study

¹¹ ECTS (European Credit Transfer System). The figures assume a study work load range of 25-30 hours for each Credit.

(ii) Physical Education Teacher (2-3 Subjects)

Designation as a *Physical Education Teacher* assumes successful completion of a Programme of Study including qualified teacher status with an accumulation of 240ECTS, in which a minimum of 35-50% (that is 84-120 ECTS) of content excluding professional training is PE-related. The ‘PE Teacher’ will have extended PE subject and related areas foundation knowledge and understanding in all Fields of Study specified in a PE Programme of Study.

(iii) Generalist Teacher

Designation as *Generalist Teacher* assumes successful completion of a Programme of Study including qualified teacher status with an accumulation of 240 ECTS, in which a minimum of 10% (that is 24 ECTS) of content is PE-related. The ‘Generalist Teacher’ will have basic foundation PE subject knowledge in a sustainable range of Fields of Study including Practical Activities, Pedagogy/ Didactics and School-based Teaching Practice indicated in the Programme of Study to facilitate proper delivery of a prescribed or framework guideline PE curriculum in early years of schooling (primary/elementary).

4. Model PETE Curriculum: Core General Principles

The rationale of a programme has at its core a model of the teacher who understands that pupils have individual needs and can respond to them, who is competent in curriculum areas and classroom practice and who, as an effective practitioner, is analytical, critically reflective, professional and one who demonstrates a continuing openness to new ideas. The ability to respond to, and manage change, is a central requisite. Teachers need also to be learners, and to be able to handle issues in an informed way so as to develop their practice in a changing world. In order to plan, deliver and evaluate the curriculum effectively, the teacher needs professional skills. Programmes of Study should be driven by clear conceptions, shared sets of institutional provider beliefs about what is valued in and expected of a teacher. In the EU context of geo-political and socio-cultural diversity, it is essential to define core general principles, which can be suitably adapted to diverse situations and circumstances rather than a set of prescriptions, which do not have the inherent propensity to cross boundaries

and hence, have restricted applicability. The following principles have both pan-EU applicability and accord with the notion of the Bologna Process harmonisation.

The Core General Principles, which inform development of Programmes of Study comprise:

- a balanced and coherent curriculum with sufficiency of width and depth to ensure professional and academic proficiency appropriate in teaching a progressive and sustainable range of physical activities in physical education programmes in schools;
- a curriculum that is formatively/developmentally based and progressively sequenced with clearly defined aims and learning outcomes and key concepts that provide a framework to assist in developing student perspective on learning to teach and commitment;
- a curriculum that provides opportunities and experiences for enhancement of (subject) knowledge, understanding and movement skills in a variety of physical activities and related scientific areas of study;
- a curriculum that leads to acquisition and application of a range of pedagogical and didactical processes and management techniques/skills that guarantee differentiation of learning tasks and teaching styles, which are appropriate both to the tasks and to the students; these skills will include curriculum development, implementation, communication and interaction in a variety of physical activity learning environments, evaluation of student progress, reflective thinking, appropriate decision-making and initiative taking, and adaptive behaviours;
- a curriculum that develops techniques of observing, recording, classifying, analysing, interpreting and presenting information and using them to test the value of scientific, pedagogical and didactical concepts as well as relevant activity principles (e.g. patterns of play, tactics and strategies);
- a curriculum that leads to understanding of the essential role of PE in contributing to personal well-being and to a balanced healthy, active lifestyle;
- a curriculum that develops ethically and professionally sound values and behaviours;
- a curriculum that fosters safe behaviours (teaching and learning, physically and socially) and management of risk-taking;
- a balance in the time and respect for learning content knowledge, learning about pedagogy, pedagogical knowledge, and experience in learning to teach;

- provision for research and development in teacher education; contributing to development of positive professional attitudes of reflective and research capable practitioners.
- supervision of teaching practice by appropriately professionally qualified/experienced provider staff and co-operating school teachers/mentors; induction of trainees into the professional cultures of schools is an imperative in teacher education;
- positive internal (providers) and external (schools) institutional and individual/group networks; an essential key to the creation and dissemination of better pedagogical practice;
- a systematic plan in place for programme evaluation and quality assurance.

5. Content and Outcomes of the PETE Programmes of Study: Principles

Elements in structure, content and progression of the *Programme of Study* should include:

- units of study (modules) based on the ECTS system, that is, 25-30 hours study load per credit with an accumulation of 240 credits normally over 4 years¹² for subject and qualified teacher status;
- a broad and balance curriculum to meet needs and trends in society, accord with cultural traditions, contribute to life-long learning and healthy active lifestyles;
- a balanced range of practical physical activities to accord with school PE curriculum practice and developments;
- a balance of applied bio-medical and social sciences (including humanities), which assumes integration of theory and practice;
- a full range of teaching methods suitably and appropriately selected to achieve learning outcomes and develop academic and professional competence;
- internal and external quality assurance procedures;
- a minimum of 10% (that is 24 ECTS) of the total allocated Programme of Study theory/practice/professional preparation time for teaching practices, which will be appropriately distributed over the duration of the PETE programme. NB in early years (for ‘concurrent’ programmes or weeks (for consecutive programmes), observation of practice will be a feature of school-based experiences; time devoted to observation will decrease over the period of the programme with

¹² It should be noted that across Europe there are various patterns of lengths of the Study Year within a range period of 30-40 weeks. Where the study year is over 40 weeks, it would be possible to acquire the 240 ECTS over a period of 3 years.

- actual teaching increasing;
- a Dissertation/Research project (applied to PE);
 - a time/credit allocation to education theory and applied education.

The core general and curriculum content principles form the basis of formulation of a *Programme of Study*, which embraces *Fields of Study* to include practical activities (theory and practice), pedagogy and didactics, natural and biological sciences, social sciences, PE-related research study, and school-based experiences. Details of the PETE *Programme of Study* together with selected outcome competencies are shown in figure 3.

Programme of Study	
Fields of Study	Outcomes
Practical Activities (Theory and Practice) Dance Games Gymnastics Outdoor Adventure Activities Swimming Track & Field Athletics Other ('new' and national/local culturally traditional activities)	<ul style="list-style-type: none"> • Knowledge, understanding and analysis of (motor) skills and performance factors in range of activities • Teach activities' skills/didactic competence connecting theory with practice • Teach activities according to principles of horizontal and vertical articulation of the curriculum, respecting principles of inclusion and differentiation of teaching • Have a range of, and apply, practical skills
Educational & Teaching Sciences (Pedagogy/ Didactics)	<ul style="list-style-type: none"> • Knowledge of how to justify the presence of PE in the core curriculum, as well as the importance of physical activity as a health factor and the contribution of sport to human development • Knowledge of curriculum implementation • Knowledge of education and effective teaching theories • Knowledge of communication and learning processes
Natural and Biological Sciences (General and Applied)	<ul style="list-style-type: none"> • Knowledge of structure, function and control of physical systems • Understanding and application of biomechanical principles to movement • Knowledge of human anatomy • Knowledge of the processes of developing pupils health-related fitness

Social Sciences/Humanities (General and Applied)	<ul style="list-style-type: none"> • Knowledge of the school as a social institution and contextualisation of professional practices • Knowledge of PE/Sport in society, historical and sociological developments • Psychological/sociological knowledge of human movement • Understanding of concept of culture and application to PE and sport
Scientific Work (PE-related research study: dissertation or project)	<ul style="list-style-type: none"> • Preparation and conduct of PE project • Ability to generate quantitative/qualitative data • Present written report
School-based Teaching Practice	<ul style="list-style-type: none"> • Application of teaching skills • Experience content, pedagogical and contextual knowledge • Assessment and evaluation of teaching skills

Figure 3. PETE Programme of Study and Outcomes

Programmes of Study might be structured to facilitate students passing through three broad phases: foundation (an introduction to the principles underpinning the study and teaching of PE; extension (greater depth of study); and synthesis (consideration of evolving experiences in the programme in general and PE in particular and integrating theory and practice in an independent dissertational or research project study). Units of study should combine experience in a range of activities with a thorough intellectual underpinning. The principal function of some units of study is the professional organisation of practical activities. They provide substantial opportunity for experience in physical activities that are currently part of the teaching of PE. Such units of study should include opportunities for students to experiment with a variety of teaching methods and approaches appropriate to the wide range of children they will serve. These units should ensure that students: increase their knowledge of individual development; develop an understanding of the rationale for individualised approaches to teaching and learning; realise that the activities engaged in provide an amplification of child-centred approaches in PE; learn to relate aims of PE to more general curricular objectives; and recognise that a central concern of PE is the development of personal capacities and that a pre-requisite of such an approach is the appreciation of the recipient as an active, evolving individual. Coherence and cohesion within and between these units of study are enhanced for students with the specific pedagogical reference points of school experience.

From PETE Programmes of Study curriculum content, it is logical to expect a set of learning outcomes, which will translate into competencies required for the occupation of a PE teacher in schools. Trainee teachers who successfully complete a PETE programme should have:

- specialist knowledge and understanding in PE appropriate to degree level study; this includes acquisition of a subject content knowledge base, including key concepts and skills that provide the material to be taught and the ability to employ a range of teaching styles and methods within a variety of contexts;
- acquired the necessary range of observational, analytical, interpretive and recording skills necessary for the planning and implementation of appropriate programmes of study and competent organisation of the learning environment; related techniques can then be used to test the value of scientific, pedagogical and didactical concepts as well as principles (e.g. patterns of play, tactics and strategies) relevant to the curriculum;
- an understanding of how children develop in a movement setting with particular attention to the more common learning difficulties experienced by some children;
- knowledge and skills to support pupil's learning, progression and development within the school curriculum in an informed and imaginative manner;
- developed sensitive and effective relationships with children;
- appropriate communication skills in writing and other modes and be able to appraise evidence, critically analyse different points of view, argue rationally and form independent judgements;
- the ability to synthesise and apply knowledge and understanding to the critical analysis and evaluation of physical education theory research and practice;
- a breadth of experience, knowledge and understanding of PE and its application in a range of contexts within the national cultural settings and of the school's local community;
- an understanding of the significance of the political context within which school PE and sport operate and its impact on planning, provision and development;
- an awareness of the influence of spiritual, moral, social and cultural values surrounding the involvement of young people in physical activity;
- an active commitment to the provision of equal opportunities for all pupils in PE
- ability to demonstrate competence in curriculum planning and review and

appreciate the need for curriculum development.

In essence the aims, content, learning outcomes continuum fosters the development of subject knowledge and application of teaching interventions, competencies, which are typical of an analytically reflective and professionally effective teacher.

6. Programmes of Study: Weightings of Fields of Study

For each dedicated category level of “PE teacher”, identified above, it will be necessary to define relevant functional activities and competencies required to deliver or contribute to quality PE curricula in the appropriate school phase/stage settings. Moreover, in order to ‘equip’ each category level teacher with the necessary and appropriate competencies to deliver PE curricular in schools, ‘weighting’ of Fields of Study within PETE Programmes of Study should also be considered to ensure in-depth subject and related areas knowledge and understanding (the single subject specialist), extended subject and related areas foundation knowledge and understanding (the 2-3 subject PE teacher), and foundation subject knowledge in a sustainable range of study fields (the ‘generalist’ teacher). Refer figure 4. for suggestions for ECTS weightings of Fields of Study.

