

 ÖNSÖZ

Gerek iş gerekse sporda her bir anlamlı hareket, bedensel ve psikolojik fonksiyonlarla

bağlantılı organik bir fonksiyon oluşturur. Bu hareketler, insanın günlük yaşamında

kullandığı aktiviteler şeklinde yönelim gösterirler. Birey hareketini, işteki üretimi yoluyla

icra etmektedir. Bu nedenden ötürü motoriğin toplumsal anlamı ve varlığı, insanın yaptığı

üretimdeki gelişim ile doğrudan ilişkilidir. Bu ilişkiden insan motoriğinin ortaya çıkış

nedenleri anlaşılabilir. Bu konu, spor pedagojisi alanına ait hareket bilgisi ile ifade

edilmektedir. İnsan olmak; sosyolojik merkezli bir analiz işidir. İş, insanın hareket

olgusunun bir analizidir. İnsan motoriğini ve insan şahsiyetinin hangi şekillerde değiştiği

konusunda belirleyici etken teknolojidir. Bireyin kendi özel dünyasının değişimini

etkileyen ve onun motoriğini değiştiren, yapılan iş türü olarak algılanmaktadır. İş şekli ve

türü ise üretim ilişkisi ve toplumsal biçimlenme yoluyla meydana gelmektedir.

Aletlerin yapımında insanoğlu ellerini, parmaklarını hatta ayaklarını kullanmaya

başlamıştır. Özellikle insan, parmaklarını usta bir maharet ile kullanarak önce yaşamı için

gerekli olanları yapmaya başlamış, sonrasında kendi duygusu ve sanat için üretim

yapmıştır. Bu şekilde öncelikle kinestetik, taktil, optik, akustik ve statiko- dinamik

hassasiyetini geliştirmeye başlamıştır. Tüm bu ifadeler aslında ortak bir kavramda

birleşmektedir. Spor biliminde var olan bu en üst kavram harekettir. Hareketin çocuğun

sağlık ve performansını artırmaya yönelik formu beden eğitimi ve oyundur. Bu alanda

özellikle ana sınıfında ya da benzer okul öncesi kurumlardan başlayarak, yapılacak olan

düzenli ve programlı uygulamalar, çocuğun ileriki hayat dönemlerine çok olumlu bir

şekilde yansıyacaktır. Bireyin özellikle 0- 5 yaşları arasındaki alışkanlıkları onu hayatı

boyunca etkilemektedir. Bu yaş dönemini içine alan okul öncesi evrede beden eğitimi ve

oyun; çocuğun öncelikle gelişiminde olumlu olarak bedensel, ruhsal, zihinsel ve sosyal

açılardan çok önemli bir yer tutmaktadır. O nedenle çocuk, oyun ile gelişir, oyun ile

öğrenir ve oyun ile eğitilir.

Yapılan olumlu eleştiriler sonucunda bu kitabın ikinci baskısı kısmen düzeltilerek ve

geliştirilerek yayınlanma aşamasına gelinmiştir. Öncelikle bu kitabın ikinci baskısının

yapılmasında eleştirileri ile katkıda bulunan okuyuculara teşekkür ediyorum. Ayrıca,

Spor Bilimleri yayın alanında çok önemli bir boşluğu doldurarak, ülkemizin spor

eğitimine önemli katkılarda bulunan Nobel Yayın Dağıtım’ına öncelikle Sayın Nevzat

ARGUN‘a, Sayın Leyla KARATAŞ’ a, Sayın Ayhan KURU’ ya, Sayın Nermin

KARAHAN’ a, Sayın Mehtap BAYRAKTAR’’a ve NOBEL YAYIN DAĞITIMI

mensuplarına teşekkür etmeyi bir borç bilirim.

Türk Spor Bilimlerine yararlı olması dileğimle…

Prof. Dr. Rasim KALE Trabzon, 15 Ekim 2002

Kısaltmalar

a.g.e. : Adı geçen eser

Bkz. : Bakınız

cc : Centimeter cubic

cm. : Centimeter

ÇBKT : Çocuk Beden Koordinasyon Testi

Doç. : Doçent

Dr. : Doktor

Et al. : Et alii ve diğerleri anlamında

Foto : Fotograf

gr. : Gram

Hv : Ham veri

HAWIVA : Der Hannover- Wechsler-Intelligenztest für das Vorschulalter

Ibid : Latince, “ibidem” aynı yerde anlamında

Kcal : Kilokalori

kg. : Kilogram

kJ : Kilo Joule

KTK : Körperkoordinationstest für Kinder

LOS KF 18 : Lincoln- Oseretzky- Skala Körperfunktion 18

M : Metre

M.D. : Motorik Değerler

mg : miligram

ml : mililitre

MQ : Motorik Quitoient

mot : motorik

N : Newton

o. D. : ohne Datum

o.S. : ohne Seite

o.V.a. : ohne Verlagsangabe

Prof. : Profesör

S.B. : Sözel Bölüm

S.K. : Sayısal Kısım

sn : saniye

U.B. : Uygulama Bölümü

vb. : ve benzeri

y.y. : yüz yıl

Y.Y.Ü. : Yüzüncü Yıl Üniversitesi

4 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

 GİRİŞ

Bedensel, ruhsal, akli ve sosyal gelişim için sportif aktivitenin önemi hakkında

yıllardır bir çok eser yazılmış ve bu konuda çok sayıda araştırma yapılmıştır.

Özellikle sosyal bir varlık olan insanoğlunun şahsiyet gelişimi ile hareket eğitimi

arasındaki ilişkiyi tespit etmek için yapılan bir dizi araştırmada; şahsiyet ile hareket

arasında önemli ve anlamlı düzeyde ilişki ortaya çıkarılmıştır. Yine konuyla ilgili

bilim adamları, anlamlı ve olumlu yönde şahsiyet gelişimini sağlamada, okulöncesi

dönem çocuklarının mutlaka hareket ve oyun eğitiminden geçirilmeleri gerektiğini

vurgulamaktadırlar. Burada spor motoriğine bağlı olarak hareket ve oyun ,

okulöncesi evrede yer alan çocukların hem şahsiyet gelişimine yardımcı olmakta,

hem de onların özel beceri ve yeteneklerinin farkına varabilmelerini sağlamaktadır.

Etimolojik olarak Latince ludus sözcüğünden türeyen oyun kavramının kendine

özgü bir tarihçesi ve özel bir etimolojik değeri bulunmaktadır. Ne kadar oyun formu

ve kaç tür oyun olduğu konusunda sayısız düşünceler ve fikirler ileri sürülmüştür.

Ne kadar oyun formu olduğu konusunda bir görüş, tüm oyunların bir ansiklopedik

bilgi olarak saklanması gerektiğini öngörmektedir. Oyunun türleri konusunda ise,

bizim de çok tutarlı olduğunu düşündüğümüz genelde kabul görmüş üç tür

sınıflama bulunmaktadır. Bunlar, sırasıyla çocukluk dönemi oyunları, küçük

oyunlar ve spor oyunlarıdır (HAGEDORN 1996, 157-158). Küçük oyunlar adı

altında yer alan oyunlar, avlanma, kaçma, saldırma, savunma vb. türden oyunlar

olarak kabul edilmektedir. Çocukluk döneminde oynanan oyunlar ve spor oyunları

genelde herkesçe bilinmektedir. Oyun konusundaki en temel kavram, oyunsuz bir

çocukluk kavramıdır. Oyunsuz bir çocukluk sosyo- psikolojik açıdan yıkık, buruk

ve dengesiz bir aile- çocuk ilişkisine yol açabilmektedir. Bu dönemde çocukta

meydana gelebilecek olan böylesine istenilmeyen bir durumun onu sonra ve

ilerideki yaş evrelerinde de etkilemesi kaçınılmaz olacaktır. O nedenle özellikle

okulöncesi dönemlerde çocuklarımızla mutlaka bilinçli olarak oyun oynamak

durumunda olmalıyız. Zira bilindiği gibi, hareket ve oyun çocuğun vazgeçilmez bir

yaşam tarzıdır. Bu suretle çocuk, topluma uyum sağlayarak, toplum tarafından

sonraki dönemlerde kendisinden beklenenleri verebilecek kapasitesini hazırlamakta

ve hareket -/ oyunun yardımı ile bu duruma hazır hale gelmektedir. O nedenledir ki,

iyi vatandaş, iyi insan yetiştirmeyi hedef olarak kabul ediyorsak, özellikle

okulöncesi evredeki çocukları da muhakkak hareket ve oyunun cazibesi içerisine

çekmek durumundayız. Aksi takdirde beklenilmeyen, toplum tarafından tasvip

edilmeyen hal ve hareketleri çocuklarımızda görmeye hazır olmak durumu ile baş

başa kalabiliriz. Tabii ki çocuğun eğitiminde hareket ve oyun yalnız başına etkili

kriterler değildir. Hareket ve oyun eğitimine ilaveten çocuğun özellikle okulöncesi

evrede din, gelenek, görenek, örf ve adet gibi kültürel değer yargılarımız ile de

donatılması gerekmektedir. Bu kitap bu açıdan hareket ve oyun bağlamında bir

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 5

katkı olması için kaleme alınmıştır. Bu konu bir diğer açıdan ele alındığında ise

karşımıza şu durum çıkmaktadır. Gerek spor biliminde oldukça ileri gitmiş

ülkelerde ve gerekse bu aşamaya ulaşma çabası içerisinde bulunan ülkemizde,

okulöncesi evrede hareket, beden eğitimi ve oyun kavramları hakkında çok fazla

kaynak ve doküman bulunmamakla birlikte, kısmen ve genelde üniversite öğretim

elemanları tarafından yapılan bilimsel çalışmalar kalite açısından kanaatimizce iyi

düzeydedir. Bu çalışmalara bir katkı olması bakımından genelde bir boşluk

olduğunu hissedilen bu alanda, uzun bir zamandır yapılan çalışmaları bu eserde

toplama ihtiyacı hasıl olmuştur.

Öncelikle sayıları her geçen gün artmakta olan okulöncesi eğitimi bölümleri için

yazılmış olan bu eserin, tüm ebeveynler , kreş ve ana okullarında görev yapan tüm

eğitimciler, okulöncesi evrede görev yapmak isteyen beden eğitimi ve spor

bölümünde okuyan öğrenciler ve bu bölümlerden mezun olmuş beden eğitimi ve

spor öğretmenleri için faydalı olacağı inancını taşımaktayız. Bu noktadan hareketle,

bu çalışmanın temel amacı; yukarıdaki paragrafta da genel hatları ile ifade edildiği

gibi, okulöncesi çocukluk döneminde hareket-/oyun eğitimi ve öğretimine ait hem

teorik hem de uygulamalı temel ve gerekli bilgileri verebilmedir. Bu inanç ve

düşünce içerisinde genelde beden eğitimi ve oyun alanında öğretim yöntemlerini,

oyun, hareket ve uygulamayı kapsayan bu kitap, dokuz bölümden oluşmuştur.

Birinci bölüm, oyun ve spor alanında yer alan tüm kavramların en üst noktasını

teşkil eden hareket bilgisini içermektedir. Bu bölümde; anatomik ve fizyolojik

bilgiler verilmiş, hafıza ve oluşumu anlatılarak, didaktik ve metodik biliminde çok

önemli yere sahip olduğunu kabul ettiğimiz informasyon sistemleri ele alınmıştır.

İkinci bölümde, okulöncesi dönem çocuklarının genel gelişim özellikleri ile birlikte

farklı elementar hareket formlarına uyumlarına ait bilgiler verilmiştir.