	Single Subject Specialist: Min. 240 ECTS (100%)	2/3 Subjects: Min. 80-120 ECTS (33-50%)	Generalist: Min. 24 ECTS (10%)
Fields of Study	Weighting: ECTS & %	Weighting: ECTS & %	Weighting: ECTS & %
Practical Activities (Theory and Practice)	36-48 ECTS 15-20%	12-48 ECTS 10-20%	6 ECTS 25%
Dance, Games, Gymnastics, Outdoor Adventure Activities, Swimming, Track & Field Athletics, Other (‘new’ and national/local culturally traditional activities)	Full range	Extended range	Sustainable range
Educational & Teaching Sciences (Pedagogy/Didactics)	24-48 ECTS 10-20%	24-48 ECTS 10-20%	6 ECTS 25%
Natural and Biological Sciences (General and Applied)	36-48 ECTS 15-20%	12-48 ECTS 5-20%	1-3 ECTS up to 12.5%

Social Sciences/Humanities (General and Applied)	36-48 ECTS 15-20%	12-48 ECTS 5-20%	1-3 ECTS Up to 12.5%
Scientific Work (PE-related research study: dissertation or project)	12-24 ECTS 5-10%	12-24 ECTS 5-10%	1-3 ECTS Up to 12.5%
Teaching Practica (including school-based practice, theory, practice and professional preparation time)	24-48 ECTS 10-20%	24-48 ECTS 10-20%	6 ECTS 25%

Figure 4. Programmes of Study, ECTS and Total % Weighting

7. PETE Programmes: Assessment

Assessment modes should be sufficiently varied to enable students to give evidence of a range of knowledge, skills, understanding and competencies developed by their Programme of Study and provide students with a clear idea of their progress. Any assessment scheme should be a central objective of safeguarding and enhancing the standards of the teaching profession. Rigorous assessment ensures that students achieve expected standards of classroom practice and performance. The assessment of competency should be embedded in a profiling system that runs throughout the programme and across disciplines and areas of study. Semester by semester building of the profile would involve the students with an active process of self-appraisal, evaluation, and target setting.

8. Quality Assurance for PETE Programmes

A key component of quality assurance is evaluation. The motivations for evaluation include raising and maintaining quality of provision and delivery, enhancement of the quality of the student experience, public accountability and safeguarding public interest in sound standards of higher education qualifications, informing policy and checking compliance with legal requirements. Systematic self-evaluation and associated report, peer review via site visit and report (to include institutional organisation details; staff and student profiles; structure, management, aims, contents including integration of theory and practice, learning outcomes and delivery of programmes; observation of students on teaching practice; use of information technology; quality assurance¹³ measures;

13 Quality assurance is embedded in subject benchmark statements, which set out expectations about the standards of programmes of study.

and student exit data etc.), and adherence to agreed academic/professional benchmark standards are central to the evaluation process on a regular basis. The final evaluation report, detailing strengths and weaknesses, providing examples of good practice and recommendations for improvement plans, should constructively contribute to the improvement of the educational process in a dialogue with the evaluated partner.

For quality assurance in PETE, it is recommended that: monitoring and evaluation inspection is by independent non-ministerial agencies to provide impartial reports on management and quality assurance of provision, quality of training provided and standards achieved by trainees, which comprise vested interest groups' representatives, accountable to state authorities; and national/regional inspection is conducted in 4-6 year cycles.

9. Framework of Standards for PE Teachers

An imperative when considering PETE outcomes and occupational competence is the setting of benchmark standards of expectations. For practising teachers at the end of, and beyond, ITT, a *Framework of standards for teachers* should be established with a base of at least minimal expectations of all teachers with responsibility for delivery of PE programmes. Various models for standards can be framed. A list of adaptable principles to accord with 'local' circumstances is suggested as a basic template for consideration. These principles inform curriculum development for both ITT and in-service training/continuing professional development programmes of study. Essentially the framework of principles comprises a matrix of hierarchical order of qualifications, experience and positions held (newly qualified teachers to head-teachers) and areas of standards expected (variously at micro, meso and macro levels) under a series of headings:

- knowledge and understanding (of the subject physical education)
- planning and setting expectations (e.g. effectiveness of planning, identification of objectives, content, lesson structures relevant to students being taught; clear learning targets; and building on prior attainment)
- teaching and managing student learning (e.g. technical competence in teaching; good standards of control and discipline; and use of appropriate teaching

methods/interventions)

- assessment and evaluation (of learning outcomes; monitor formative progress; and provide constructive feedback)
- student achievement (acquisition of knowledge, skills and understanding; and secure progress towards targets)
- relations with parents and wider community (preparation and presentation of reports to parents; understand need to liaise with other welfare responsible agencies)
- managing own performance and development (responsibility for own professional development and responsibilities, reflective practice, keep up to date with subject developments)
- managing and developing staff and other adults (establish effective working relationships with colleagues etc.)
- managing resources (selection and use of learning resources), and strategic leadership (with experience demonstrate competence in policy formulation etc.).

10. Continuing Professional Development

Professional development should not cease on completion of initial teacher training; it needs to be a continuous process throughout a teacher's professional career. CPD has a key role raising and/or enhancing educational practices and standards. CPD is not only essential but it also needs to be delivered with appropriate expertise and with up-to-date content that is relevant to practice. For each designated category level of teacher (specialist PE teacher, PE teacher and generalist teacher), regular (and obligatory) participation in CPD is advocated. Such a requirement recognises the need for keeping up with subject and its delivery-related developments and/or career specialisation (for example as a PE advisor or supervisor, inspector, curriculum development planner/policy-maker, school/youth sport organiser etc.) for which further qualification(s) may be required. The European PE Master's programme is one example of continuing education leading to further qualification, which combines academic and professional development.

References

Hardman, K. (2002). *Council of Europe Committee for the Development of Sport (CDDS), Report on School Physical Education in Europe*. MSL-IM 16 (2002) 9. Strasbourg, Council of Europe.

Hardman, K. & Marshall, J.J. (2000). *World-wide survey of the state and status of school physical education, Final Report*. Manchester, University of Manchester.

Hardman, K., & Marshall, J.J. (2006). *Update Survey on Physical Education in Schools in the EU*. Unpublished Paper.

BEDEN EĞİTİMİ DERSLERİNDE UYGULANABİLECEK ÇOK KÜLTÜRLÜ OYUN ÖRNEKLERİ

Özet

Bu çalışmada bedene eğitimi derslerinde çok kültürlü oyunlardan nasıl yararlanabileceğine dair örnekler verilecektir. Bu çalışmada amaç, beden eğitimi derslerinde çok kültürlü oyunlardan nasıl yararlanabileceğine dair örnekler vererek beden eğitimiyle çok kültürlü eğitim anlayışının birleştirilmesinin ne gibi yararlar sağlayacağını göstermektir. 21. yüzyılda Türkiye Avrupa Birliği'ne katılma amacı güderken, Avrupa Vatandaşı olmayı önemsemeli, politik, ekonomik, siyasi, kültürel, teknolojik, bilimsel, sanayi, endüstri ve özellikle de eğitim alanlarında birçok yenilikler yapmalıdır. Türkiye Avrupa Birliği'ne girebilmek için, eğitim alanında şu yenilikleri yapmıştır: 1997-1998 eğitim-öğretim yılında sekiz yıllık kesintisiz zorunlu eğitim şartı konulmuştur. Ayrıca 2004-2005 eğitim yılında deneme olarak ve bir sonraki sene tam olarak tüm okullarda uygulamaya koyulan ve günümüzde devam eden yapılandırmacılık anlayışı ortaya koyulmuştur.

Günümüzde her alanda görülen hızlı değişim ve gelişmeler beden eğitimi ve spor alanında da gözlemlenmektedir. Ayrıca beden eğitimi derslerinin çok kültürlü eğitimi anlayışıyla bütünleştirilmesi gerekmektedir.

Çok kültürlü eğitimin farklı tanımları olmasına rağmen aşağıdaki verilen tanım en temel ifadedir : “Çok kültürlü eğitim, okullarda, çoğulculuğu ve eşitliği desteklemek amacıyla yapılan önemli, eleştirel bir yönelimdir. Bu türden bir eğitim, farklı gruplar arasında iletişim geliştirmeyi ve gücü paylaşmayı hedeflemektedir.” A.B.D.’de Beden Eğitimi derslerinde uygulanan farklı çok kültürlü oyunlar mevcuttur. Örneğin bu konuda ilk çalışma Jim Fullerton ve Heide E. Madjeski tarafından Journal of Physical Education Dergisinde Mayıs/Haziran 1996 yılı sayısında altı farklı oyun tanıtılmıştır. İkinci bir örnek çalışma ise Idaho Üniversitesinde Dr. Elisabeth Escamilla Miller tarafından 1998-1999 eğitim-öğretim yılında 18 haftalık sürede yapılmıştır. Fitness, futbol, dans, voleybol, olimpiyat oyunları, basketbol ve buz hokeyi oyunlarının merkezleri, tarihsel geçmişleri, kendi ülkelerinde ve diğer kültürlerde nasıl ve hangi araç-gereçlerle oynandıkları ve bu sporlara ait beceriler gösterilmiştir. Son örnek çalışma ise Dan Nimhan tarafından Journal Of Physical Education Dergisinin şubat

2002 yılı sayısında Hayat Oyunları Beden Eğitimi ve Çok Kültürlü Eğitimi başlıklı yazısıyla Uzun Top (Long Ball), Kick Ball Relay ve Scissors Broad Jump oyunları tanıtılmıştır.

Anahtar Kelimeler: Anahtar Kelimeler: 21. yüzyıl, Beden Eğitim Dersi, Çok Kültürlü Oyunlar.

¹Ondokuz Mayıs Üniversitesi Eğitim Fakültesi, okalpm@hotmail.com.

² Marmara Üniversitesi Yabancı Diller Yüksekokulu Fransızca Okutmanı, senemseda03@yahoo.com.

Giriş

Bu çalışmada bedene eğitimi derslerinde çok kültürlü oyunlardan nasıl yararlanabileceğine dair örnekler verilecektir. Bu çalışmada amaç, beden eğitimi derslerinde çok kültürlü oyunlardan nasıl yararlanabileceğine dair örnekler vererek beden eğitimiyle çok kültürlü eğitim anlayışının birleştirilmesinin ne gibi yararlar sağlayacağını göstermektir.

21. yüzyılda Türkiye Avrupa Birliği'ne katılma amacı güderken, Avrupa Vatandaşı olmayı önemsemeli, politik, ekonomik, siyasi, kültürel, teknolojik, bilimsel, sanayi, endüstri ve özellikle de eğitim alanlarında birçok yenilikler yapmalıdır.