Üçüncü bölümde, genetik motorik gelişim evrelerine ait çocuğun hareket ve oyunla

biraz daha yakından bağıntısı olan bireysel gelişimine ait “motorik ontogenez” adı

altında ifade edilen motorik gelişim özellikleri verilmiştir

Kitabın ismine de yönelik olarak tanzim edilen ve bölümler içerisinde en

önemlilerinden olduğunu kabul ettiğimiz hareket öğretiminde didaktik- metodik

temeller ana başlıklı dördüncü bölümde, İmpuls-Timing Hipotezi, Progressivite

Teorisi Modeli ,Kibernetik Teorisi Modeli, İşlev/Sonuç Teorisi Modeli gibi farklı

bir anlayış ile motorik öğrenme programları ve öğretim metodiğinde oldukça

önemli yer tutan bir dizi provokasyon yöntemleri anlatılmıştır.

Hareketin bir anlamda antrenman kavramı ile ilgili olduğundan hareket ederek,

beşinci bölümde yüklenme, dinlenme ve spormotorik özellikleri içeren kuvvet,

çabukluk, dayanıklılık ve hareketlilik gibi kondisyonel özelliklerle birlikte, motorik

6 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

koordinasyon yeteneği alt başlığı altında koordinatif becerileri bünyesinde toplayan

bedensel yüklenme prensipleri ele alınmıştır.

Altıncı bölümde, okulöncesi hareket eğitimi için kullanılacak ve hareket öğretimine

önemli ölçüde yardımcı olan malzemelere ait gereklilikler ve bu dönemde

uygulanacak hareket ve oyun eğitimi ile ilgili araç ve gereçlerin çizimleri, fotograf,

figür vb. verilmiştir.

Duruş eğitimi, temel beden eğitimi çalışmaları, denge çalışmaları, cimnastik

çalışmaları, atletizm çalışmaları, yüzme çalışmaları, kayak çalışmaları, ve çok geniş

bir kapsam içerisinde ele alınan, özellikle okulöncesi eğitimi bölümü

öğrencilerimizle yaptığımız çalışmalardan derlenen farklı oyun örneklerinden

oluşan oyun isimli alt başlıkları ele alan okul öncesi dönemde hareket eğitimi

başlıklı yedinci bölüm bu kitabın kalbini oluşturmaktadır. Bu bölümde özellikle

Okulöncesi Eğitimi Bölümündeki nezih öğrencilerimizle yaptığımız seminer

çalışmalarından derlediğimiz oyun türleri 7.4.8.5. alt başlığında 3- 7 Yaş Grubu

Genel Oyun Örnekleri adı altında yer almaktadır.

Okulöncesi dönemde kognitif ve bedensel performansı belirlemeye yönelik testleri

oluşturmayı konu edinen sekizinci bölüm, oyun-/kognitif performans testleri ile

motorik gelişim arasındaki bağıntıları ortaya koyarak, öğretim didaktiği açısından

çok ilginç bulduğumuz bilgiler sunmakta ve bu testlere ait detaylı uygulama

protokolü ve tablo norm değerleri vermektedir.

Fetal dönem hamile beslenmesinden 0-12 aylık dönemde beslenmeyle birlikte, 1-7

yaş çocuklarının beslenmesini besin öğeleri, besin maddelerini tür ve özelliklerine

göre sınıflama, besin maddelerinin bilimsel esaslara göre saklanması çerçevesinde

ele alan okulöncesi dönem çocuklarında beslenme, bu kitabın dokuzuncu ve son

bölümünü oluşturmaktadır.

Sevgili Oğlum

Mehmet Serhan Kale’ye

1. Hareket Bilgisi ve Öğretimi İle İlgili Temeller

Spor, genelde harekette çok yönlülük ve değişkenlik kavramlarının mükemmelliği

ile ifade edilmektedir. Oyun, beden eğitimi, cimnastik, folklor, koşular, futbol,

hentbol ve benzeri kavramların yer aldığı terminolojide en üst sırada hareket

kavramı gelmektedir. Bunun nedeni yukarıda ifade edilen spor, oyun, beden eğitimi

vb. tüm kavramların hareket yolu ile u ygulanabilmesidir. Bir başka ifade ile oyun

ve sporun yapısı hareketten oluşmuştur ve her insan yaşadığı süre içerisinde hareket

etmek mecburiyetindedir. Bu bilgilerin ışığı altında hareket; “insan organizmasının

zaman ve mekan içersinde yer değiştirmesidir” şeklinde tanımlanmaktadır.

Çocuğun emeklemesi, koşması, çömelmesi, tırmanması,takla hareketi, topu atması

ve el ayak koordinasyonuna ait yürüme hareketi insan hareketlerinin bilimsel

kriterlerinin dikkate alındığı bir demettir. RÖTHIG ve GRÖβING‘e göre; bu

bilimsel kriterler; morfoloji, biyomekanik, fonksiyonel alan, motorik ve yetenek

olmak üzere beş ana başlık altında ele alınmaktadır.

HAREKET BİLGİSİ

Morfoloji Biyomekanik Fonksiyonel Alan Motorik Yetenek

Şekil 1: Bilimsel Yaklaşım Çerçevesinde Hareket Bilgisi Sistematiği (RÖTHIG/GRÖβING 1990,9-10;
Düzenleme: KALE/HAZAR 1999).

Yukarıdaki şekilden de anlaşılacağı gibi morfolojik, biyomekaniksel, fonksiyonel,

motorik (süreç yönlendirilmiş), yetenek (yetenek yönlendirilmiş) sayılan bu beş alt

ana başlık birbirlerinden bağımsız olmamakla birlikte, kendi alanlarında hareketin

öğrenilmesi ve uygulanmasına kadar geçen süreçte sınırlı etkilere sahiptir. Burada

bir noktayı daha belirtmek gerekirse o da şudur: Bu beşli sınıflamanın kendi

arasında birden beşe kadar öncelikli bir sıralamanın olamayacağıdır. Her bölüm

kendi katılımı oranında hareket üzerinde etkilidir. Önemli olan, hangi teorik kavram

ve ne tür analiz yönteminin uygulanacak olmasıdır. Bu da neyin araştırılması

gerektiğine bağlıdır. Belirli sorulara biyomekanik yaklaşımla cevap verilebilir.

Ancak bazı istisnai ve detaylı konularda dinamografik ve kinematografik

yöntemlerin kombinasyonu gerekebilir. Bu nedenle, burada genelde biyomekanik

ve motorik konulara yönelik hareket bilgisi ele alınacaktır. Bedensel hareketlerin

uygulanmasında hareket analizinde hareket üzerine etki eden kuvvet, hız, mesafe

2 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

gibi kavramlar dıştan gözlenebilen ve ölçülebilen kriterlerdir. Bu biyomekanik

yaklaşımları yönlendiren, yöneten ve hareketin oluşmasına neden olan bir de iç alan

bulunmaktadır. Bu iç alan hareketin algılanmasından uygulanmasına kadar geçen

süreyi kapsar ve buna insan motoriği adı verilir. Bir hareketi uygulayan okulöncesi

dönem çocuğunun hareket öncesi, esnası ve sonrasında iç dünyasında neler

olmaktadır? Hangi mekanizmalar devreye girmektedir? Sorularına süreç yönelimli

insan motoriği dikkate alınarak cevap verilmeye çalışılmaktadır. Son 10 yıl içinde

gerek psikoloji ve gerekse spor bilimindeki motorik araştırmalarda bu konuda

birçok model tanımlaması ortaya atılmıştır. Bu genel model aşağıda

gösterilmektedir.

K4

Şekil 2: K1-K4 Düzeltme Genişliğinde Hareket Koordinasyonunun Süre Modeli (RÖTHIG/GRÖβING

1990, 11)

Yukarıda ele alınan modelde öncelikle bilinçli insan hareket olayının belirli bir

hedef ya da duyu organlarıyla başlatıldığı görülmektedir. Zira bir motorik aksiyon,

başlangıcından sonuna kadar sensomotorik sistemde işleme süreci olarak

algılanmaktadır. Bir motorik hareket aksiyonu okulöncesi evrede farklı hedeflere

yönelebilmektedir. Bunlar, bu dönem çocuğunun hareketli ve formda olma ile ilgili

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 3

motorik fitnesi, hoş ve esenlik duyguları ile dolu sosyalize olabilmesine yönelik

psiko- sosyal özelliklerinin gelişimi, yapılan bir hareketin kaba formu ile ilgili

hatayı en aza indirgeme, uygulanan ve amaca yönelik hareketlerde zaman ve

mesafe kavramlarını optimal tahmin edebilme ve yine uygulanan bir hareket ya da

oyun anlayışında zorluk ve hedefi anlayabilecek kendi yapısını geliştirebilme olarak

ifade edilmektedir.

Fitnes

HEDEFLER Psiko-SosyalHatayı Azaltma

Zaman -/Mesafe
Optimizasyonu

Zorluk -/Hedef
Optimizasyonu

Şekil 3: Okul Öncesi Çocuklarda Harekete Yönelik Hedefler (a.g.e., 13).

Çocuk, uygulayacağı hareketle ilgili olarak yukarıdaki şekilde belirtilen en uygun

motorik aksiyona ait hareket formunu seçer ve bu çocuğun karar mekanizmasına

gönderilerek, motorik hareket programında hangi tür hareketi kullanması

gerektiğine karar verir. Burada geçerli olan seleksiyon kavramı (ayırtetme, seçme)

okulöncesi dönem çocuklarda henüz tam olarak yerleşmemekle birlikte, bu

özelliğin öncelikle bu evrede geliştirilmesine önem verilmelidir. Örneğin, ana

okullarında uyku öncesi çocukların iki katlı ranzanın üst kısmına ranza merdiveni

ya da ranzanın değişik bölümlerini kullanmak sureti ile çıkmak için yarışmaları

şeklindeki uygulamalar bu açıdan önem arz etmektedir. Çocuğun karar vermesinde

bu farklı davranışlar öncelikle onun subjektif değer yargıları ile ilgilidir. Çocuğun

bir hareketi uygulamasında sadece tek düze ve tek yönlü davranışlar yalnız başına

hiçbir değer ifade etmez ya da bir fayda getirmez. Örneğin, çocuğun hedefe

yumuşak bir topu atıp isabet kaydetmesi çok önemli değildir. Burada daha da

önemli olan, çocuğun bilinçli davranış geliştirmesi, yaptığı hareketten dolayı

sevinmesi ve mutluluk duyması ve yapmış olduğu bu motorik hareket sonucu

arkadaşları, öğretmeni ve ailesi tarafından takdir edilerek gurur duymasıdır. Bu

yolla çocuk aynı zamanda kendini değerlendirerek ispat edecektir. Bir başka açıdan

çocuk arkadaşları tarafından daha iyi tanınmış olacaktır. Bu tanınmada en üst hedef

çocuğun hareketi başarmasıdır. Dolayısıyla çocuk, bu türden hareketler yoluyla

olumlu yönde davranış değişikliği meydana getirmektedir. Bu açıdan bakıldığında

çocuğun çok yönlü gelişiminde hareketin büyük önemi bulunmaktadır. Yukarıda

anlatılan özelliklerden dolayı çocukta hareketin öğretilmesinde hep aynı

4 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

hareketlerin uygulanmasından mümkün olduğunca kaçınılmalıdır. Onların

seviyelerine uygun, severek yapabilecekleri çok karışık olmayan hareketler tercih

edilmelidir. Değişik ve farklı türden uygulanacak hareketler çocuğa seçme imkanı

verir. Bu hareketler değişik ortamlarda, salon, bahçe, sınıf vb. değişik oyun araçları

ile örneğin, top, balon, çember, tahtadan yapılmış yap- boz türü malzemeler vb.

uygulandığında çocuklar sıkılmadan hareketi uygulamaya devam ederler.