Eğitim Alanında Yapılan Son Yenilikler

Türkiye Avrupa Birliğine girebilmek için, eğitim alanında aşağıda sıralanabilecek şu yenilikleri yapmıştır:

-1997-1998 eğitim-öğretim yılında sekiz yıllık kesintisiz zorunlu eğitim şartı konulmuştur.

-2004-2005 eğitim yılında deneme olarak ve bir sonraki sene tam olarak tüm okullarda uygulamaya koyulan ve günümüzde devam eden yapılandırmacılık anlayışı ortaya koyulmuştur.

-Bu yapılandırmacılık anlayışını yürütebilmek amacıyla, çoklu zeka kuramından yararlanılan ders programları oluşturulmuştur¹.

Brooks ve Brooks tarafından tanımlanan Yapılandırmacılık anlayışı Fer ve Cırık (2007) tarafından şu şekilde özetlenmiştir: Öğretim programı taslağı öğrencilerle birlikte gerçekleştirilir. Süreç döngüseldir. Dersin planlanması öznelidir. Öğrencilerle birlikte hedefler belirlenir. İçerik öğrencilerle birlikte döngüsel olarak belirlenir. Öğrenci deneyimlerine ve etkinliklerine dayalı bir eğitim anlayışı düzenlenir. Materyaller önceden ya da öğrenme sırasında geliştirilir. Değerlendirme tüm ders süresince yapılır. Öğretmen pasif kılavuz, rehber görevindeyken öğrenci ise aktiftir.

Çoklu zeka kuramı ise Howard Gardner tarafında sekiz zeka türünü içermektedir: sözel-dilsel, mantıksal-matematiksel, görsel-uzamsal, bedensel-kinestetik, müziksel, kişiler arası, içsel ve doğacı zekalardır. Gardner (1983), gerçekte klasik ders konularının öğretilmesini savunuyor ve hem diğer insanlar hem de kendi adına en yüksek standartlara uyulmasını savunur. Ancak çoklu zekaları fark edersek, daha çok öğrenciye ulaşabileceğini ve bu öğrencileri ne anlamış olduklarını sergilemelerini fırsat verilebileceğine inanıyor. Çoklu zeka kuramı uygulanan derslerde öğretmenler çok yönlü şekillerde dersi organize etmeyi iyi bilmelidirler. Öğretmenler ayrıca iyi birer rehber olmalıdırlar. Öğretmenler öğrencilerinin güçlü ve zayıf yanlarını keşfedebilmelidir. Öğretmenler ailelerle iletişim halinde olmalıdırlar. Öğretmenler, öğrencilerine ödül-ceza yerine duygusal ödüller vermelidirler. Öğretmenler, öğrencilerine açıkça tasarlanmış bir program sunmalıdırlar. Öğrenciler ise, çalışmalarda mutlaka etkin, aktif olmalıdırlar. Grup içinde paylaşarak işbirliğiyle çalışmayı öğrenmelidirler. Aynı zamanda yeni konulara yoğunlaşarak çalışmalıdırlar.

Günümüzde Beden Eğitimi Derslerinin Önemi

Günümüzde her alanda görülen hızlı değişim ve gelişmeler beden eğitimi ve spor alanında da gözlemlenmektedir. Öğrencilerin zihin ve bedenlerinin gelişim göstermesi için beden eğitimi derslerine de ihtiyaç duyulmaktadır. Beden eğitimi ve spor programları, öğrencilerin olgunlaşma dönemindeki bütün özellik ve ihtiyaçlarını esas almalıdır. Böylece beden eğitimi dersleri ile öğrencilerin; bedeninin en verimli ve en etkili biçimde nasıl kullanabileceğini, öğretilmekte, doğru hareket etmesini, zihinsel ve duygusal açıdan olumlu gelişimine katkıda bulunmaktadır. Modern eğitim kapsamında eğitim ve öğretim faaliyetlerinde gençlerin zihni gelişmesiyle birlikte bedeni ve ruhi gelişimlerinin de sağlanması ihtiyacını ortaya çıkarmaktadır.

Beden Eğitimi tanımı Başoğlu (1995) tarafından şu şekilde verilmiştir: Genel eğitimin tamamlayıcısı ve ayrılmaz bir parçası olan beden eğitimi, aynı zamanda kişilik yapısının eğitimidir. Başka bir deyişle öğrencilerin gelişim özellikleri göz önünde tutularak onların, fert ve toplum önünde sağlıklı, mutlu, iyi ahlaklı ve dengeli bir kişilik kazanmalarına olanak tanır. Beden eğitimi derslerinde kazandırılması amaçlanan bilgi, beceri, tavır ve alışkanlıkların tamamının değerlendirilmesi gerekir.

Başka bir deyişle beden eğitimi; kişinin kalıtsal, fiziki güç ve yeteneklerinin, ruhsal, toplumsal ve kişiliğinin gelişimine katkıda bulunur. Beden eğitimi ve sporun ferdin eğitimindeki yerinin temel olduğu bu yüzden de eğitim sistemi içinde daha fazla yer verilmesi gerekliliği göz ardı edilmeyecek bir gerçektir.

Beden eğitim derslerinde milli bayramlar, yerel kurutuluş günleri ve Atatürk Haftası başta olmak üzere belirli gün ve haftalardan seçilecek olan bu günlerde Atatürk'ün bu günlerin anlamı ve önemini vurgulayan sözleriyle spora ve sporculara verdiği önemi belirten özdeyişlerine yer verilmelidir. Ayrıca çeşitli dramatizasyon örnekleri ve şarkılı oyunlar düzenlenmeli, sınıflar ya da okullar arası bayrak yarışı, Atatürk koşusu ve Atatürk Spor Karşılaşması yaptırılmalıdır².

Beden eğitimin ve sporun başta gelen amaçları; öğrencilerde ve bireylerde zihinsel, bedensel, duygusal ve sosyal yönden gelişim sağlamaktır. Bu derste ayrıca temel amaç öğrenciye beden eğitimi ve sporu bu delse sevdirek hayat boyu sevmesini sağlamak ve belirli alanlarda başarılı öğrencileri o özel alanlarda yetiştirmeye ve geliştirmeye hedeflemelidir. Beden eğitimi dersleri yarış rekabete yönlendirmek yani bu doğrultuda hırs gibi duyguları arttırmak yerine beden eğitimi ve spor faaliyetlerini özendirme, kendini deneme ve tanıma aracı olarak görülmelidir. Bu derslerde kendi kendilerine yöntemlerine, denetlemelerine öncelik verilmeli, böylece karşılıklı görev ve sorumluluk duygularının gelişimine imkan hazırlanmalıdır.

Atatürk (Genelkurmay Başkanlığı, 1988) şu sözleriyle beden eğitimi ve sporun fert ve toplum için önemini tartışılmaz bir biçimde belirlemiş ve hedefini çizmiştir: “Müsbet bilimlerin temellerine dayanan güzel sanatları seven, fikir terbiyesinde oluşu kadar beden terbiyesinde kabiliyeti artmış ve yükselmiş olan erdemli, kudretli bir nesil yetiştirmek ana siyasetimizin açık dileğidir.

Ayrıca Anayasamızın 59. maddesinde “Devlet her yaştaki Türk vatandaşlarının beden ve ruh sağlığını geliştirecek tedbirleri alır. Sporun kitlelere yayılmasını teşvik eder. Devlet başarılı sporcuyu korur.” denilmek suretiyle konunun önemini açıkça vurgulamıştır³.

Türkiye de beden eğitimi ve spora gereken ilgi gösterilmemektedir. Bu ilgisizlik derse gereken önemin verilmemesine neden olmuştur. Maalesef okullarımızda öğretmen eksikliği, tesis, salon, malzeme eksikliği, okul yöneticileri ve öğrenci velilerinin derse karşı yaklaşımları, ders saatlerinin yetersiz olması, öğrenci sayılarındaki fazlalık, dersin uygulanmasını ve etkinliğini olumsuz yönde etkilemektedir².

Beden Eğitimi Derslerindeki Yeni Düzenlemeler

Y.Ö.K.’ün Mart 1998 itibari ile Türkiye’de beden eğitimi ve spor öğretmeni yetiştiren yükseköğretim ve bölümlerde uygulanmak üzere beden eğitimi ve spor lisans programı gönderilmiştir.

İlköğretim okulu beden eğitimi dersi 6.sınıf ünitelendirilmiş yıllık ders planında 2. hafta 1 saat hedefi beden eğitimi ve sporla ilgili söylenen sözleri açıklayabilmektir. Bu çerçevede yer alan davranışlar kapsamındaki 3. maddede Yabancı düşüncülerin beden eğitimi ve spor ile ilgili sözlerini bilmek ve anladığını söylemek, yazmak çok kültürlü eğitimin bir parçası olarak düşünülebilir.

Örneğin 9, 10 ve 11. sınıflar için hazırlanmış olan Beden Eğitimi programındaki II. ünite, III. ünite, IV. ünite, V. ünite, VI. ünite, VII. ünite ve VIII. ünite, basketbol, voleybol, hentbol ve futbol’a bu sporların merkezleri, tarihçeleri, diğer kütüphanelerde nasıl ve hangi araç-gereçlerle oynandıkları tartışmalarla bilgilendirilerek çok kültürlü eğitimin öğeleri bu ünitelere yerleştirilebilir.

Beden eğitimi ve spor öğretmenliği programı uygulayan okullarda görev yapacak öğretim elemanlarının yetiştirilmesine önem ve öncelik verilmeli bununla ilgili olarak spor bilimlerinin bütün alanlarında Yüksek Lisans ve Doktora eğitimine öncelik verilmelidir. Ancak bu eğitimin sağlıklı yapılabileceği ortamı ve koşulları hazırlanmış üniversitelerde gerçekleştirilmelidir².

Beden eğitimi derslerinin çok kültürlü eğitimi anlayışıyla bütünleştirilmesi gerekmektedir. Ancak bu şekilde farklı kütlülere sahip olan öğrenciler birbirleriyle kaynaşabilecekler ve öğrenciler bir arada çok farklı kültürlerin sporsal alışkanlıklarını öğreneceklerdir.

Çok Kültürlü Eğitimin Tanımı

Çok kültürlü eğitimin farklı tanımlarına rastlanabilir:

-Çok kültürlü eğitim, (Bohn ve Sleeter, 2000) okullarda, çoğulculuğu ve eşitliği desteklemek amacıyla yapılan önemli, eleştirel bir yönelimdir. Bu türden bir eğitim, farklı gruplar arasında iletişim geliştirmeyi ve gücü paylaşmayı hedeflemektedir. Bu nedenle, çok kültürlü eğitim, okullardaki iyileştirme çalışmalarında, gruplar arası iş birliği süreci olarak algılanabilir. Bu süreç içerisinde, okulların, tüm bireyler için işlemesine gayret edilmesi gereklidir.