1.1 Genel Hareket Bilgisi

Önceki bölümde insan organizmasının zaman mekan içerisinde yer değiştirmesi

olarak tanımlanan hareket, MEINEL’a göre motorik ile eş anlamlı kullanıldığı halde

MARHOLD/GUTEWORT/PÖHLMANN, hareket ile motoriği ayrı ayrı kavramlar

olarak ele almışlardır. WILLIMZCIK ve ROTH ise, motoriği hareket bilgisinin bir

alt bölümü şeklinde yorumlamışlardır. Yine bu yazarlar genel hareket bilgisi

modelini dört ana başlık altında ele almaktadırlar. Bu alt ana başlıklar sırasıyla şu

şekildedir: Morfolojik bölüm, biyomekanik bölüm, empirik-analitik bölüm ve

fonksiyonel bölüm. Morfolojik bölümde temel amaç; okulöncesi çocuğa hareketin

başlangıcından bitişine kadar olan teknik konuyu ve harekette meydana gelebilecek

yanlış uygulamaları düzeltme ile ilgili tüm bilgileri bu dönemin gerektirdiği

ölçülerde iletebilmedir. Bu yönden morfolojik bölüm iki açıdan önem

kazanmaktadır: (a) Çocukların anlayabilecekleri şekilde info-doz esasına göre

hareketin en kaba formunda ifade edilmesi ve (b) Çocukların hareketleri

uygulamaları esnasında yapılması olası ya da yapılacak hatalar üzerinde yine

çocuğun anlayabileceği bir dil kullanmak suretiyle bilgi verilmesidir. MEINEL,

morfolojik bölümü bilimsel alanda daima bir ön basamak olarak görmüş ve hareket

öğretiminde metodik (herustik) anlamı olduğuna işaret etmiştir. Biyomekanik

bölümle ilgili bilgileri aktarmadan önce biyomekaniğin tanımı bilim adamları

tarafından şu şekilde ifade edilmektedir. Biyomekanik; organizma ile ilgili

hareketlerin, mekanik açıklamasını yapan bir bilim dalıdır. Biyomekaniğin, temel

hareket noktası; sportif hareketlerin yer ve zaman kavramı içerisinde meydana

gelmesidir. Bu anlamda hareket değişimleri ya translasyon örneğin, kürek çekme

türünde küreklerin hareketinde olduğu gibi yani düz çizgide meydana gelen

doğrusal hareket ya da rotasyon örneğin, bir buz patencisinin yapmış olduğu

dönme, burgu şeklindeki hareketlerde yani dairesel şekillerde meydana gelirler.

Biyomekanik, kinematik ve dinamik olmak üzere iki ana dala ayrılır. Kinematik,

beden ya da beden noktalarının zaman ve mekan içerisindeki yer değişimlerini

tanımlar. Dinamik ise, hareketi beden eğitimi ve oyun öğretimine ait beden

ölçümleri ve kuvvetlerin etkilerini dikkate alarak açıklar. Ayrıca dinamik, statik ve

kinetik olmak üzere tekrar iki alt ana dala ayrılmaktadır. Statik , insan bedeninin

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 5

sakin haldeki kuvvet etkisini inceler. Kinetik ise, vücuda etki eden kuvvetler

sonucunda meydana gelen hareketleri inceler. Esasen farklı yazarlara göre

biyomekaniksel açıdan az çok farklı sistematikler bulunsa da genelde ortak görüş

olarak kabul görmüş aşağıdaki sınıflama kabul edilmektedir. Bu sınıflama

biyomekanik iki alanda ele alınarak kinematik ve dinamik olarak incelenir. Dinamik

ise statik ve kinetik olarak ele alınır. ve bu düzende hareket alanında işlev görülür.

Biyomekanik

Kinematik Dinamik

Statik Kinetik

Şekil 4: Biyomekanik ve Alt Ana Dalları (RÖTHIG/GRÖβING 1990, 32).

Genelde biyomekanik, hareketin tanımlanması ve hareketin açıklanması şeklinde iki

bölüm halinde de ele alınmaktadır. Bu sınıflamamada son amaç biyomekanik

açıklamadır. Biyomekaniksel tanımlamanın yararı harekette tamlık, sakıncası ise,

elde edilen eksiksiz bilimsel bulguların uygulayıcı (çocuk) tarafından tam olarak

kullanılamamasıdır. Biyomekaniksel tanımlamada uygulanmakta olan başlıca

metotlar kinematografi ve dinamografidir. Kinematografi, hareket halinde olan bir

insan bedeninin zaman ve mekan içerisindeki yer değişimini kaydeder.

Kinematografide en önemli ölçüm yöntemi film analizidir. Bu konuda ziklografi ve

stroboskopi önemli yöntemler olarak ele alınmaktadır.

6 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Şekil 5: Ziklografiye Örnek Görünüm (WILLIMCZIK/ROTH 1991,28).

Şekil 6 : Stroboskopiye Örnek Görünüm (a.g.e., 28).

Kinematografiye ait hareket analizi ile ilgili detaylı bilgi aşağıdaki Şekil 7’de

gösterilmektedir.

Kinematografik Hareket Analizi

Fotoğrafik Yönetim Optik-Elektrik Yönetim

Seri Fotoğrafi Cronofotoğrafi

Fotoğraf mak. Film Kamera Fotoğraf M. Fotoğraf M.

Fotoserisi Kinematografi Ziklografi Videoteknik Selspotteknik

Videografi

Kinematografik Hareket Analizi

Fotoğrafik Yönetim Optik-Elektrik Yönetim

Seri Fotoğrafi Cronofotoğrafi

Fotoğraf mak. Film Kamera Fotoğraf M. Fotoğraf M.

Fotoserisi Kinematografi Ziklografi Videoteknik Selspotteknik

Videografi

Şekil 7: Kinematografik Hareket Analizine Ait Yöntemler WILLIMCZIK 1989, 40; KAYNAK:
RÖTHIG/GRÖβING 1990, 45 ; Düzenleme: KALE, 1999).

hareket analizi, kimyasal maddelerle yapılan fotograf diye ifade edilen Fotoğrafik

Yöntem ve foto-elektrik düzey üzerindeki görüntü içerikli Optik-Elektrik Yöntem

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 7

olmak üzere iki alt ana bölüme ayrılır. Fotoğrafik Yöntem ve Optik- Elektrik

Yöntem de kendi aralarında alt bölümlere ayrılırlar. Fotoğrafik Yöntem, değişik

foto materyal kullanarak moment fotograf yani seri fotograf ve aynı türden foto

materyali kullanarak, birçok kez ışıklandırma adı altında Cronofotografi olmak

üzere tekrar iki alt bölüme ayrılır . Bunlar da kendi aralarında yukarıdaki Şekilde

görüldüğü gibi alt bölümlere ayrılırlar. Diğer yanda Optik- Elektrik Yöntem

Videografi olmak üzere bir alt başlıktan oluşmaktadır. Videografi ise, Videokamera

ve Kompüter Bağlantılı CCD – Kamera Yöntemlerinden oluşur. Bu Yöntemler de

tekrar Videokamera, Manyetik Band Kayıt İçerikli Video Teknik ve Kompütür

Bağlantılı Nesne Üzerinde Işıklı Kompüter Yöntem adı altındaki Selspot Teknikten

oluşmaktadır. Serifotografi ve Cronofotografiye bir göz attığımızda;

Serifotografinin Fotograf Makine ve Film Kamera olarak ikiye ayrıldığını,

bunlarında Fotograf Makine Fotoserisi Fotograf ve Film Kamera ve Kinematografik

Film Tekniği şeklinde sıralandığını görürüz. Cronofotografi ise, Fotograf Makinesi

ve Ziklografi Yöntemlerine ayrılmaktadır. Son olarak Fotograf Makinası

Yönteminde hareket fazlarının tespiti için Stroboskopi ve Işık İzi Çekimi

sınıflaması karşımıza çıkmaktadır.

Yukarıda kullanılan yöntemlerin ışığı altında spor biyomekaniği; hareketlerin en iyi

analizini yaparak, en üst hareket başarısına ulaşmayı hedefler. Spor Biyomekaniği

örneğin, açı, kuvvet, hız, momentum vb. ilişkileri konu alır. Bu nedenle

biyomekanik, mekanik ana bilim dalının bir alt disiplini olarak fizik, matematik ve

antrenman bilgisinden faydalanmaktadır. Örneğin, okulöncesi çocuklarda fırlatma

topu atmada en son başlangıç pozisyonunda topun yerden yüksekliği yaklaşık 1

metre olmalıdır. Bu fırlatma hareketinde çocuk, esasen sağ elini kullanıyor ise sağ

bacak geride ve sol bacağa göre yaklaşık 45º derece olacak şekilde bir yerleşim

göstermelidir. Sağ kalça ekleminin açısı ise 50º- 60º derece arasında olmalıdır. Yine

başlangıç evresinde destek ayağı önde, gövde ise dönüş hızı kazanabilmesi için atış

yönünde olmalıdır. Bu hareket analizi ifadesi çocuklarda kullanılmamakla birlikte

eğiticinin bu önemli noktayı bilmesi bakımından gereklidir. Buna göre; atış kolu

gövdeye yaklaşık 90º derecelik bir açı yapmalıdır. Ön kol ile kol arasındaki açısal

değer yine yaklaşık 90º derece olmalıdır. Bu hareket analizinin son evresinde el, top

ile birlikte geri yöne alınarak atış hareketi uygulanmalıdır. Hareket

biyomekaniğinin detaylı görevleri arasında HOCHMUTHS, bu konuda yedi tür

görevin bulunduğunu belirtmektedir: (1) Basma, itme, atma ile ilgili sert zemin

teması. (2) Elastik zeminde basma hareketi. (3) Uçuş evresinde dönme hareketi. (4)

Ağırlık merkezi kuvvet etkisi mevcut olan sağlam ve elastik eksenli düzlemlerde

dönüşler. (5) Suya atlamada ziklik hareketler. (6) Uçuş ve kayarak yapılan ön ve

arka fazlarda ziklik hareketler. (7) Pedal çevirmede devamlı uygulanması gereken

hareketler. Hareket Biyomekaniğinin bu görevleri aşağıdaki genel biyomekanik

8 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

prensipler ile birlikte uygulandığında hareketteki başarı daha da artmaktadır. Bu

genel biyomekanik prensipler ya da ilkeler şunlardır:

• Hareketin uygulanmasından önce harekete başlama evresindeki optimal

hızlanma yolu ilkesi.

• Harekete giriş sırasında hızlanma sürecindeki optimal eğim (Tendenz) ilkesi.

• Harekete başlamada başlangıç kuvveti ilkesi.

• Hareket üzerinde etken olan kısmi etkilerin zamansal koordinasyonu ilkesi.

• Hareketin uygulanmasında olumsuzluklar meydana getiren karşıt yönde

etkileşim ilkesi.

• Hareketin dozunu azaltmadan hareketin devamını sağlayıcı uyaranı devam

ettirme ilkesi.

Yukarıda ifade edilen genel biyomekanik ilkeler doğrultusunda bir hareketin hangi

başarı düzeyinde uygulandığını test etmede bir takım biyomekaniksel parametreler

vardır. Biyomekanik analizler fiziksel sembolleri yani biyomekanik kriterleri ihtiva

ederler. Örneğin, Parametre= sayısal değer x birim olarak formüle edilmektedir. Bu

konuya ait bir örnek vermek gerekirse diyelim ki, okulöncesi çocuğun fırlatma

topunu attığı mesafe 5 m. olsun. Buradaki beş, sayıyı, m ise metreyi sembolize

etmektedir. Bilindiği gibi biyomekanik’ de hareketler genelde; (a) Bedenin bütün

noktalarının paralel ya da bir eğri çizgisinde hareket ettiği translasyon hareket türü.

Örneğin, çocuğun bisiklet sürmesi vb. (b) Bedenin bütün noktalarının eşit aralıklı

mesafelerde belirli bir dönüş noktası etrafında hareket ettiği rotasyon hareket türü.