-Çok kültürlü eğitim, her türlü ayrımcılığı ret etme, sınıf içerisindeki öğretim ve karşılıklı ilişkilere etkileme ve sosyal adalet için demokratik ilkeleri oluşturma ile ilgili tüm öğrenciler için temel eğitim ve kapsamlı bir okul reformudur⁴.

-Çok kültürlü eğitim, (Bennett, 1990) çok kültürlülüğü destekleyen, demokratik değerler üzerine temellenmiş bir öğrenme ve öğretim yaklaşımıdır. Bu yaklaşım, eğitim eşitliğini, farklı etnik gruplar için eğitim programları geliştirmeyi içerir.

Oyun ve İnsan İlişkisi

Barnet (1991) oyun tanımını şu şekilde verir: Oyun insanların günlük uğraşlarının dışında kalana zamanda, belirli bir amaca yönelik olarak (eğlence, eğitim, sağlık, v.b. gibi...) fiziksel ve zihinsel yeteneklerle sınırlandırılmış yer ve zaman içerisinde, kendine özgü kurallarla yapılan, gönüllü katılım yoluyla grup oluşturan, sosyal uyum ve duygusal olgunluğu geliştiren, yetenek, zeka, dikkat, beceri ve rastlantıya dayanan, katılanları ve çoğunlukla izleyicileri de etkisi altında tutan, gerilim duygusunun eşlik ettiği, sonuçta maddi sağlamayan, zevk veren etkinliklerdir.

Coubertin (2000) oyunları şu şekilde algılar: tüm sporlar herkes için ve tüm oyunlar tüm milletler içindir.

Oyun ve spor çocukların bensesel gelişmelerini, güçlü dayanıklı olmalarını; acıya ve ağrıya katlanmalarını, ani bir değişiklik durumunda uygun bir tepki ortaya koymalarını, sert davranışlar yerine uyumlu ve esnek davranışlar göstermelerini sağlar.

Oyun ve spor çocukların ve gençlerin kendine güvenmelerini sağlar ve artırır, disiplinli bir kişi olmalarını sağlar, eğlence yönüyle rahatlatır.

Doğan (2004) oyun tanımını şu şekilde vermiştir: Oyun ve spor çocukların ve gençlerin toplumsal ilişkilerini geliştirir, paylaşmayı ve dayanışmayı öğretir, karşı cinsle ilişkileri geliştirir, paylaşmayı ve dayanışmayı öğretir, uygun biçimde rekabeti öğretir, karşı cinsle ilişkileri geliştirir, grup içinde sorumluluk almayı öğretir ve geliştirir, kazanmanın ve kaybetmenin doğal olduğu, hakkını korumayı ve başkalarının haklarına saygılı olmayı, centilmenliği öğretir.

Oyun bireyde dört yönlü bir etki yaratır:

- Fiziksel yapıda gelişim,
- Sosyal yapıda gelişim,
- Psikolojik yapıda gelişim
- Zeka yapısının gelişimine katkıda bulunur.

Oyun içerisinde çocuk farklı kültürlerden ve farklı ortamlardan gelen diğer oyunculara karşı hoşgörülü olmak, onlarla iyi ilişkiler kurmak zorundadır. Çünkü, birlikte oyun oynamanın sürekliliği buna bağlıdır. Çocuk, oyunda uyumlu olmayı öğrenmenin yanında, bireylerin oluşturduğu ve kendisinin de içinde bulunduğu toplumu da tanır. Toplumun koymuş olduğu iyi ve kötü, doğru ve yanlış kavramlarını öğrenir. Örnek olarak, hırsız polis oyununda hırsızlığın veya başka bir oyunda yalan söylemenin, kötü olduğunu öğrenir. Oyunda çocuk sosyal rolleri ve meslekleri de tanır. Örneğin evcilik oyununda anne-baba rollerini, doktorculuk oyununda bu mesleği tanır ve öğrenir.

Çocuk oynadıkça duyguları keskinleşir, yetenekleri serpilir, becerisi artar. Çünkü, yon en doğal öğrenme ortamıdır. Duyduklarını gördüklerini sımayıp denediği, öğrendiklerini pekiştirdiği, yanlışlarını düzelttiği bir deney odasıdır.

Calhoun (1987) ise oyun tanımını şu şekilde vermiştir: oyunun zihinsel gelişime en başta gelen etkisi öğrenmedir. Çocuk oyunda her çeşit nesneyi ve kavramı tanıyarak,

kullanma özelliklerini, grevlerini öğrenir. Bu öğrenme, zihinde bir bilgi birikimi ve çalışma açısından gelişmedir. Ayrıca öğrenilen kavram ve nesnelere ifade olarak ulanılması, kelime ve dil dağarcığına katılması, ayrı bir özelliktir ve dil gelişimini sağlamaktadır. Oyun, içerisinde çocuk sürekli olarak zihinsel faaliyet içerisindedir. Yani oyuna çocuğun zihinsel antrenmanı da denilebilir. Oyun akışı içerisinde çocuklar, diğer çocukların (rakiplerin) durumları ile tahminde bulunma ve akıl yürütme durumundadırlar.

Oyunun Eğitimindeki Yararları

Gerek çocukların gerekse yetişkin insanların eğitim ve öğretim sırasında dikkatlerini uzun süre dağıtmadan muhafaza etmeleri oldukça zordur. İnsanlar bir süre sonra sıkılırlar ve dikkatleri dağılır. Bu da kalıcı bir şekilde algılamayı ve öğrenmeyi engelleri özellikle ilk ve ortaöğretimdeki çocukların dikkat süreleri daha kısadır. Oyunla öğrenmenin faydalarında biri de dikkati yoğunlaştırma kalitesidir. Oyunlar öğrencileri pasif durumdan aktif duruma geçirmeleri sebebiyle dikkati, diğer öğrenme tekniklerine göre daha fazla sağlarlar.

Oyun bir eğitim aracıdır. Öncelikle temel eğitimin bütün dallarında ve beden eğitimi ve sporda oyun, hem öğretim metodu hem öğretim aracıdır.

Oyunla eğitim beden eğitimi, spor eğitimi, sosyal bilimler ve fen bilimlerinin öğretim metodu olmasının yanı sıra, genç bireylerin toplumsal kültürü, iyiyi kötüyü, meslekleri, sosyal rolleri, kişilik haklarını, saygıyı ve sevgiyi de öğrendikleri en elverişli ortamdır.

Beden Eğitimi Derslerinde Çok Kültürlü Eğitim Anlayışı

Beden eğitim dersinde eğitsel oyunun kullanılmasıyla öğrencilere zevk ve yarışma isteği yaratarak fiziksel ve zihinsel yeteneklerini geliştirmek, sağlıklı bir yapıya kavuşturmak imkanı sunar.

Barbarash (1996) beden eğitimi dersinde çok kültürlü eğitimle temel amaç şu şekilde ifade edilebilir: beden eğitimi dersinde çok kültürlü eğitimle öğrencilere kendi kültürü dışında diğer kültürleri tanımalarını, özelliklerini ve alışkanlıklarını gözlemlemelerini sağlar. 6 kıtada 43 ülkede 75 oyunla beden eğitimi derslerinde bu boyutta da eğitim verilmektedir.

Çok kültürlü beden eğitimi dersleri Ninham'a göre (2002) şu şekilde yürütülebilir:

- (1) Kültürel bir tema oluşturarak;
- (2) Odak kelimeleri vurgulayıp derste pekiştirerek;
- (3) Eylemlerin merkezlerini tanımlayarak ve geleneksel kurallar ve oyunlarla onları birleştirerek;
- (4) Araç ve takım alanlarını tartışarak;
- (5) Etkinlikleri uyarlamalarla tanıtarak;
- (6) Öğretilen süreci etkinliklerin farklı kültürlerle nasıl değiştiği gösteren ek derslerde gösterip pekiştirerek düzenlenebilir.

A.B.D.'de Beden Eğitimi Derslerinde Kullanılan Çok Kültürlü Oyun Örnekleri

A.B.D.'de Beden Eğitimi derslerinde uygulanan farklı çok kültürlü oyunlar mevcuttur. Örneğin bu konudaki ilk çalışma Jim Fullerton ve Heide E. Madjeski (1996) tarafından Beden Eğitimi Dergisinin (Journal Of Physical Education) mayıs/haziran 1996 yılı sayısında beden eğitim ve çok kültürlü eğitim kapsamında birkaç farklı oyunu tanıtmıştır: "Herkes Ayağa, Knots or human tangles, Sinek veya Sessizlik, Ejderha Boyu ve çevreci oyunlar kapsamında ise Çöp Kuyruğu ve Yemek Zinciri Kartlarıdır.

-Herkes ayağa oyunu ise iki oyuncu karşı karşıya otururlar. Birbirlerine kenetlenirler. Partnerleri ise onları ayağa kaldırmaya çalışırlar. Bu oyun 3, 4 veya 5 kişilik gruplarla da oynanabilmektedir.

-Knots or human tangles oyunu kısaca şu şekilde gösterilebilir: 10-16 kişiyle oluşturulan bir çemberdeki oyuncular ilk önce sağ ellerini kaldırıp arkadaşlarının sağ ellerini tutarlar ve daha sonra sol elleriyle aynı hareketi yaparlar.

-Eskimo merkezli olan Sinek veya Sessizlik oyununda ise oyuncular bir çemberde otururlar. Bir oyuncu çemberin ortasına geçer. Kız veya erkek oyuncu sinek konan veya sessiz kalan bir diğer oyuncuyu seçer. Ortadaki oyuncu seçtiği arkadaşını komik jestlerle güldürmeye çalışır. Bu şekilde arkadaşını güldürmeyi başarabilirse arkadaşının çemberin ortasına geçmesi gerekir ve bu şekilde oyun devam eder.

-Çin merkezli olan Ejderha Boyu oyunu ise 10 veya daha fazla oyuncu el ele tutuşurlar. En arkadaki oyuncu ejderhanın başıdır, sondaki ise boyudur. Baştaki oyuncu arkadaşlarıyla bir arada sondaki oyuncudan hareketlenerek kurtulmaya çalışır

ve eğer başarılı olursa kendisi sona geçer ve ikinci oyuncuda başa geçer. En sonunda ise tüm oyuncular dışarı atıldıktan sonra eğer istenirse yeni bir ejderha oluşturulup oyuna devam edebilirler.

-Çevreci oyunlar kapsamındaki Çöp Kuyruğu oyunu ise 4'er kişilik iki grup oluşturulup ve yerdeki çöpleri toplayıp bir kuyruk oluşturmaya yönelirler en güzel şekilli kuyruğa oluşturan kişi hakem tarafından kazanan olarak ilan edilir.

-Yemek zinciri kartları oyununda ise her oyuncu bir yemek ad olan kartını eline alır. Bu kartta aynı zamanda bir hayvan adı da vardır. Oyuncular kartlarını bütünleştirerek bir yemek zinciri oluşturmalarıdır. Fakat tek bir oyuncu bile bu birleştirme neticesinde ortaya geçip ayakta sorunu söyler.