Örneğin, okulöncesi çocuğunun takla hareketi şeklinde ifade edilen iki bölüme

ayrılmaktadır. İşte bu hareketlere ait parametreler, ifade ve semboller Tablo I’ de

gösterilmektedir: Bu Tablo’ da kinematik, zamansal ve dinamik parametreler,

parametre sınıfı dahilinde ifade, sembol (birim) ve hareket örneklerinde ele

alınmıştır. Bu ifade türünde; fizik- mekanik semboller kullanılarak özellikle temel

ya da elementar hareket örneklerinden atmalar, koşmalar, atlamalar, kürek çekme

vb. egzersiz formları yer almıştır. Bu hareket örneklerinin verilmesinin en önemli

nedenlerinden bir tanesi ise , bunların temel hareket olmasıdır.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 9

Tablo I: Hareket Örneklerine Ait Biyomekanik Parametreler, İfade ve Birimleri (PREISS 1988, 55-75;
KAYNAK: RÖTHIG/ GRÖβING 1990, 36).

Parametre Sınıfı İfade

I. Kinematik Parametreler

Sembol (Birim) Hareket Örnekleri

a. Translatorik Uzunluk S (m) Fırlatma topunu

atmadaki en son

adım uzunluğu

 Hız V (m/s) Uzun atlamada

başlama koşusu

 Hızlanma A (m/s2) Koşu başlangıcı

hızlanması

b. Rotatorik Yön/Duruş açısı Q (rad), (0) Atmada atış açısı

 Açısal Hız W (1/s) Buz pateninde

Piroutteki dönüş

 Açısal Hızlanma  (1/s2), (0s2) Koşu sonrası uzun

atlama

II. Zamansal Parametreler

 Zaman t (s) 10 metre koşuda bir

adım süresi

 Frekans f (1/s) Kürek çekme

hareketinde kürek

çekme sayısı

III. Dinamik Parametreler

a. Translatorik Kütle m (kg) Fırlatma topu kütlesi

 İmpuls p (kg.m/s) Uzun atlamada uçma

impulsu

 Kuvvet F (N) Maksimal atma

kuvveti

b. Rotatorik Kütle Taş

Momenti

I (kgm2/s) Çocuğun farklı temel

duruşlarında kütle

taşıma momenti

 Dönüş impulsu L (kfm2/s) Taşımamomenti

 Dönüş Momenti M (Nm) Taşımamomenti

Çocuk açısından algılama ve hareketi daha kısa sürede başarmada en önemli

mekanik kriterlerden bir tanesi hızdır. Hız = Yol/Zaman ilişkisinde birim zamanda

katedilen mesafe olarak tanımlanır. Bir diğer ifade ile V = S/t ve m/s olarak ölçülür.

İvme (hızlanma) ise, a = V(hız değişikliği) / t(gerekli zaman) formülünde m/s
2

olarak ölçülür. Bu konuya ait dinamik parametreler ile ilgili formüller aşağıda

gösterilmektedir :

10 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Tablo II : Dinamik Parametreler ve Formülleri (RÖTHIG/GRÖβING 1990, 38-40)

Kütle = Hacim (Volüm) x Kalınlık [m = V. (kg)]

Kuvvet = Kütle x Hızlanma (İvme) [F = M.a(N)]

İmpuls = Kütle x Hız [P = m.v (kg.m/s)]

Taşıma

Momenti

= Mesafe x Kütle [I= r2.m [kg.m2]

Toplam Taşıma

Momenti
=

 [I Toplam =  r2 i.mi]

Dönüş Momenti = Taşıma Momenti x Açısal

 Hızlanma
[M= I (N.m)]

Dönüş İmpulsu = Taşıma Momenti x Açısal

 Hız

[L= I .w (kg.m2/s)]

Biyomekanik ölçümlerde kinematik ve dinamik süreçler farklılıklar göstermektedir.

Bu nedenle, kullanılan mekanik, elektronik ve optik yöntemler farklılıklar

gösterirler. Mekanik ölçümlere örnek olarak, uzunluk kavramına yönelik ölçüm

şeridi, zaman ölçümüne ait kronometre ya da kilogram ölçümü ile ilgili tartı veya

kantar aletleri, mekanik tansiyometre elektronik ölçümlere ise fotosel veya

elektronik tansiyometre örnek olarak verilebilir. Optik ölçüm ise, çıplak göz ile

yapılan doğal bir ölçümdür. Elektronik ölçüm süreçlerine ait ölçüm türleri aşağıdaki

Şekil 8’de ayrıntılı olarak gösterilmektedir.

Şekil 8’de görüldüğü gibi elektronik ölçüm süreçleri kinematik parametrelerin

belirlenmesi ve dinamik parametrelerin belirlenmesi olmak üzere iki ana başlık

altında ele alınmaktadır. Kinematik parametrelerin belirlenmesi zaman ölçümü, yol

ölçümü, açı ölçümü, hız ölçümü ve ivme ölçümü olmak üzere ele alınır. Dinamik

parametrelerin belirlenmesinde ise dönüş ölçümlü kuvvet ölçümü ve piezzo etkili

kuvvet ölçümü olarak hareket oluşumunun biyomekaniksel açıdan meydna gelişi ve

oluşum süreçleri baz alınarak incelenir.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 11

Elektronik Ölçüm Süreçleri

Kinematik Parametrelerin
Belirlenmesi

Dinamik Parametrelerin
Belirlenmesi

Zaman
ölçümü

Yol
ölçümü

Açı Ölçümü
Ganiometre

Hız
ölçümü

İvme Ölçüsü
Accelerometre

Dönüş ölçümü
kuvvet ölçümü

Piezo etkili
kuvvet ölçümü

Şekil 8: Elektronik Ölçüm Süreçlerine Ait Ölçüm Yöntemleri (RÖTHIG/GRÖβING 1990, 42).

Emprik- Analitik Bölümde insan motoriği, enerjinin hazırlanması ile ilgili biyolojik

olaylar ve hareket koordinasyonunu konu alır. Günümüzde esneklik, kavrama ,

yetenek, kuvvet, dayanıklılık, çabukluk, kondisyon ve koordinasyondan

bahsedilmektedir. Bu tür özelliklerin gözleminde, genelde endüktif yaklaşımdan

hareketle spormotorik testler kullanılmaktadır. Kullanılan bu spormotorik testler

spormotorik özellikleri ölçmeye yönelik olmalıdır. Spormotorik özellikler, aslında

bir havuz içerisinde yer alan özel ve genel olmak üzere ikiye ayrılırlar. Bu anlamda

karşımıza kondisyonel ve koordinatif özellikler çıkmaktadır.

Spormotorik Özellikler

Kondisyonel Özellikler Koordinatif Özellikler

Kuvvet
Çabukluk
Dayanıklılık
Hareketlilik

Reaksiyon Çabukluğu
Denge Zenginliği
Uyum Zenginliği
Kontrol Zenginliği
Yönetim Zenginliği
Kombinasyon Zenginliği
Ritim Zenginliği
Beceri Zenginliği

Şekil 9: Spormotorik Özelliklerin Sınıflamasına Ait Şematik Görünüm (KALE/HAZAR, 1999).

Yukarıdaki şekilde görülebileceği gibi kondisyonel özellikler genelde kuvvet,

çabukluk, dayanıklılık vb. temel özellikleri kapsar. İnsanın temel özelliği olan

kuvvet, statik kuvvet ve dinamik kuvvet olarak ele alınmaktadır. Statik kuvvet,

izometrik kasılmada görülen kas kısalması olmaksızın meydana gelir (örneğin,

çocuğun anne ve babası ile güreşmesi ya da merdivenlere tırmanma hareketine

başlamadan önceki uzanma hareketi). Dinamik kuvvet formu ise izometrik ve

12 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

izotonik çalışmanın bir kombinasyonu şeklindedir. Dinamik kuvvetlerin karakteri;

patlayıcı, çabuk ya da yavaş şekillerde ortaya çıkmaktadır. Dinamik maksimal

kuvvetin % 80-90’ı submaksimal, % 70-80’i orta, % 50-70’i hafif, % 30-50’si

düşük ve % 0.1- 30 arası ise eşik değerin altı kuvvet dozları olarak nitelendirilirler.

Maksimal kuvvet üstü yani % 100 üzeri yüklenmeler supramaksimal kuvvet olarak

adlandırılır. Supramaksimal kuvvete erişmede birey ek depodan da faydalanabilir.

Çabukluk, reaksiyon çabukluğu (6 – 10 metre sprint koşusu), hareket çabukluğu

(ziklik: 10 saniye mekik, şınav vb. aziklik: top oyunları vb.) ve kuvvet çabukluğu

(ziklik: 10-metre sprint, çift ayak ile çömelme vb. aziklik: judo, taek- wondo, güreş

vb.)olmak üzere üç bölümde ele alınır. Dayanıklılık, HOLLMANN’ a göre; lokal ve

genel dayanıklılık olmak üzere ikiye ayrılır: Yüklenme, vücuttaki toplam kasların

1/6’ sın dan daha azına yapılır ise buna lokal dayanıklılık (örneğin, çocuklarda

çömelip doğrulma ya da çocuğun bir ağırlığı iki eli ile yukarıya kaldırması), yine bu

yüklenme 1/6 ‘sın dan daha fazlasına uygulanıyor ise (örneğin, çocuğun belirli bir

mesafe koşması) buna da genel dayanıklılık adı verilmektedir.

DAYANIKLILIK

Genel Dayanıklılık

Aerobik Day.

Lokal Dayanıklılık

Aneorobik Day.

Statik Dinamik Statik Dinamik

Aerobik Day. Aneorobik Day.

Statik Dinamik Statik Dinamik

Şekil 10: Dayanıklılık ve Alt Dallarına Ait Şematik Görünümü (HOLLMANN/ HETTINGER 1990, 304).

Kondisyonel özelliklerin son alt dalı hareketliliktir. Hareketlilik, bazı yazarlara göre

(GROSSER/STARISCHKA/ZIMMERMANN);eklemlilik ya da bazılarına göre

(HOLLMANN/HETTINGER); fleksibilite olarak ifade edilmektedir. Bu

kavramlardan eklemlilik, eklemlerde meydana gelen istemli hareketlerin büyük bir

açısal hareketlilik ile uygulanabilen yetenek olarak ifade edilmektedir. Fleksibilite

ise, kas, kiriş ve ligamentlerin esnetme özelliği üzerinde daha kuvvetli olarak

vurgulandığı bir ifade olarak karşımıza çıkmaktadır. Çocuğun hareketliliği

konusundaki genel özet, anatomik açıdan eklemlerin ulaşabilecekleri mümkün

serbest hareketin sağlanabilmesi için kas, tendon ve bandların istenilen kuvvette

elastik özelliklerin ve eklem fonksiyonlarının mevcut hareket programlarının intra

ve kas içi koordinasyonlarının birlikte etkileri ile ortaya çıkmaktadır şeklinde

kompleks özellikler halinde ifade edilmektedir.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 13

Hareket bilgisi, geleneksel teorisinde genel ve özel hareketliliği birbirinden

ayırmaktadır. Genel hareketlilik, tüm eklem sistemlerinde ortalama üzerinde iyi bir

eklemliliğin hazırlanması şeklinde ele alınmaktadır. Tabii ki çocuktan çocuğa göre bu

eklemlilik düzeyi farklılıklar gösterecektir. Özel eklemlilik ise, belirli hareket

formuna yönelik esneklik ve eklem hareketlerine bağlıdır. Bir diğer sınıflamada

eklemlilik, aktif eklemlilik ve pasif eklemlilik olmak üzere ikiye ayrılmaktadır. Aktif

eklemlilik, eklemi istendik bir açılmaya götürür. Pasif eklemlilik ise, özel hareket

uygulamaları ile örneğin, partner, belirli dozda kuvvet ve direnç vb. uygulamalarla

ortaya çıkar. Pasif hareketliliğin değeri, çocuklarda aktif hareketlilikten daha

yüksektir. Zira okulöncesi dönemde bulunan çocuk, esnekliğini optimal bir şekilde

kendisi ayarlayamaz. Bundan ötürü çocuğun bir eş ya da eğitimcinin yardımı ile

belirli oranlarda uygulayacağı eklemlilik hareketleri gelişimine çok olumlu katkılarda

bulunacaktır. Hareket eğitimi, oyun eğitimi ve öğretimi içerisinde vazgeçilmez bir

uygulamadır. Hareketliliğin ya da eklemliliğin biyolojik özelliklerine bir göz

attığımızda aşağıdaki koşullara bağlı olduğunu görürüz:

Eklemlerin fonksiyonel ve serbestlik dereceleri. Kas ve bağların gerilim özellikleri.

Kuvvet oluşturmada kas performans özelliği. Kas içi ve kaslar arası koordinasyon.

Çocuklarda omurganın hareketliliği, kısmi hareket toplamı ve toplam 23 omurun

elastisitesi yoluyla ortaya çıkmaktadır. OSOLIN’e göre; (HARRE 1986, 181;

KAYNAK: RÖTHIG/GRÖβING 1990, 115) hareketlilik, örneğin,vücudun öne

eğilmesinde omurga normal ölçüsünden gece istirahatinden sonra –15 mm

azalmaktadır. Öğleyin, saat 12.00’de 35 mm artmaktadır.10º C derecelik bir

ikamette –36 mm azalmaktadır. 20’ dakikalık bir ısınma ya da yumuşatmaya

yönelik bir uygulamadan sonra + 89 mm artmakta, 40ºC’lik bir suda +78 mm

artmakta ve yorgunluktan sonra ise –35 mm azalmaktadır. Bu ifadelerden

anlaşılacağı üzere çocukların ve aynı zamanda yetişkinlerin en iyi hareketlilik

uygulama zamanı öğle vakti saat 12.00 sularıdır. TITTEL’a göre omurganın

hareketliliği, aşağıdaki Tablo III’ de gösterilmektedir:

Bilindiği gibi bazı spor dallarına başlama yaşı örneğin, cimnastik için çok küçük

yaşlarda olduğu ifade edilmektedir. Bu dönemlerde omurganın eğim ve gerilimine

yönelik çok intensif hareketlilik antrenmanı olağanüstü gerim ve bükülme

hareketleri ile bağlantılı uygulandığında, omurga normalden çok farklı anormal

derecede bir hareketliliğe ulaşmaktadır.

TITTEL’a göre; zamanından çok erken ve aşırı dozda uygulanacak bu hareketlilik

antrenmanlarının çocuğun ilerdeki yaş evrelerinde özellikle bel omurları bölgesinde

osteochondrosis’e yol açacağı belirtilmektedir. Aşırı gerdirme ve çekme yönünde

yapılacak uygulamalara ait egzersizler, göğüs kemiği ve omurga bölgesinde de

benzer durumları ortaya çıkarabilmektedirler. Yeni geliştirilen modern hareket

bilgisinde koordinatif özellikler ve öğrenme sürecinde yer alan kavramlardan

faydalanma oldukça geniş yer tutmaktadır. Koordinatif özellikler nelerdir?

Koordinatif özellikler kaç tanedir? Koordinatif özellikler öğrenme ve öğretmede

hangi önem ve yere sahiptirler?

14 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Tablo III: Omurganın Boyun, Gövde ve Bel Bölgelerine Ait Hareketlilik Oranları (TITTEL 1985, 139).

Hareket Boyun Kısmı (Baş eklemi değil) Gövde Kısmı Bel Kısmı

Bükülme +++ ++ +

Gerilme +++ + +++

Yana Eğilme ++ +++ ++

Dönme +++ ++ -

- = Hiç hareketlilik yok

+ = Düşük hareketlilik

++ = İyi düzeyde hareketlilik

+++ = Çok iyi düzeyde hareketlilik

Bu özelliklerin sistematize edilmesi ve geliştirilmesi kondisyonel özelliklerden daha

zor ve karışıktır. Uzun yıllar koordinatif özellikler karşılığında bu özelliklerle eş

anlamlı olarak, motorik hareketlerin en çabuk ve önceden belirlenmiş amaçlara

yönelik en uygun çözümü şeklinde ifade edilen beceri ya da maharet kullanılmıştır.

Koordinatif özellikler, çocuğun önceden kestirebildiği ya da önceden kestiremediği,

üzerinde tahminde bulunamadığı durumlardaki motorik aksiyonlara daha güvenli ve

ekonomik olarak hükmetmesini ve oyunsal hareketleri daha çabuk öğrenmesini

sağlar.

MEINEL/SCHNABEL, koordinatif becerileri hafıza, idrak, hareketlerin kognitif ve

somatik düzen ve yönlendirilmesi şeklinde ele almışlardır. BLUME’ un frenleme,

ayrıştırma, denge, yönlendirme, ritim, reaksiyon ve dönüş özellikleri olmak üzere

yedi ayrı alt ana başlıkta ele aldığı koordinatif özellikleri SCHNABEL, kontrol

etme, adaptasyon ve motorik öğrenme olmak üzere üçe ayırmıştır. Şekil 11’de

gösterildiği gibi koordinatif özellikler; işitsel ya da görsel bir uyarıcıya karşı

mümkün olabildiğince çabuk cevap verebilme yeteneği olarak tanımlanan reaksiyon

zenginliği, denge zenginliği, uyum zenginliği, kontrol zenginliği, yönelim

zenginliği, kombinasyon zenginliği, ritim zenginliği ve beceri zenginliği olarak

farklı alt bölümlere ayrılmaktadır. RIEDER ise, koordinatif özelliklerin sistematize

edilmesi ile ilgili aşağıdaki şemayı vermektedir:

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 15

Denge
Ö ikleri
Statik Denge
Dinamik Denge

zell

Ritim

Genel
Koordinatif
Özellikler

Beceri/Maharet
Uyum/Dönüş

Timing

Simultan ve
Birçok Yönlü
İşleme

Şekil 11: Genel Koordinatif Özeliklerin Şematik Görünümü (RIEDER 1987, 75-101; KAYNAK:

RÖTHIG/GRÖβING 1990, 95).

Yukarıdaki Şekilde ele alınan ve denge özelliği alt başlıklarında sıralanan dinamik

dengeden dar alan üzerinde uygulanan denge, dönüşlü hareketlerde meydana gelen

denge, yön ve hız değişimli denge ve dayanmasız adı verilen uçuş, salto, aşma

(Überschlag) vb. hareketlerdeki denge fazı anlaşılmaktadır.

WILLIMCZIK ve ROTH’A göre; genel hareket bilgisinin empirik- analitik bölümü

içerisinde yer alması gereken bir diğer alt disiplin de spormotorik testtir.

Spormotorik test, standart koşullar altında cereyan eden bilimsel bir süreçtir.

Bilimsellikten kasıt; spormotorik testin objektif, güvenilir ve geçerli olmasıdır. Bir

çocuğun bireysel motorik özellikleri ve becerileri, ölçmede uygulanan ilgili test

bataryası sonucunda, c-g-s sisteminden faydalanılarak kantitatif bir değer ile ifade

edilir. Spormotorik testin kriterleri, esas kriterler ve yan kriterler olmak üzere iki

bölüm halinde ele alınmaktadır. Esas kriterler; objektivite, reliabilite ve validite

olmak üzere üç alt başlığa ayrılmaktadır. Bunlardan objektivite; kelime anlamı

olarak tarafsızlık ve bağımsızlık demektir. Eğer bir spormotorik test, farklı kişiler

tarafından aynı denekler üzerinde uygulandığında aynı ya da birbirine yakın

değerler elde ediliyorsa bu test objektiftir denilir. Objektivite, uygulama

objektivitesi, değerlendirme objektivitesi ve yorum objektivitesi olmak üzere üçe

ayrılır. Uygulama objektivitesi; farklı araştırmacılar tarafından uygulanan aynı test

sonunda deneklerden elde edilen değerlerin birbirlerine yakın ya da eşit olması

16 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

durumudur. Değerlendirme objektivitesi; elde edilen ham verilerin standart sapma

hata paylarında en az orana inmek kaydıyla objektif yöntemlerle

değerlendirilmesidir. Yorum objektivitesi ise, değerlendirme objektivitesi

aşamasından sonra elde edilen sonuçların ilgili kuruluşlar, enstitüler ya da ilgili

bilim adamlarınca aynı şekilde yorumlanması ve açıklanmasıdır. Spormotorik testte

esas kriterlere ait reliabilite güvenirlilik anlamında kullanılmaktadır. Reliabilite, bir

spormotorik testin t

ekrarında elde edilen sonuçların çok yakın ya da aynı çıkması halidir. Bir başka

ifade ile tekrarı sonrasında sonuçlar çok yakın ya da aynı ise, bir özellik ya da

beceriyi ölçmek için uygulanmış olan spormotorik test güvenilir olarak kabul edilir.

Reliabiliteyi ölçmek için farklı test yöntemleri bulunmaktadır. Bunlar; paralel test,

re test ve test yarılama yöntemleridir. Paralel testte, deneklere birbiri ardı sıra iki

test uygulanır ve her iki testte elde edilen sonuçlar birbirleri ile korrele edilirler. Re

testte ise, bir denek gurubunda uygulanmış olan bir test aynı kalmak ve

değişmemek kaydı ile belirli bir zaman aralığında yaklaşık 14 gün sonra tekrar

uygulanır. Bu tekrar uygulama sonucunda elde edilen veriler önceki test sonuçları

ile karşılaştırılır. Reliabilitenin son yöntemi olan test yarılamada ise özelikle

istasyonlardan ya da birkaç test bataryasından oluşan bir spormotorik test deneklere

yalnızca bir kez uygulanır. Daha sonra test istasyonları ya da test bataryaları iki eşit

bölüme ayrılarak, her bölümden elde edilen sonuçlar birbirleri ile karşılaştırılırlar.

Spormotorik testte bir diğer esas kriter olan validite, geçerlilik anlamında

kullanılmaktadır. Yüksek objektivite ve yüksek reliabilite , yüksek validiteyi ortaya

koyar. Bir başka ifade ile, yüksek validite, yüksek objektivite ve yüksek reliabilite

sonucuna götürür. Aşağıdaki Tablo, validiteye ait sınıflamada genel geçerliliğin

derecesini tayin eder. Bunu belirlemek için istatistik temele oturmuş testte

korelasyon değerleri dikkate alınmalıdır.

Tablo IV: Korelasyon Katsayısı Değerleri ve Anlamları (RÖTHIG/ GRÖβING 1990, 116).

Korelasyon Değerler Anlamı

± 0 = hiçbir bağıntı

± 1 = tam korelasyon

- 1 = ters yönde tam korelasyon

0.7 – 1.0 = yüksek korelasyon

0.4 – 0.7 = orta korelasyon

-0.4 = düşük korelasyon

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 17

Yan kriterler, ekonomi, normlama, utilite, karşılaştırma, zorluk derecesi ve kuvvet

ayrılığı prensiplerinden oluşmaktadır. Bir spor motorik test kavramında esas

kriterler ne kadar önemli ise, yan kriterlerde o denli önemlidir. Yan kriterleri

meydana getiren toplam bu altı prensipten ekonomi, bir testini uygulanmasında

sürenin en optimal şekilde kullanılmasını sağlar . Başka bir ifade ile en az emek, en

az malzeme ve en az insan gücü ile mümkün olan en kısa sürede en fazla deneğin

teste tabi tutulması; bir spor motorik testin ekonomik olduğunu gösterir. Normlama

ise testin belirli norm değerlerine göre uygulanması ve bu doğrultuda sonuç

alınmasıdır. Utilite’den kasıt testin bir ihtiyacı karşılayıp, yarar sağlamasıdır.