İkinci bir örnek çalışma ise Idaho Üniversitesinde Dr. Elisabeth Escamilla Miller (2001) tarafından beden eğitimi ve çok kültürlü eğitim konusunda yapılan araştırma A.B.D.'deki Howard İlköğretim okulunda 2 araştırmacıyla 1998-1999 eğitim-öğretim akademik yılında 18 haftalık sürede yapılmıştır. Bu kapsamda, fitness, futbol, dans, voleybol, olimpiyat oyunları, basketbol ve buz hokeyi oyunlarının merkezleri, tarihsel geçmişleri, kendi ülkelerinde ve diğer kültürlerde nasıl ve hangi araç-gereçlerle oynandıkları tartışmalarla birlikte bu sporlara ait becerilerin gösterilmesiyle beden eğitimi ve çok kültürlü eğitim anlayışı bütünleştirilmiştir. Bu çalışmada ilk zamanlarda birtakım zorluklar karşılaşıldıysa da zamanla tüm kültürlerini birbirlerini tanıyıp birbirlerine alışmalarının yani tüm öğrencilerin farklı ırklara sahip olsalar da bütünleşmelerini sağlamıştır.

Bu son örnek çalışma ise Dan Nimhan (2002) tarafından Beden Eğitimi Dergisinin (Journal Of Physical Education) şubat 2002 yılı sayısında Hayat Oyunları Beden Eğitimi ve Çok Kültürlü Eğitim başlıklı yazısıyla Uzun Top (Long Ball), Kick Ball Relay ve Scissors Broad Jump oyunları tanıtılmıştır.

-New York merkezli Long Ball (Uzun Top) oyunu eşit sayıdaki iki grupla oynanır bir grup hücum ederken diğer grup savunur. Hücum takımı son noktaya koşup geri döndüklerinde ilk puanı kazanırlar. Takımlar top sahadan üç kez çıktıktan sonra taraf değiştirirler. Bu oyun beysbol oyununun temelini oluşturmuştur. Bu oyun okullarda benzer biçimde Dodgeball adıyla oynanabilir.

-Kuzey Meksika merkezli olan Kick Ball Relay oyunu ise bireysel olarak, bir partnerle veya küçük bir takımla yapılabilir. Koşucular (çıplak ayakla veya sandaletlerle)

küçük bir sopayı veya ağaç kökünden yapılan 2 ile 4 inç çapında bir topu sekiz ile yirmi mil uzunluğunda açık alana veya tepelik bir yere vurarak atarlar.

-Arktik ve Aşağı Arktik merkezli olan Scissors Broad Jump (Makaslı Sıçrama) oyununda ise avcının buzun kırılmaya başladığında veya yüzen buz parçasından güvenli bir toprak veya buz parçasına atlarken yaptığı sıçrayışı simgeler.

Sonuç

Sonuç olarak, A.B.D.'de gözlemlendiği gibi, ülkemizde de tüm derslerin örneğin beden eğitimi dersinin çok kültürlü eğitim anlayışıyla bütünleştirilmesiyle birçok olumlu sonuç yaşanacaktır. Mesela beden eğitimi dersleri çok kültürlü eğitimi anlayışı çerçevesinde öğrenciler farklı kültürleri tanıyacaklar, farklı kültürlere farklı bireylere saygı ve sevgi duymayı öğreneceklerdir.

Öneriler

- 1.A.B.D.'de birçok örnekleri görüldüğü gibi beden eğitimi dersleri çok kültürlü eğitim anlayışıyla bütünleştirilmelidir.
- 2.Beden eğitimi dersleri çok kültürlü eğitimi anlayışını içselleştirirken çok kültürlü oyunlarla bu çalışmalara başlanması önemli ve gerekli bir adımdır.
- 3.Beden eğitimi ve spor öğretmenliği programı uygulayan okullarda görev yapacak öğretim elemanlarının yetiştirilmesine önem ve öncelik verilmeli bununla ilgili olarak spor bilimlerinin bütün alanlarında Yüksek Lisans ve Doktora eğitimine öncelik verilmelidir.

Kaynaklar

Kitaplar

- Calhoun, Donalt W. 1987, *Sports culture and personnality*, Second Edition USA: Illinois Editions.
- Coubertin, P. 2000, *Olympic selected writings*, Lausanne: International Olympic Commitee.
- Doğan, Orhan 2004, *Spor psikolojisi*, Sivas: Cumhuriyet Üniversitesi Yayınları, No. 97.
- Fer, Seval & Cırık, İlker 2007, *Yapılandırmacı öğrenme kuramdan uygulamaya*, İstanbul: Morpa Yayınları.
- Gardner, Howard 1983, *Frames of mind*, Basic Books, New York.
- Genelkurmay Başkanlığı 1988, *Atatürkçülük ve Atatürk'ün görüş ve direktifleri*, Ankara: Milli Eğitim Basım Evi.

Tezler

- Başoğlu, B. 1995, *Ankara ili devlet liselerinde görev yapan beden eğitimi ve spor öğretmenlerinin mesleki sorunları üzerine bir araştırma*, Yayınlanmış Yüksek Lisans Tezi, Ankara: Gazi Üniversitesi Sağlık Bilimleri Enstitüsü.
- Miller, Elisabeth Escamilia 2001, *Multicultural physical education and the colloborative process*, Thesis (PhD), U.S.A.: Idaho University.

Makaleler

- Barbarash, L. 1997, *Multicultural Games*, Academic Research Library, USA: Canada, (73), 15-16.
- Barnet, Lyn A. 1991, *The Playful Child: Measurement of a Disposition to Play*, Play & Culture, USA: Canada, (4), 21-23 .
- Bennett, C. (2001), *Genres of research in multicultural education*, USA: Review of Educational Research, (58), 72-74.
- Bohn, A.P., & Sleeter, C.E. 2000, *Multicultural education and the standards movement: A report from the field*, USA: Phi Delta Kappan, (49), 8-9.
- Fullerton, Jim & Madjeski, Heide E., 1996, *Group initiative strategies for addressing*

social issues. Journal of Physical Education, Recreation & Dance, USA: Canada, (67), 52-54.

Ninham D. 2002, *The Games of Life: Integrating Multicultural Games in Physical Education*, Journal of Physical Education, Recreation & Dance; sayı 73, USA:Canada.

İnternet Siteleri

¹<http://www.meb.gov.tr/Stats/Apk2006/501.htm>.

²<http://orgm.meb.gov.tr/OzelEgitimProgramlar/EgitimUygulamaOkuluEgitimPrg/BedenEgitimiDersi.htm>.

³www.mahkemeler.net/mahkeme-web-t/Kararlar/Anayasa/dno/1994/5-94.

⁴Gay, G., 1994, *A synthesis of scholarship in multicultural education*, <http://www.ncrel.org/sdrs/areas/issues/educatrs/leadrsdp/le0gay.htm> [Ziyaret Tarihi: 24 Şubat 2007].

AB Bologna Sürecinde Rehabilitasyon ve Engelliler Spor Eğitimi – Almanya Örneği -

ÖZET

Bologna Sürecinde AB Ülkeleri 2010 yılına kadar ortak bir spor eğitimi sistemi hedeflemektedir.

Bu süreç içerisinde her ülke kendi eğitim sistemini ortak eğitim sistemine uyarlamak için programlar yapmaktadır.

Bu bağlamda bu sürecin 2004 – 2006 yılları arasında Koordinatörlüğünü de yapan Köln Alman Spor Üniversitesi 2007/2008 Kış semestirinde uygulamaya geçireceği Eğitim Programını Aralık 2005 tarihinde tamamlayarak hazır hale getirmiştir.

Köln Alman Spor Üniversitesi Rehabilitasyon ve Engelliler Spor Enstitüsü bu güne kadar sürdürdüğü geleneksel eğitimini üç bölümde 'Bachelor' ve 'Master' programı olarak düzenlemiştir.

Bunlar;

- Spor, Sağlık ve Prevensiyon – Bachelor
- Yaşlılarda Hareketlilik ve Spor – Master
- Rehabilitasyon ve Sağlık Yöneticiliği/Menejerliliği – Master

Yukarıdaki bölümlerin ders programı, sınav yönetmeliği ve öğrencilerin kabul şekli ayrı ayrı açıklanmıştır.

Key Words/Anahtar Kelimeler: Rehabilitasyon, Engelliler Spor, Bachelor, Master

1. GİRİŞ

Alman Spor Üniversitesi Tarihi

- 1947 Carl-Diem tarafından 95 Öğrenci ile kurularak Köln Üniversitesi Beden Eğitimi Enstitüsünün görevlerini de üstlenmiştir.
285 Öğrenci ye ulaşmıştır.
- 1952 Egzersiz Alanlarının Danışma Merkezi kurulmuştur. 1954 te bu Merkez Alman Spor Birliği tarafından devralınmıştır. 1961 de ismi değiştirilerek Alman Spor Birliği Spor Alanları İnşaat Dairesi Enstitüsü olmuştur.
1971 den beri de Alman Spor Bilimleri Enstitüsünün Spor ve Serbest Zaman Alanları Değerlendirme Bölümü olarak hizmet vermektedir.
- 1956 Köln Spor Üniversitesi, Köln Alman Spor Üniversitesi olarak Kuzey-Ren-Westfalya eyaletine devredilmiştir.
- 1958 Dolaşım Sistemi Araştırmaları ve Spor Hekimliği Enstitüsü kurulmuştur.
- 1962 Spor Fizyolojisi Enstitüsü kurulmuştur. 1968 de bu Enstitünün adı Fizyoloji Enstitüsü olarak değiştirildi. 2004 te Fizyoloji ve Anatomi Enstitüsü oldu.
- 1963 Köln Belediyesi tarafından Ana Hizmet ve Enstitü binaları, Anfiler, 8 Spor Salonu, Müzik Forumu ve Öğrenci Yemekhanesi yapılmıştır.
Öğrenci sayısı 600 e ulaşmıştır.
- 1964 Alman Spor Üniversitesinde Carl-Diem Enstitüsü kurulmuştur.
Aşağıdaki Eğitim ve Araştırma Bölümleri ve Enstitütüleri kurulmuştur:
- Tarih Semineri
1965 ten itibaren Spor Tarihi Enstitüsü
 - Pedagoji Semineri
 - Eğitim-Öğretim Metodları Semineri
1980 den itibaren Okul Sporları Öğretimi Enstitüsü
 - 1965 1985 ten itibaren Spor Eğitimi Enstitüsü
 - Psikoloji Semineri
1975 ten itibaren Psikoloji Enstitüsü
 - Rehabilitasyon Semineri
1977 den itibaren Rehabilitasyon ve Engelliler Spor Enstitüsü
 - Müzik Eğitimi Semineri
1978 den itibaren Müzik ve Dans Eğitimi Enstitüsü
- 01.01.1965 te Yasal olarak Köln Alman Spor Üniversitesi adının kullanılması.
Filozofi Seminerininin başlatılması
- 1966 Öğrenci sayısı 1000