Karşılaştırma, bir spor motorik test sonucunda elde edilen değerlerin o teste ait

norm değerleri ile sağlamasının yapılmasıdır. Bunlardan ayrı olarak bir spormotorik

testin uygulanacağı grup ortalaması ve grubu oluşturan bireylerin farklılıkları da

zorluk derecesi ve kuvvet ayrılığı prensipleri olarak ifade edilmektedir. Fonksiyonel

bölümde ise BUYTENDIJK, insan varlığını duruş ve hareketlerin birbirlerine

bağlandığı bir zincirler sistemi olarak ifade etmektedir. Duruş ve hareketler,

fonksiyonel açıdan üç grupta ele alınırlar.

Bu sınıflama esasına göre; birinci gurupta sportif hareketler, ikinci gurupta sportif

amaca yönelik olmayan hareketler ve üçüncü grupta represantatif hareketler yer

almaktadır. Bu anlamda hareket evreleri, hazırlık, esas ve son faz olmak üzere üç

ana alt bölüme ayrılmaktadır. Yukarıda ifade edilen bu sınıflama esasları içerisinde,

bu hareket fazlarının önceden istenilen ve daha önce belirlenmiş amaç ya da

hedeflere ulaşıp ulaşmadığı bilim adamlarınca da farklı uygulamalar halinde kabul

edilen TOTE-Birim sisteminde değerlendirilmektedir. TOTE- Birim uygulamasının

ifade ettiği anlam şudur: Önceden belirlenmiş hedeflere yönelik bir test hazırlanır

(T: Test). Hedeflere ulaşılıp ulaşılmadığını kontrol etmek için önceden hazırlanmış

olan ve büyük bir olasılıkla spormotorik kriterlere göre düşünülmüş bu test bir

operasyon ile uygulama safhasına sokulur ve uygulanır (O: Operation). Uygulanmış

olan spormotorik test sonuçlarının olumsuz ya da istenilen şekilde olmaması

halinde, önceden belirlenmiş ve arzu edilen hedeflere ulaşabilmek amacı ile tekrar

yeni bir test hazırlanır ve uygulanır (T: Test). İstenilen sonuç ya da sonuçlar elde

edilinceye kadar belirli ölçüler içerisinde testin uygulanmasına devam edilir ve

istenilen sonuç elde edildiğinde testten çıkılır (E: Exit).

1.2 Hareket Eğitiminde Anatomik ve Fizyolojik Alanlar

İnsan motoriği sibernetik açıdan kendi kendini regüle eden bir geri beslemeli sisteme

sahiptir. Bu geri dönüşümlü sistemde, çevre ya da organizmadan informasyonlar

afferent sensorik sinir sistemi yoluyla merkezi sinir sistemine duruştaki fonksiyonel

mekanizmanın ekstra pramidal motorik sistem yoluyla icra edildiği bilinmektedir. İsim

benzerlikleri olmasına rağmen ekstra pramidal motorik sistemin sinir ileti yolları

pramidal yol üzerinden fonksiyonalize edilmezler. Amaca yönelik hareketler ise büyük

beyin loblarından yani pramidal yol üzerinden yönlendirilirler. Bu piramidal yollar
kortikal düzlem, subkortikal düzlem (bazal yapı -talamus-) supresipinal düzlem (beyin,

18 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

çekirdek, labirent), spinal düzlem (omurilik, periferik düzlem (kassal yönelim),

analizatörler, kas telcikleri ve kas uzunlukları, motor korteks-piramidal yolların

şematize edilmesi karmaşık bir sistem olduğu görülse bile en ufak bir algılma olayı bu

tür bir karmaşık bir sisteme ihtiyaç duymaktadır.

Suprasipinal Düzlem
(Beyin, Çekirdek, Labirent)

Subkortikal Düzlem
(Bazal Yapı - Talamus)

Periferik Düzlem
(Kassal Yönelim)

Kas Uzunluğu

Şekil 12: Motor Korteks ve Pramidal Yolların Şematize Edilmesi İle İlgili Görünüm (HOTZ/ WEINECK

1988, 20).

Aynı şekilde kas sisteminin farklı katılımları ile ilgili tomografik görünüme ait tüm

sensomotorik alanlar aşağıda Şekil 13‘te gösterilmektedir.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 19

Şekil 13 : Motorik Hareketlerin Beyin Bölgesinde Kapsadıkları Merkezi Alanlar ve Oranları
(PENFIELD/ RASMUSSEN 1961, o. S.)

Motor korteks hareketin öğrenilebilmesi için iki önemli durumu gündeme

getirmektedir. Bunlar şunlardır: (1) Aksiyon: Burada korteks, merkezden yönetilen

istek içi programlar için bir hareket noktasıdır. Örneğin, badminton da servisin

yüksek olarak kullanılmak istenmesi durumunda bununla ilgili hareket zinciri

oluşturulması. (2) Reaksiyon ve Kontrol : Motorik korteks, sensorik girdi (input) ve

motorik çıktı (output) ile ilgili istemli hareketlerin düzeltilmesi (korrektur) ve

kontrolünde önemli bir rol oynamaktadır.

Yapılan elektroansefalografik araştırmalar ve incelemeler sonucunda spora yeni

başlayanlarda, performans sporcularında (elit düzey sporcular) ve şampiyon

olanlarda vücudun belirli bölgelerindeki elektrot bağlantıları dikkat çekmektedir.

Aşağıda Şekil 14’de farklı kategorilerde yer alan sporculardan elde edilen bu

bulgulara ait kalite farklılıkları gösterilmektedir.

20 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Şekil 14: Farklı Kategorilerdeki Sporcularda Artan Performans Özelliğine Bağlı Beyin Loplarındaki
Hareket Uyarımına Ait Konsantrasyon Merkezlerini Gösteren Elektroansefelografik
Araştırmalar (SOLOGUP; KAYNAK:HOTZ/ WEINECK 1988, 41).

1.2.1 Hareket Öğreniminde Hafıza ve Oluşumu

Birçok yazarın belirttiğine göre; hafızanın oluşması ve bununla ilgili hareketin

öğrenilmesi, sinirsel metabolizma olaylarına bağlı olup, kodlanmış informasyonlar

sonucunda membran-synaps değişimlerini ortaya çıkarmaktadır. Bu nedenle

hareketin öğrenilmesi ve icra edilmesi sinaptik bağlantılı performans düzeyi

şeklinde ifade edilmektedir. Ancak, öğrenme sürecindeki sinirsel metabolizma

olaylarının çok yönlülüğü ve detayları henüz tam anlamıyla tanımlanmamıştır. Bu

konuda bilinen; bir hareketin öğrenilmesi esnasında her bir beyin hücresinin bir

saniye içerisinde yaklaşık 15 000 protein molekülünü devreye soktuğudur

(KUGLER 1981, 5-9). Teorik olarak hafızanın oluşumunda anatomik yapı biyolojik

olayların sinaptik değişimi yoluyla organize edilmektedir. Bilgilerin özel davranış

modifikasyonları oluşturmasında protein moleküllerinin izole edilmesi ve protein

sentez üretimi ön planda yer almaktadır. Bu nedenle bu konuda UNGAR (1973,

317) tarafından belirtilen, izole ve sentez yoluyla üretilen”Scotophobin” türü

protein önemli bir biyokimyasal madde olarak kabul edilmektedir. Hareket

öğreniminde kısa süreli ve uzun süreli hafıza türlerinden söz edilmektedir. Kısa

süreli hafıza saniye hafızası olarak bilinmektedir. Kısa süreli hafızadan özellikle

biyoelektrik iletişim olaylarının sorumlu olduğu bilinmektedir. SINZ (1977, 204)’ e

göre; öğrenmeye yönelik bir informasyonun nöro-kimyasal reaksiyonlarla

buluşması, 500 milisaniyelik bir süreyi gerektirmektedir. Bu nöro-kimyasal

reaksiyonlarla buluşma olayı, perikarional bölgede (genleri çevreleyen bölge)

protein moleküllerinin yapılmaya başlanması süreci olarak kabul edilmektedir.

Proteinlerin oluşması ile ilgili kimyasal yapı, büyük olasılıkla membran ve bu

konuya katılan modülatörlerin elektro- fizyolojik süreçlerin kombinasyonuna

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 21

bağlıdır. Protein molekülünün yapılanması dakikadan güne kadar belirli bir süreye

ihtiyaç duymaktadır. Bu süre, hareketin veya olayın başlamasıyla bir protein

molekülünün tamamiyle meydana gelebilmesi arasında geçen zamandır. Uzun süreli

hafıza, sentez edilmiş (yapılanmış) protein molekülü iletimi membranın belirli bir

yerinde ve lipit yapısına bağlanması ile ilgilidir. Hafızanın oluşumu ve hafızanın

oluşum evreleri, selüler- moleküler regülasyon mekanizmaları ile nörolojik ileti

ağındaki olayların birbirleri ile olan etkileşimlerinin bir sonucudur. Bu açılardan

bakıldığında; hafızayı kuvvetlendiren mekanizmanın özel alanlarda hafıza oluşumu

ve öğrenme süreci üzerinde etkili sinir sistemi ile ilgili belirli hormonlar

bulunmaktadır. Sinir sistemi ile ilgili bu hormonlara nöro hormonlar adı

verilmektedir. Nöro hormonlar, hafıza süreci üzerinde ya kuvvetlendirici ya da

önleyici şekilde etki ederler. Kuvvetlendirici yönde yapılan etki, halk arasında

“hafızası kuvvetli” şeklinde ifade edilmektedir. Önleyici hafıza yönünde yapılan

etki ise, yine insanlar arasında “hafızam zayıf” ya da “zayıf hafızası var” şeklinde

açıklanmaktadır. Hafızanın kuvvetlenmesi, ön hipofiz bölgesinde bulunan

peptidlerin etkisinden kaynaklanmaktadır. Peptidler, unutkanlığa karşı bir bariyer

görevi görmektedirler. Ancak peptidler arasında da farklılıklar bulunmaktadır. Bazı

peptidler, saatlerce (örneğin, ACTH), bazıları günlerce (örneğin, DS 1-15), bazıları

da haftalarca (örneğin, vazopressinler) hafızanın kalıcı olmasını sağlarlar. İfade

edilen bu nöro hormonların eksik kalması ya da yeterli olmaması halinde öğrenme

performansı gerilemektedir. Bir başka açıdan öğrenme sürecinde meydana gelen

dikkat ve konsantrasyon protein sentezi üzerindeki akıcı reaksiyona etki etmektedir.

Öğrenciler ya da insanlar arasındaki hafıza ve öğrenme yeteneğindeki farklılıklar

büyük bir olasılıkla bu kimyasal maddelerin oranı ve farklı sentez performansına

bağlı bulunmaktadır. Bilgi alımı ve seleksiyon mekanizmaları konusunda insanlarda

maksimal informasyon kapasitesi kavramından bahsedilmektedir. Buna göre; bazı

duyu organları ve basınç, ağrı, sıcaklık ve soğukluk vb. türünden algılamalara ait

bit/s cinsinden informasyon kapasitesi aşağıdaki Tablo V’ de gösterilmektedir.

Tablo V : İnsanlarda Bit/s Cinsinden Maksimal İnformasyon Kapasitesi (VOSIUS 1980, 223 ;
Düzenleme: KALE 1995).

Duyu Organları Reseptör Sayısı Sinir Telcikleri

Sayısı

Maksimal

İnformasyon

Kapasitesi

Göz 1.3 x 10
8

 2 x 10
6

 2 x 10
8
 bit/s

Kulak 2.4 x 10
4

 2 x 10
4

 4 x 10
4
 bit/s

Burun 10
7

 2 x 10
3

 10
2
 bit/s

Dil 10 7 2 x 10 3 10 1 bit/s

Dokunma

Basınç

Sıcaklık

Soğukluk

 5 x 10
5

 3.5 x 10
4

 2.5 x 10 5

 10
4

 10
5

 10 5

 10
5
 bit/s

 10
3
 bit/s

 10 3 bit/s

22 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Yukarıdaki Tablo V’den de görüldüğü gibi 10 bit/s üzerindeki informasyon

kapasitesi genelde normal insan organizmasının farklı modellerde ele alınmasını

şart koşmaktadır. Alınan in formasyonun bilinçli bir şekilde merkezi sinir

sisteminde incelenmesi 50 (-100) bit/s değerinde vuku bulurken, bilinç altı

informasyon işlemi ise yaklaşık 10
4
 bit/s birim değerinde meydana gelmektedir.

İşlenen bilgilerin motorik çıkış değerleri yaklaşık 10
7
 bit/s şeklinde meydana

gelmektedir. Farklı bir ifade ile 10
9
 bit / s üzerindeki duyu organlarının alıcı

reseptörlerindeki informasyon kapasitesi merkezi sinir sistemini kilitlemektedir.

1.2.2. İnformasyon Sistemleri

Genel olarak öğrenme impulsu (uyaranı) ne kadar etkili, kuvvetli ve ne kadar uzun

süreli ise öğrenme sürecine ilişkin idrak ya da algılama o denli büyük olur. Aynı

şekilde hafızanın lokalize edilmesinde yani uzun süreli hafıza depolanmasında

beynin farklı bölgeleri farklı uyaranlara paralel olarak bir depo görevi görürler.

Örneğin, görsel (vizuel) ya da işitsel (akustik) sensorik informasyonların

depolandığı bölgeler temporal, parietal ve oksipital beyin loblarıdır. Öğrenme süreci

ile ilgili bedensel gelişim, neslin gelişimi anlamına gelen “Phylogenese”

kavramının karşısında bireysel gelişim “Ontogenese” kavramı ile açıklanmaktadır.

Özellikle motorik ontogenese açısından aşağıdaki şekilde görülebileceği gibi,

bireyin özellikle çocuklarda en süratli gelişim gösteren organı beyin ve merkezi

sinir sistemidir. Diğer bir ifade ile çocuğun diğer bedensel organları ve genel

gelişimi ile beyin ve sinir sistemi eşit düzeyde aynı ya da yaklaşık hızlarla gelişim

göstermemektedir. Bu farklılıktan dolayı özellikle sekiz yaş okulöncesi çağdaki

hareket eğitimi çok detaylı ve en estetik formda (fein motorik) olamamaktadır. O

nedenle, genel olarak bu evrelerde hareketler, kaba form (grob form) ve çocuğun

tecrübe sahibi olmasından sonra estetik forma (fein form) yönelik olarak

uygulanmalıdır. Bireyin doğumda 0 yüzde olarak kabul edilen bu farklı organ

gelişimi yaklaşık 20 yaş civarında % 100’lük bir değer ifade etmektedir.

Yeni Başlayanlar Performans sınıfı Sportif Yetenek

 III II I

Şekil 15 : Elektroansefelografik Verilere Dayalı Farklı Sportif Performanslara Dayalı Şematik Görünüm
(SCAMMON 1930, o. S.; SOLOGUB 1975 o . S.; K AYNAK: HOTZ et al. 1988, 40, 27).

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 23

Yukarıdaki Şekil 15‘de görülebilecek bir başka önemli nokta ise, baş-beyin

bölgelerine ait doku ve hücre gelişimlerinin %100, sinir sistemine ait doku ve hücre

gelişimlerinin ise % 200 oranlarında artan yönde bir değişim kaydettiği dönemin

10-12 yaşlar arasında olduğu bilim adamlarınca da kabul edilmektedir. Bu

nedenden ötürüdür ki, bu 10-12 yaş grubu en iyi taklit hareket öğreniminin

uygulanabileceği dönemdir. Artık günümüzde bir hareketin öğretilmesi ya da

öğrenilmesi esnasında hareket becerisine sahip olabilme başarısı konusunda bir

takım informasyon sistemlerinden bahsedilmektedir. Bu sistemlerde beş tür

analizatör bulunmaktadır: (1)Vizuel analizatörler: Görme ile ilgili duyumlardan

sorumludurlar ve göz sinirlerinde bulunurlar. (2) Akustik analizatörler: İşitme ile

ilgili algılamaları yönlendirirler ve kulakta lokalize edilmişlerdir. (3) Taktil

analizatörler: Dokunma ve basınç değişiklikleri ile ilgili uyaranları alırlar. Deride

bulunurlar. (4) Vestibüler analizatörler: Denge ve vücudun duruş değişiklikleri ile

ilgili durumlarda devreye girerler. İç kulakta lokalize edilmişlerdir. (5) Kinestetik

Analizatörler: Kas eklem ve kirişlerde meydana gelen kısalma, uzama ya da

değişiklikleri algılarlar. İnsan kas, eklem ve kirişlerinde bulunurlar. Yukarıda da

ifade edildiği üzere vizuel analizatörler gözde, akustik analizatörler kulakta, taktil

analizatörler deride, vestibüler analizatörler iç kulak labirentlerinde ve kinestetik

analizatörler ise kas, eklem ve kirişlerde bulunurlar.

Partner Yönelimli
İnformasyonlar

Özel Hareket
Akışlı İnformasyonlar

Mekansal-Zamansal Çevre
Değişikliği İle Elde

Edilen
İnformasyonlar

Vizuel Analizatörler
(Merkezi ve Periferik Bakış)

Araç Yönelimli
İnformasyonlar

Mekansal Yönelimli
İnformasyonlar

Şekil 16 a : İnformasyon Sistemleri İçerisinde İnformasyon Tür ve Aşamaları (KAYNAK: HOTZ/

WEINECK 1988, 64-68; Düzenleme: KALE 1995).

24 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Ritmik Hareket
Yardımlı İnformasyonlar

Akustik
Analizatörler

Hareket Uygulamak Sureti
İle İnformasyonlar

Hareket Başlatan
İnformasyonlar

Bilinmeyen Hareket Davranışlı
İnformasyonlar

Hareketi Kuvvetlerndiren
(Motivasyon) İnformasyonlar

Şekil 16 b: Akustik Analizatörlerin Bireysel Karar ve Uygulama Sürecine Yönelik Örnekleme (a.g.e., 65).

Şekil 16 c: Taktil Analizatörlerin Bireysel Hareket Biçimlendirilmesine Yönelik Örnekleme (a.g.e., 66).

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 25

Linear Hızlanmada
İnformasyonlar

Dönüş ve Hızlanma Etkisine Karşılık
Stabilite Yönelimli İnformasyonlar

Vestibüler
Analizatörler

Dönüş - Hızlanma
İnformasyonlar

Denge Yönelimli
İnformasyonlar

Dış Hızlanmalı
İnformasyonlar

Şekil 16 d: Mekan ve Zaman Yönelimli Dinamik ve Statik Katılıma Ait Vestibüler Analizatör Örnekleri
(a.g.e., 67).

Sıçrama Engel Aşma

Kinestetik
Analizatörler

Hazırlanma ve Başlama
Koşutu İnme

Şekil 16 e: Yüksek Atlama Örneğinde Kinestetik Analizatör Örnekleri (a.g.e., 68).

26 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

2 Okulöncesi Dönemde Genel Gelişim

İnsanoğlunun gelişimini etkileyen en önemli faktör anne ve babasından hatta daha

önceki kuşaklardan kendisine intikal eden genetik yapıdır. Sağlıklı bir genetik

yapıya sahip olan çocuklarda gelişim de sağlıklı olur. İnsan vücudunda yaklaşık 100

000 gen bulunmaktadır. Çocuğun genetik yapısı döllenme anında belirlenir ve bu

yapı onun hayatı boyunca yaşantısını büyük oranda etki altına alır. Çocukların

biyomotor gelişimleri üzerinde karar verebilme; onların bulunduğu yaşlarda

yapmaları gereken hareketlerin test edilmesi ile ancak mümkün olur. Çocuğun

bulunduğu her yaş, hatta ayda yapması gereken bir takım hareketler vardır. Refleks

olarak ta belirtilen bu hareketlerin uygulanması ile çocuk gelişimi üzerinde bir fikir

sahibi olunur. Diğer bir ifade ile çocuk, motorik performansını bu hareketleri ile

ifade etmektedir.

Motorik hareketlerin sınıflandırılması ile ilgili olarak gelişim psikolojisinde farklı

yazarlara göre 20 nin üzerinde sınıflama mevcuttur. Ancak bu sınıflamalardan üç

tanesi şu şekilde yer almaktadır. (a) genel ve özel motorik beceriler: çoçuğun temel

elementar hareketler için kullandığı büyük kas grubunu ilgilendiren becerilerdir.

Örneğin; koşma, yürüme, yuvarlanma, dinamik denge vb. (b) lokomotor- stabil ve

manipülatif beceriler: burada yer alan lokomotor becerilerle ilgili hareketler

çocuğun beden ya da beden noktaları sabit kalmak sureti ile yer değiştirmesi ile

ilgili hareketlerdir. Örneğin, emekleme, sürünme gibi. Stabilite ile ilgili hareketlere

daha çok dinamik denge ile ilgili öne takla, sandalye üzerinde durma vb. hareketler

örnek verilebilir. Manipülatif beceriler ise el ve kol ile ilgili becerilerdir. Okul

öncesi dönemde yer alan çocuğun manipülatif becerisine en güzel örnek çocuğun

palmar refleks hareketidir (c) Piaget’ e göre sensomotorik gelişim: Piaget’ e göre;

sensomotorik gelişim 5 basamakta ele alınmaktadır. Bu basamaklar şunlardır:

• Birinci- ikinci basamak: çocuğun ilk iki yılını kapsayan sensomotorik

periyotta çocuk, sembolik oyunlar oynar ve henüz kavramsal olmayan

düşünce tarzı geliştirir.

• İkinci basamak: görüntüye dayalı ya da görsel düşünce 4 ile 7 yaşlar

arasında vuku bulmaktadır.

• Üçüncü basamak: 7 yaştan itibaren çocuk, bir problemi çözmede farklı

ilişkiler kurabilir ve iç dünyası ile dış dünyadaki sembolleri değerlendirir.

• Beşinci basamak: son beşinci basamak, formel düşüncenin işlenmesi

adını alır ve bu aşama 11/ 12 yaşlardan itibaren gelişmektedir. Çocuğun

düşüncesi bu yaşlarda teorik düşünce sistematiği formunda olmaktadır

(ZIMMER 1996, 11-21).

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 27

Kognitif ya da zihinsel gelişim, 2- 10 yaşları arasında kısa süreli hafıza açısından

büyük ilerleme gösterir. Bu kısa süreli bellek, en üst sınırına ilkokul devrelerinde

ulaşmaktadır. Bu üst bellek sınırını belirlemede sayı tekrar testleri önemli yer

tutmaktadır. Bu testler yetişkinlerin üst bellek sınırını belirlemede de kullanılır.

Yetişkin bir insan bile genelde 6-7 den fazla sayıyı tekrarlayamaz. Bu zihinsel

gelişim evreleri ve tekrar sayıları aşağıdaki tablo VI da gösterilmektedir. Bu test,

SIMON/ MERRIL tarafından geliştirilmiştir.

Tablo VI: Yaşlara Göre Kısa Süreli Hafıza Testinde Tekrar Edilen Sayı Miktarı (PARS et al. 1970, 54).