- 1968 Biyomekanik Enstitüsünün kuruluşu
- 1970 Eyalet (Kuzey-Ren-Westfalya) tarafından Bilimsel Yüksek Öğretim Kurumu olarak kabul edilmesi.
- 1971 Doktora ve Doçentlik Yönetmeliğinin yürürlüğe girmesi.
- Morfoloji Enstitüsünün Kuruluşu
- 1972 Öğrenci sayısı 1500
- Hokey-Judo Merkezinin açılışı
- 1976 Atletizm Salonun açılışı
- Öğrenci sayısı 2660
- 1978 Yeni bir Yönetmelikle Diploma, Öğretmenlik ve Eğitim Bilimleri alanlarında yeni düzenleme getirilmiştir.
- Yeni Enstitülerin kuruluşu:
- Genel Antrenman Bilgisi, Kitle Spor ve Serbest Zaman Enstitüsü. 1980 den sonra Genel Antrenman Bilgisi Enstitüsü olmuştur. 1985 ten sonra ise Anrenman ve Hareketlilik Eğitimi Enstitüsü olmuştur.
- 1979
- Sportif Oyunlar Enstitüsü
 - Bireysel Sporlar Enstitüsü
 - Yüzme, Su, Kış ve Mücadele Sporları Enstitüsü
 - Biyokimya Enstitüsü
- Spor Sosyolojisi ve Serbest Zaman Pedagojisi Enstitüsünün kuruluşu
- 1980 Rheinland Pedagoji Fakültesi Spor Eğitimi Bölümünün Köln Alman Spor Üniversitesine bağlanması.
- Bölmelerin yeniden organize edilmesi:
- Bölüm 1: Eğitim, Teoloji ve Sosyal Bilimler
- Bölüm 2: Tıp ve Fen Bilimleri
- 1982 Bölüm 3: Spor Öğretimi ve Metodları
- Toplam 5000 den fazla öğrenci, bunların %8 i 55 ülkeden yabancı öğrenci.
- Spor Gazeteciliği Enstitüsünün kuruluşu.
- 1989 Özel Bilimsel Anrenman Yönetimi ve Hagen deki Uzaktan Eğitim (Açık Öğretim) veren Üniversite ile birlikte Spor Ekonomisi Bölümünün başlatılması.
- Serbest Zaman Bilimi Enstitüsünün kuruluşu.
- 1992
- 2005 ten itibaren Avrupadaki Spor Gelişimi ve Serbest Zaman Araştırmaları Enstitüsü olmuştur.

-
- 1995 Spor Ortodesisi ve Travmatolojisi Enstitüsü ile Spor Ekonomisi ve Spor Yöneticiliği Enstitüsünün kuruluşu.
- 1998 Yeni Diploma ve Öğretmenlik Eğitim-Öğretim Yönetmeliğinin yürürlüğe girmesi.
- 2000 Rehabilitasyon ve Önlem almada Kalite Yönetimi Enstitüsünün kuruluşu.
- Köln Alman Spor Üniversitesindeki Bölümlerin yeniden organize edilmesi:
- 2002 Bölüm 1: Uygulamalı Hareket Bilimleri
Bölüm 2: Teoloji ve Sosyal Bilimler
Bölüm 3: Tıp ve Fen Bilimleri
- Bilimsel Kurumların Kuruluşu:
CENA: Sporda Devamlı Gelişmeler Merkezi
ZfG: Sağlık Merkezi
ZeLD: Sporda Performans Düzeyi Tespit Merkezi
ZePräDo: Doping Araştırma ve Önleme Merkezi
- 2003 SpAZ: Beden Eğitimi ve Spor Öğretmenlerinin Eğitim ve Hizmet İçi Eğitim Merkezi
- IuK-TZ-Kommision: Bilgi ve Kommunikation Teknolojileri Komisyonu
- Performans Sporunda resmi Üniversite İşbirliği
- 2005 Olimpiyat Araştırmaları Merkezinin kuruluşu
- 2006 Bilimsel Kurum olarak Performans Sporları Alman Araştırma Merkezinin kuruluşu.
- 2007 Öğrenci sayısı 6000

2. BACHELOR EĞİTİMİ

2.1 Eğitimin Amacı

Bachelor Eğitimi mesleğe hazırlayıcı bir eğitimidir.

Bachelor ve Master Eğitimi çerçevesinde eğitim alanlara, iş hayatındaki değişimi ve talebi göz önünde bulundurarak, gerekli olan alan bilgisini, becerikliliği ve metodoloji, spor bilimine uygun çalışmayı, sorumluluk alarak karar verme yeteneğini bilimsel temellere uygun olarak eğitim vermektir.

Bachelor Eğitiminde spor biliminin temel metodları, teorisi ve sorunları öğretilir. Eğitimin diğer bir hedefi de öğrenciye, kazandığı bilgiyi meslek alanına özel uygulamak ve öğretebilmektir.

2.2 Eğitime Kabul

Kabul için şartlar:

- Orta öğretimden sonra Üniversite eğitimi almaya hak kazanmak yada devlet tarafından kabul edilen diğer bir karne ile (Yurt dışından gelen öğrenciler için) ve buna ilaveten
- Özel yetenek sınavı kazanıldığına dair belge.

2.3 Yetenek Sınavı

Yetenek sınavı önceden yapılmış ise, kazandı belgesinin sunulması gerekir.

Yetenek sınavı DSHS (Alman Spor Üniversitesi) de yapılır. Bu sınava katılmak için müracaat etmek gerekir. Müracaat lise eğitiminin son iki yılında mümkündür. Bu sınavın işleyişi ve başarı için gerekli olan dereceler sınav yönetmeliğinde belirtilmektedir.

Resmi makamlardan alınan Engellilik belgesine sahip olanlar ve Engelliliğinden dolayı yeterlilik imtihanını tamamlamış olanlar da eğitimini başarıyla tamamlayabilecek kanaati olduğunda kayıt yaptırabilirler.

2.4 Eğitim Süresi ve Aşamaları

Bachelor Eğitimi için öngörülen süre altı sömestirdir.

Tüm Bachelor Eğitiminin Temel Eğitimi 7 Modüllük 47 Krediden ve 12 Krediden oluşan 3 Modüllük Branş Kalifikasyonundan oluşur. Bunun üzerine 13 Modülden oluşan 100 Kredi Puanlık eğitim süreci devam eder. Buna ilaveten 6 Haftalık 9 Kredi Puanlık staj yapılır. 12 Kredi Puanlık Bacehlor Teziyle Bachelor Eğitimi tamamlanır.

Bachelor Eğitimi; Temel Eğitim, Branş Kalifikasyonu, staj ve tezden, yani toplam 180 Kredi Puanından oluşur.

Mesleki Staj toplam altı hafta sürer. Stajın geçerliliği Öğrenci İşleri Daire Başkanlığınca tasdik edilir.

2.5 Eğitim Yapısı ve Modülleri

Eğitim Modül sisteminden oluşur. Modüller temalarla belirlenir ve her bir modül tamamlanmış eğitim bölümüdür ve kısmi bir kalifikasyon oluşturur. Herbir modülün bir sömestirde tamamlanması gerekir.

Öğrenme başarısı Kontrolünün' kalitesi açısından üç değişik modül tanımlanmıştır:

- Temel Modül
- Performans Modülü ve
- Sınav Modülü

Temel Modül notlandırma olmadan tamamlanır. Performans Modülünde ise değerlendirme/notlandırma yapılır.

Temel Eğitim ve Branş Kalifikasyon eğitimi Temel Modüllerdir. Performans Modülü ve Sınav Modülü Eğitim-Öğretim Planlarında ve Modül el kitaplarında belirlenmiştir. Sınav modülleri zorunlu modüllerden olmak zorundadır.

Bir modüle kabul belirli şartlara, özellikle de bir başka modülün başarıyla tamamlanmasına bağlıdır. Bu yapı eğitim-öğretim planında belirtilmiştir.

2.6 Krediler

En geç dönem başladığının birinci dersinde öğrencilere hangi derslerin ne şekilde ve nasıl yapılacağı, öğrencilerden neler beklendiği bildirilmek durumundadır.

Önceden bildirildiği takdirde, Almanca haricinde de ders verilebilir.

Modül başarıyla tamamlandığında belirlenen krediler verilir. Bu kredilerin verilmesi için belirlenen modüllerin derslerine devam edilip başarıyla tamamlanması gerekir.

Krediler derslerin ağırlığına göre hesaplanmaktadır. Ortalama çalışma yoğunluğu her ders yılı için 1800 saat olarak hesaplanmaktadır. Her ders yılı için 60 kredi puanı, yani her sömestir için de ortalama 30 kredi puanı toplanması gerekir. Bir kredi puanını toplamak için 1 öğrencinin 30 saat çalışması gerektiği hesap ediliyor.

2.7 Temel Üniversite Eğitimi ve Kalifikasyonları

Üniversite Temel eğitimindeki (Basisstudium) modüllerden toplam 47 kredi puanı toplanması gerekir. (KP – Kredi Puanı)

Modül A1	Biyoloji Biliminin Temelleri	8 KP
Modül A2	Davranış ve Sosyal Bilim Temelleri	8 KP
Modül B1	Spor Bilimi Temellerinin Pratik Uygulaması	5 KP
Modül C1	Cimnastik, Yüzme, Atletizm	8 KP
Modül C2	Sportif Oyunlar	8 KP
Modül C3	Su Sporları, Kış Sporları, Bisiklet Sporları, Dağcılık, İkili Mücadele Sporları	5 KP
Modül C4	Hareketlilik ve Çeşitliliği	5 KP

Branş Kalifikasyonundaki Modüllerden toplam 12 Kredi Puanı toplanması gerekir.

Modül SQ 1	Metodlara Hakimiyet	4 KP
Modül SQ 2	Sosyal İlişkiler I	4 KP
Modül SQ 3	Sosyal İlişkiler II	4 KP

2.8 Temel ve Seçmeli Modülleri Tamamlama

2.7 de gösterilen Temel Eğitimin ve Branş Kalifikasyonunun modüllerini tamamlama. Modül derslerini tamamlayıp ta geçerli sayılan bir değerlendirmeyle yada Modül derslerinin değerlendirmelerinin ayrı ayrı geçerli sayılmasıyla olur.

Sınavlar sözlü veya yazılıdır. Sınavlar her dersin öğretim elemanı yada her modülün sorumlusu öğretim elemanı tarafından yapılır.

Söz edilen derslerdeki değerlendirmeler şunlardır: Yazılı sınav, Seminer anlatmak, yazılı ev ödevi, alana spesifik uygulama sınavı, alanıyla ilgili yaptığı bir çalışma, staj ve sözlü sınav, ders konularının birinde sunum ve/yada ders konularıyla ilgili yazılı sunum (rapor). Bunlar genelde dersin öğretim elemanlarınca yürütülür.

2.18 e göre verimlilik modülleri birbirinden farklı değerlendirilir, eğer bir modül notu farklı değerlendirilmelerden oluşuyorsa Performans Modülünün toplam notu tüm derslerden alınan notların aritmetik ortalamalarından oluşur. Performans Modüllerinin toplam değerlendirme notu en az **‚geçer’** olarak değerlendirilmesi gerekir. Kredi Puanlarına göre ağırlık değerlendirmeleriyle Bachelor Sınavının toplam notunu etkiler.

Altı haftalık staj süresince staj ve staj raporunu başarıyla tamamlayanlar dokuz Kredi Puanı alırlar.

2.9 Sınav Komisyonu

Sınav yönetmeliğinde öngörülenler sınav organizasyonu sınav komisyonunca yerine getirilir.

Sınav Komisyonu

1. Komisyon Başkanı,
2. Komisyon Başkanı Yardımcısı ve
3. Üç Üye den oluşur.

Komisyon Başkanı, Başkan Yardımcısı ve üç üyeden birisi profesörlerden, üç üyeden biri öğretim elemanlarından, birisi de öğrenciler arasından Üniversite Senatosu tarafından seçilir. Sınav Komisyonunun üç üyesi için aynı özelliklere sahip üç te yedek üye seçilir. Sınav Komisyonunu oluşturan öğrenci üye iki yıllığına, diğerleri ise dört yıllığına seçilir. Üyeler tekrar seçilebilirler.

Sınav Komisyonu, sınav yönetmenliğindeki kuralları uygulamakla yükümlüdürler ve sınavların yönetmeliğe uygun yapılmasını sağlar. Olabilecek itirazlarda karar sınav komisyonuna aittir. Sınav Komisyonunun bir görevi de senatoya düzenli olarak, en az senede bir sefer, sınavlar ve öğrenim süresi gelişimi hakkında rapor vermektir.

Sınav komisyonu üç üyeye karar verebilir; Bu üç üyeden biri ya Başkan, yada Başkan Yardımcısı ve bir profesör üye olması gerekir. Sınav komisyonundaki öğrenci üye pedagojik-bilimsel kararlarda, özellikle not kararlarında, sınav konuları ve soruların

belirlenmesinde, sınav yapacak öğretim elemanlarının belirlenmesinde karar veremez.

2.10 Sınav Yapıcı

Sınav komisyonu sınav yapacak öğretim elemanını kendi alanında ders veren öğretim elemanlarından belirler.

2.11 Kabul edilen Eğitim Süresi, Seminerleri ve Sınavları, Yüksek Sömestirden Başlatma

Seminerler ve sınavları başka üniversite ve Yüksekokullarda alınan spor bilimleri **bachelor eğitimi** eğitim süresi olarak Köln Alman Spor Üniversitesi nde kabul edilir. Eğer Fakülteler ve Yüksekokullar bir öğrenci değişim programına katılmış iseler, değişik ülke ve üniversitelerdeki öğrencilerin bachelor eğitimindeki denkliği kabul edilebilir.

Yüksek sömestirden başlatma, ‚Sömestir Belirleme sınavını kazandıktan sonra olur. Sömestri Belirleme Sınavı’ yla ıspatlanan bilgiler ve yetenekler Bachelor eğitiminde ve Bachelor sınavında ‚**Sınav Performansı**’ olarak sayılır.

Sömestri veya sınavlar kabul edildiğinde notlar – eğer not sistemi aynı ise –aynı aktarılır ve toplam notun içine hesaplanır. Farklı not sistemlerinde – Fakülteler arasındaki özel anlaşmaya bakılarak ECTS ye ve Avrupa Birliğine uygun tablo kullanılır.

Yukarıdaki belirtilen ön şartlar mevcut olduğu takdirde kabul için hukuksal hak doğmuş olur.

Öğrenciler kabul için gerekli olan belgeleri sunmak zorunda.

2.12 Sınava Girmeme, Geri Çekilme, Kopye ve Yönetmeliğe Uymama

Eğer imtihan olunan kişi sınava önemli bir sebep belirtmeden katılmadıysa yada sınavdan önce veya sonra sınavdan çekilirse, sınavı ‚**yetersiz**’ (5.0) ile değerlendirilir. (Aynı şekilde) eğer belirli bir süre içerisinde teslim edilmesi gereken bir yazılı ödev vaktinde teslim edilmediğinde ‚**yetersiz**’ ile değerlendirilir.

Her imtihan tarihinden en geç bir hafta önce sınava girecek olan öğrenci sebep belirtmeden sınavdan çekilebilir. Eğer bu süre geçirilirse, zaman geçirmeden sınav komisyonuna sınav katılmamanın veya geri çekilmenin sebeplerini yazılı olarak bildirmesi ve sınav komisyonunu buna inandırması gerekir. Öğrenci hasta olduğu takdirde doktor raporu istenilebilir. Sınav komisyonu başkanı sebep gördüğü bazı durumlarda hükümet tabibinden rapor isteyebilir. Eğer sınav komisyonu sunulan sebepleri kabul ederse, bu sınav olunan öğrenciye bildirilir ve yeni sınav tarihi kararlaştırılır.

Öğrenci kopya çektiği zaman, sınav **yetersiz** ile değerlendirilir. Sözlü sınavlarda kopya çekildiği, sınav eden tarafından kanıtlanır, yazılı sınavlarda ise gözetmenler tarafından kanıtlanır. Değerlendirmeyi sınav komisyonu yapar.

Eğer bir öğrenci sınavın usule uygun akışını engellerse, sınav eden kişiler veya gözetmenler tarafından uyarı aldıktan sonra, sınavın devamından men edilebilir. Bu durumda sınav **,yetersiz'** olarak değerlendirilir.

Ağır durumlarda sınav komisyonu sınav olunan öğrenciyi diğer sınavlardan da men edebilir.

Öğrenciye, alınan kararlar hemen yazılı olarak bildirilir ve açıklaması yapılır. Hukuksal yol açıktır.

2.13 Sınav Tarihleri

Sınav Modüllerindeki sınavlar eğitim bölümlerinin sonunda olur. Sınava giriş ön şartları sınavdan önce belirlenir.

Sınava kayıtlar ve sınav dönemleri dönem başında bildirilir. Belirlenmiş sınav tarihleri sınavlardan iki hafta önce ilan edilmesi gerekir.

2.14 Kabul

Dört sınav Modüllerindeki her sınav ve Bachelor tezi için özel bir kabul yöntemi vardır.

Kabul için ilk sınav kaydına kadar ,Öğrenci İşleri Daire Başkanlığı' na aşağıda belirtilenler sunulması gerekiyor:

1. Köln Alman Spor Üniversitesi spor bilimleri Bachelor eğitimine kayıtlı olması gerekli.
2. İlk yardım eğitimi belgesi, üniversite eğitimine başlamadan en erken iki yıl önce alınmış olması gerekli.
3. Kabul edilen bir kurumdan alınan **Can Kurtarma** belgesi gerekli.
4. Öğrencinin spor bilimleri Bachelor eğitimine yada bunun benzeri bir eğitiminde ,**Sınav Yönetmeliği**' ne göre gerekli olan sınavını başaramamış olmaması yada sınav hakkını kaybetmemiş olması yada başka bir Yüksekolulda/Üniversitede eşit eğitimde kayıtlı olmadığına dair belge.

Eğer öğrenci kabul için gerekli olan belgeleri zamanında sunamamış ise sınav komisyonu başka şekilde belgelenmesine izin verebilir.

Kabul aşğıdaki durumlarda reddedilir:

- a) Kabul için belirtilen şartlar yerine getirilmemiş ise
- b) Belgeler eksik ise
- c) Öğrenci Beachelor sınavını spor bilimleri eğitiminde başka bir Yüksekolulda / Üniversitede başaramamış ise
- d) Öğrenci başka bir Yüksekolulda/Üniversitede aynı bölümde sınav dönemi içerisinde ise
- e) **Sınav Yönetmeliği**' ne göre gerekli olan bir sınavı kazanamamış ise.
Öğrencinin sınav hakkını sınavını tekrarlama süresinde sınava katılmazsa red edilebilir.

Sınav Modülündeki son sınava kayıtlı için üniversite temel eğitimini branş kalifikasyonunu ve stajını başarıyla tamamladığını belgelendirmesi gerekli. Bu elde Kredi Puanlarıyla da belgelendirilir.

2.15 Bachelor Sınavının Amacı ve Kapsamı

Bachelor sınavıyla öğrenci; alanının içerdiği temel bilgileri, metodik çalışmayı ve sistematik yönelimi (Orientierung) edindiğini kanıtlar. Alanla ilgili bağlantıları kavrama, bilimsel metodları ve anlayışı spor meslek alanında kullanma kabiliyetine sahip olmayı amaçlar.

Bachelor sınavı sınav modüllerindeki sınavlardan ve Bachelor tezinden oluşur. Modül sınavları yazılı ve sözlü sınavlardan oluşur.

Sınavlara kayıt Öğrenci İşleri Daire Başkanlığı'na yapılır. Sınava kayıt süreleri Öğrenci İşleri Daire Başkanlığı'ndaki İlan yerlerinde açıklanır. Kabul listeleri ve sınav tarihleri de İlan yerlerinde açıklanır.

2.16 Sözlü ve Yazılı Sınavlar

Sözlü sınavların süresi 25-35 dakika arasındadır.

Sözlü sınavlar iki ,**sınav yapan**' karşısında tek kişilik sınav yada grup sınavı olarak yapılır. 2.18 e göre de değerlendirilir.

Yazılı sınavlar üç saat sürer ve iki ,**sınav yapan**' vardır. Notlandırma 2.18 e göre yapılır (Yazılı sınavın notu ayrı ayrı değerlendirmelerin aritmetik ortalamasından oluşur).

Yazılı sınavın değerlendirilmesi öğrencilere her sınavdan en geç altı hafta sonra Öğrenci İşleri Daire Başkanlığı'ndaki İlan yerlerinde açıklanır.

2.17 Bachelor Tezi

Bachelor tezinin amacı, öğrencilerin belirli bir zaman içerisinde spor bilimleri alanındaki bir problemi üzerinde çalışarak tek başına çözüm getirmesi. Genellikle tez Almanca dilinde yazılır. Dilekçe verilerek İngilizce de yazılabilir. Bachelor tezi 30 sayfayı geçmemesi gerekir. Teze İngilizce özet eklenir.

Bachelor Tezinin kabulü için dilekçe son sınava kayıttan önce yazılı olarak Öğrenci

İşleri Daire Başkanlığı na verilir.

Bachelor Tezi 2.10 a göre sınav komisyonunun belirlediği **danışman** tarafından yönetilir. Konu önerisi öğrencinin ve danışmanın anlaşmasıyla belirlenir. Konunun kararlaştırılması ve onayı Sınav Komisyonu tarafından verilir.

Öğrenci İşleri Daire Başkanlığı na verilen bir dilekçe ile öğrencinin zamanında bachelor tezi için bir konu alması sağlanır.

Bachelor tezinin hazırlanması için 10 hafta zaman süresi tanınır. Bachelor tezinin konusu ve sınırları **danışman** tarafından belirlenir.

Özel durumlarda sınav komisyonu öğrencinin başvurduğu dilekçesinin sebebine dayanarak süreyi iki hafta daha uzatabilir.

Konu – sebep göstermeksizin – bir kereye mahsus ve sadece ilk iki hafta içerisinde değiştirilebilir.

Bachelor Tezinin değerlendirilmesi danışman ve sınav komisyonunun belirlediği ikinci bir kişi tarafından yapılır. Eğer Bachelor tezinin notu birbirinden 2,0 dan fazla not farkı olmazsa, Bachelor tezinin notu bu iki değerlendirmenin aritmetik ortalamasından oluşur. Eğer iki değerlendirmenin arasındaki fark 2,0 dan fazla ise, sınav komisyonu değerlendirme için üçüncü bir kişi belirler. Bu durumda Bachelor tez notu tüm değerlendirmelerin aritmetik ortalamasından oluşur.

Bachelor Tezi kabul edilemez uzun süren bir engelden dolayı zamanında teslim edilemezse, bachelor tezi bitim süresinden önce, gerekli olan delillerle geri verilebilir. Eğer sebepler kabul edilirse, tezi teslim etmeme mazur görülebilir. Engel sebebi ortadan kalkar kalkmaz en geç iki ay içerisinde yeni bir konu verilir.

Bachelor tezin sonunda, ayrı bir sayfada, öğrenci/tezi yazar tezi yalnız/tek başına kaleme aldığını ve belirttiği kaynaklardan başka kullanmadığına ve başka eserlerden alınanları belirli bir şekilde tanımladığına dair yazılı taahhütte bulunur.

2.18 Değerlendirme, Modul Notu ve Toplam Notlandırma

Yazılı ve sözlü sınavların değerlendirmelerinde aşağıda belirtilen notlar verilir:

1	=	pek iyi	=	üstün başarı
2	=	iyi	=	ortalamanın üzerinde bir başarı
3	=	orta	=	ortalama başarı
4	=	geçer	=	eksikleri olmasına rağmen geçer sayılabilecek bir başarı
5	=	yetersiz	=	önemli/büyük eksiklikleri olduğundan dolayı geçer sayılamayan

Bachelor imtihanının toplam notu Modüllerin ve Bachelor tezinin Kredi Puanlarına göre değerlendirilir. Değerlendirmede ondalık sistemde virgülden sonraki sayı haricinde yuvarlamadan silinir. Toplam not değeri şöyle belirlenir:

1,5 e kadar	=	pek iyi
1,6 dan 2,5 e kadar	=	iyi
2,6 dan 3,5 e kadar	=	orta
3,6 dan 4,0 a kadar	=	geçer
4,0 dan fazla/sonra	=	yetersiz

2.19 Bachelor Sınavını Tekrarlama

Kazanılamayan yada kazanılmamış sayılan sınavlar iki kez tekrarlanabilir. Başka üniversitelerde/Yüksekokullarda aynı derslerdeki kazanılamayan sınavlar da hesaba katılır.

Sınav tarihleri sınav komisyonu başkanı tarafından belirlenir ve zamanında, yani en az altı hafta sınavlardan önce İlan yerlerinde ilan edilerek, Öğrencilere ,sınav yapan' ın ismi de bildirilmesi gerekir.

Bachelor tezi bir kez tekrar edilebilir. İkinci bir tekrarlama söz konusu değildir.

Sınav komisyonu Bachelor tezinin tekrarlanacağı zamanı/süreyi belirler. Tekrar en geç

ilk Bachelor tezinin kabul edilmeyişinden sonraki smestirin iinde olması gerekir.

2.20 Eđitimi Tamamlama

Bachelor eđitimini bařarıyla tamamlayan kiři:

- tm gerekli olan zorunlu ve semeli zorunlu modllere bařarıyla tamamlamıř, stajını bitirmiř; Bachelor Tezini tamamlayıp gemiř ise ve bunlardan dolayı gerekli olan 180 Kredi Puanına ulařmıř olması gerekir.
- Bachelor sınavını en az ‚geer’ notla kazanmıř olması gerekir.

Eđer ođrenci Bachelor eđitimini bařarıyla tamamlayamamıř ise gerekli belgelerle ve Kayıt Silindi Belgesi ile birlikte dileke verdiđi takdirde kendisine bir belge - Transcript of Records – dzenlenir. Bunun iinde vermiř olduđu dersler, sınavlar ve notlar vardır. Bachelor eđitimini bařarıyla tamamlamak iin eksik olan dersler ve sınavlar yer alır ve bu belgede Bachelor eđitiminin bařarıyla tamamlanmamıř olduđu da belgelenir.

Bir dilekeyle ve gerekli belgelerle ve Kayıt Silindi Belgesi ile bařvurulduđu takdirde; yukarıda bahsedilen ‚Transcript of Records’ yerine iinde Bachelor eđitimini tamamlayamadıđı gsterilen notları da ieren bir karne de verilebilir. Bu karne sınav komisyonunun bařkanı tarafından imzalanır ve niversitenin damgası vurulur.

2.21 Karne

Bachelor Sınavı kazanıldıđında tm sınav belgeleri sunulduđunda Almanca ve İngilizce dilinde diploma verilir; tm modl notları, bachelor tezinin notu ve toplam notu ierir. Diploma sınav komisyonu bařkanı tarafından imzalanır ve sınav komisyonunun mhrnn olması gerekir. Diplomada yazan tarih, son sınavın yapıldıđı gndr. Diploma veriř tarihi de kayıt edilir.

Bachelor sınavını kazanılmamıřsa sınav komisyonu bařkanı adayı yazılı bilgilendirir. Tekrar sınav hakkının olup olmadıđı, hangi sre zarfında Bachelor sınavının derslerinin tekrar edilebilmesi bilgileri yeralır.

Bachelor sınavının kazanılmadıđına dair belgede hukuksal yolun aık olduđu da bildirilmesi gerekir.

2.22 Diploma Eki, Transcript of Records

Diplomayla birlikte mezun olan öğrenciye Almanca ve İngilizce dilinde Diploma eki verilir.

Diploma eki, öğrencinin özel mezun olduğu bölümdeki mesleki profili hakkında bilgi verir. Öğrencinin hangi modülleri seçtiği belirtilir.

Transcript of Records' kişisel eğitim süreci hakkında, hangi mesleki profili seçtiği hakkında, hangi derslere ve modüllere katıldığı hakkında ve eğitim süresince verdiği sınavlar ve değerlendirmeleri hakkında bilgi verir.

2.23 Bachelor Diploması

Karneyle birlikte mezun olan öğrenciye karneyle aynı tarihi gösteren Bachelor Diploması verilir. Bachelor Diploması Almanca ve İngilizce dilinde düzenlenir.

Bachelor Diploması Köln Alman Spor Üniversitesi nin Rektörü tarafından imzalanır ve Rektörlüğün mührü basılır.

2.24 Bachelor Eğitim Bölümü: Spor, Sağlık ve Prevensiyon

Spor, Sağlık ve Prevensiyon' Bachelor Eğitimi başarıyla tamamlayanlara Köln Alman Spor Üniversitesi ,Bachelor of Arts (B.A.)' akademik derecesi verilir.

Eğitim-Öğretim Planı ve Modül El Kitabında Eğitim İçeriği ve Modüller mecburi belirtilmiştir.

Üniversite Temel eğitimi (Basisstudium) ve Branş Kalifikasyonunun modüllerinin üzerine bu bölümün spesifik derslerine katılması gerekiyor.

Eğitimin içerisinde 8 zorunlu/mecburi modülden 70 Kredi Puanıyla ve 30 Kredilik 5 seçmeli zorunlu modül vardır. Modüllerin içerikleri ve yapısı Modül El kitabında tarif edilmiştir. Staj ile ilgili düzenleme de Modül El Kitabında yer alır.

2.25 Bachelor Sınavının Geçersizliđi ve Derecesinin Geri Alınması

Eđer aday imtihanında kopya ekerse/yanıltırsa v u bu karnenin dađıtımından sonra ortaya ıkarsa, imtihan komisyonu, kopya ektiđi imtihanındaki ders notunu dzeltebilir/ deđiřtirebilir (berichtigten) ve imtihanı tamamen yada bir blmn bařarılmamıř ilan edebilir.

Adayın hatası olmadan, aday bilmeden sınava kabul řartlarının yerine getirilmeden sınav olunmuř ise ve bu karnenin dađıtımından sonra ortaya ıkmıř ise, bu eksiklik imtihanı kazanmakla ortadan kalkmıř olur. Eđer đrenci kabul kasıtlı haksız yere elde ederse, o zaman sınav komisyonu kanunlara uygun hukuksal karar verir.

Karardan nce ilgili olan kiřiye aıklama yapma fırsatı verilir.

Hatalı sınav karnesi geri ekilir ve gerektiđi takdirde yenisi verilir.

Bir yanıltmadan dolayı eđer sınav bařarılmazsa, Bachelor derecesi ve diploma geri alınır. Geri alınmasına sınav komisyonu karar verir.

2.26 Not Dkm ve Sınav Kađıtlarını İnceleme

Her đrenci Modllerdeki sınav sonularından ulařılan kredi puanlarından ve sınav notları hakkında bilgi alabilmesi iin; her biri iin bir tablo hazır tutulur. đrenci tesbit edildikten sonra kendisi inceleme yapabilir, bilgi alabilir ve bir kopyasını alabilir.

Bachelor sınav srecinden bir yıl getikten sonra bir dilekeyle yazılı sınavlarına inceleme iin bařvuru yapabilir.

Sonuç ve Öneriler

En az 8 smestir sren Diploma Eđitimi 6 smestir e indirilmiřtir

Eđitim sresi sınırlandırılarak uzun sren eđitim sresi kısaltılmıřtır

Almanya daki Geleneksel Eđitim Sisteminden Bachelor ve Master Programlarıyla spesifik ihtisaslařmaya gidilmiřtir

Avrupa da uygulanan Eđitim Sistemlerine uyum sađlamıřtır.

Trkiye deki Beden Eđitimi ve Spor Eđitimine yeni yaklařımlar getirebilir.

Trkiye deki Beden Eđitimi ve Spor Eđitimindeki Beden Eđitimi ve Spor đretmenliđi Blmlerine Bachelor artı Master eđitimini zorunlu yaparak eđitim sresi ve dzeyi yksek tutulup nitelikleri geliřtirilebilir

Trkiye deki Beden Eđitimi ve Spor Eđitimi ndeki Beden Eđitimi ve Spor đretmenliđi dıřındaki blmlere Bachelor Eđitimi verilerek eđitim sresi kısılarak lkenin ihtiyacı olan elemanlar yetiřtirilebilir.

Aynı sistemle Eđitim yapıldıđından Trkiye den Avrupa ya Master ve Doktora iin eđitime gidecek đrencilerin Eđitime Kabul edilmeleri daha kolay olacaktır.

Kaynaklar

Kaynaklar yazarda.