Yaş (Yıl) Tekrar edilen sayı adedi

2.5 2

3 3

4.5 4

7 5

10 6

Tablo VI ya göre 2.5 yaşlarda arka arkaya söylenilen iki sayı tekrarlanabilirken, bu

oran 4.5 yaşta yüzde yüz bir artış göstererek 4 sayıya ulaşmaktadır. 7 yaşlarda ise 4

yaşa göre% 25 lik bir artış göstererek, arka arkaya 5 adet sayı tekrar

edilebilmektedir. Yetişkinlerin arka arkaya söylenilen sayılardan 6-7 sini tekrar

edebildikleri göz önüne alındığında, 7 yaş için bu oran mükemmel bir hafıza

performansını ortaya koymaktadır.

Diğer yandan, çocuğun sosyal gelişiminin hızlı bir artış gösterdiği dönem 2- 6

yaşlar arası döneme rastlamaktadır. Bu dönem çocuğunun diğer çocuklarla beraber

bir arada bulunması çocuğun sosyal gelişimi açısından önemlidir. Bu dönemde

çocuk, diğer çocuklarla birlikte olmaktan zevk duyar. 4 yaşlarındaki çocuk, 2-3

kişilik gruplar ile oyun oynamayı sever. 5-6 yaşlarında bu oyun grupları biraz daha

genişleyebilir. Ancak oyun süresi kısadır. Bu yaşlarda çocukların oynadıkları

oyunlar birkaç dakikadan fazla sürmez. Uzun zaman çocuklar bir arada bırakılacak

olurlarsa oyun; geçimsizlik, kavga ve ağlama ile sona erebilir. Bu yaşlarda

başkalarının eşyasına dokunmamak, sırasını beklemek vb. bazı basit kuralları

öğrenebilirler. Ayrıca, bu yaşlarda sempati duyma, acıma, koruma iç güdüleri

ortaya çıkmaktadır. Çocukların bu türden olan davranışları, onların aile kavramının

belirmeye başlamasına yönelik bir ifade olarak kabul edilmektedir. Çocuk 3- 5

yaşlarında herhangi bir şeyi elde etmekten daha çok takdir kazanmaya yönelik

davranışlar gösterir.

Çocuğun ilk 2 yılı sosyal gelişimi açısından bütün yaşamında son derece önemli bir

yer tutar. Bunu bazı kimseler abartılı bulabilirler. Fakat bu konuda söz sahibi olan

bilim adamları, bu yılları insanın sosyal gelişimi açısından bir temel olarak kabul

etmektedirler. 3-5 yaşlar ara sı dönemde geçici gruplar kurulur… ancak yine bu

yaşlarda sürekli arkadaşlıklar da başlar. Çocuklar, yetiştikleri çevre ve kültür

düzeylerine göre anlaşmazlıklar karşısında bulunduğu arkadaş grubunda zaman

28 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

zaman kavga yapma ve birbirlerini kızdırma şeklinde olumsuz davranışlar

geliştirebilirler. İlköğretim evresi kavgacı ve hırçın olan çocukların sakinleşmeleri

için en iyi çözümlerden bir tanesi sportif katılımlardır. Bu dönemde bu tür

davranışları gösteren çocuklar için tavsiye edilebilecek en iyi iki spor dalı yüzme ve

judodur. Bu sporlara katılan yaramaz ve hırçın çocukların çok kısa sürede bu

davranışlarını kontrol altına aldıkları görülmüştür.

2.1 Okul Öncesi Dönemde Tek Hareket Elementlerinin Gelişimi

2.1.1 Yürüme, Tırmanma, Basamak Çıkma, Koşu, Sıçrama

Yürümenin gelişimi büyük ölçüde ilk yıl (1 yıl) içinde olmaktadır. İlk serbest

adımlar sıkça süt döneminin sonlarına doğru atılmaktadır. Sonraki dönemlerde

serbest yürüme çok hızlı gelişmektedir. İlk başarılı denemeden yaklaşık 14 gün

sonra çocuk yön değişimi ile birlikte 20 adıma kadar mesafe kat edebilir.

Yürümedeki hareketler geniş adımlı, elastikiyetsiz ve kontrolsüzdür. Çocuk

kollarını dengenin bozulması ihtimali ile hazırda tutar. 3 yaşın sonunda adımlar

düzelmiştir. Harekete tam hakimiyet ise daha sonraki gelişim fazlarında gerçekleşir

(4-7 yaş).

Tırmanma için öncelikle emekleme duruşunun başarılması gereklidir.

Emeklemeden sonra çocuk kollarını sadece destek olarak değil duruşta ve bedeni

çekmede de kullanabilir.10-50 cm yükseklikte yukarı tırmanma 1 yaşın sonunda

başarılabilir. Aşağı inme ise yukarı tırmanmadan sonra aynı yükseklikte

başarılabilir. 2-3 yaştaki çocuk yaklaşık kalça hizasındaki bir engeli yavaş fakat

sevinerek aşabilir. Merdiven çıkma 2-3 yaş içinde farklı aşamalarda gerçekleşebilir.

İlk aşamada merdiven tırmanmada ve inmede yan adımlama kullanılır. Sonraki

aşamada normal adımlamalı serbest merdiven tırmanmaya geçilebilir. Tırmanmada

çocuk her adım sonrasında bir ara verir ve bu esnada dengesini sağlamaya çalışır.

Çocuk aşağı inmede yukarı tırmanmaya oranla daha yavaş hareket eder ve korku

hissedebilir. Engeller üzerinden aşma örneğin 5-30 cm aralıklarla arka arkaya

dizilmiş kasaların üzerinden önce ellerin dayanması yardımıyla başarılır. 2 yaş

civarında 5-10 cm aralıklı engeller serbest olarak aşılabilir. Koşu, yürümeden farklı

olarak bir uçuş fazının da olduğu devamlı bir harekettir. Yaklaşık 2.5 yaşında çocuk

kısa bir uçuş fazı ile koşuyu gerçekleştirebilir. İlk denemelerde vücut hemen hemen

dik, kalça ve diz eklemi hafif bükülü, kol hareketi çok açık ve derin, mekansal

yönelim ise küçük ve dardır. Denge bozukluğu söz konusudur. Zıplama, önce 20

cm’ ye kadar olan merdiven basamağı, kasa vb yüksekliklerden yapılır Zıplama

hareketi koşu ile birlikte yaklaşık 2.5 yaşlarında uygulanır. Hareket düşme adımlıdır

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 29

ve elastisitesi düşüktür.3 yaş sonunda kısa yükseklikteki engellerden kısa koşulu

sıçramalar yapılabilir.

2.1.2 Fırlatma, Yakalama ve Diğer Hareket Formları

Fırlatma ve yakalama 2-3 yaş arasında başlangıç gelişimi gösterir. 1 yaşın sonunda

gözlenen yalnız kollarla uygulanan fırlatma hareketi 2 yaşa kadar duruşla birlikte ve

iki elle fırlatma şeklinde gelişir. Dengeleme gibi hareket formları da vardır. En

erken bilinen hareket formu çekmedir. Süt döneminde bedeni yukarı çekme ve bir

yere tutunarak kendini kaldırma hareketleri yapılabilir.2 ve 3 yaşlarda çocuk çekme

hareketi ile uygun ortamlarda bir nesnenin üzerine çıkabilir (sandalye, çocuk yatağı,

bank, vb). 3 yaşında çocuk yüzüstü pozisyonda iken ellerini kullanarak kendini

ileriye çekebilir. Bu hareketin uygulanmasında cimnastik bankı idealdir. İtme yine

erken görülen hareketlerdendir. Süt döneminde emekleme ve yürüme ile birlikte

görülür. Bu dönemde tempo ve yön anlayışı düzenli olmadığından anne ve babanın

yardımına ihtiyaç vardır.

2.2 Okulöncesi Dönemde Çok Yönlü Hareket Formlarının
Mükemmelleştirilmesi ve Hareket Kombinasyonlarına Uyum

Motorik Gelişimin Genel Karakteristiği 3 yaş ve öncesi dönem hareket formlarına

uyum sağlama şeklinde tanımlanır. 3-7 yaş dönemi ise hareket formlarının

tamamlanması ve hareket koordinasyonuna uyum sağlama olarak ele alınmaktadır.

Çocukta hareket gelişiminin hızlı devamı genellikle ;çok çabuk kantitatif

performans artışı, kalitede açık olarak iyileşme ve özellikle hareket formlarının

variyatif artışı şeklinde üç yönde kendisini göstermektedir. Variyatif artış ; farklı

görevler için farklı durumlara uyabilme olarak kabul edilebilir. Belirlemelerin hangi

ölçülerde olacağını aşağıdaki tablo açıklamaktadır. Buradaki değerler yaş sınırında

4 ve 7 yaşlarında ortalama değerlerle sınırlandırılır. Bu özellikle kız çocuklar için

geçerlidir. Okul öncesi dönemde cinsiyete bağlı farklılıklar düşük orandadır.

Bu yaş döneminde aktivite türü olarak 40 m. koşu, durarak uzun atlama, uzağa

fırlatma, yakalama, sıçrama hareket formları uygulanabilir. Bu hareket türleri 4 ve 7

yaş olarak gruplandırılabilir. Gruplamalarda örneğin 40 m. koşu, 4 yaş için 16.6

saniye, 7 yaş için 9.8 saniye, uzağa fırlatma 4 yaş için 3.79 metre, 7 yaş için 12.90

metre olduğu görülmüştür. Bu da gösteriyor ki bu yaşlar arasında çok büyük kuvvet

gelişimi olduğu ortaya çıkmaktadır.

30 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Tablo VII: Dört-Yedi Yaş Çocukların Karşılaştırmalı Motorik Özellikleri ve Sonuçları (WINTER 1986,
58- 60).

Aktivite Türü 4 Yaş 7 Yaş
40 m Koşu 16” sn 9.8” sn %165 Artış
Durarak uzun atlama 47.8 cm 116.7 cm %243 Artış
Uzağa fırlatma 3.79 m 12.90 m %340 Artış

Uzağa fırlatma (kalitatif)
Yan (frontal) duruştan vücut
katılımı olmaksızın yapılan
şok atışlar

Koşarak atış, makas ya da
galoplu atış

Yakalama

Antizipasyonsuz sadece
göğüs yüksekliğinde, direk
oyunlardaki paslarda,
yakalama ve atma
kombinasyonları henüz
gelişmemiştir.

Baş-kalça yüksekliğinde
serbest yakalama, belirli
antizipasyon, yakalama-
atma kombinasyonları

Sıçrama

Durarak uzun atlama, engel
üzerinden atlama, engel
üzerinden sıçrama (çubuk ,
ip, çember vb.)

Devamlı adımlı sıçrama,
koşarak yaklaşık 50 cm
yükseğe yüksek atlama, üçlü
sıçrama, koşup dayanmalı
sıçrama, kombinasyonlu
sıçrama, serbest oyunlar

Bu yaş dönemlerinde farklı hareket formları artık hareket kombinasyonları ile

bağlantılı olarak uygulanabilir. Eğitilmemiş çocuklarda önce yürüme ve koşu ile

bağlantılı uygulanır. Yürüme, çekme, itme ve taşıma türü kombinasyonlar; yürüme

ya da koşu el çırpma ile bağlantılı, topu yukarı atma ve tekrar topu yakalama,

yürüme, koşma, sıçrama hareketleri değişimli olarak uygulanır.5-7 yaş arasında bu

hareketlerin başarılması halinde çocuklar yüzme, tramplen atlama, buz dansı, buz

üzerinde koşu, aletli cimnastik ve kayak sporlarında temel kriterleri öğrenebilir.

Okul öncesi dönem sonunda da 3-5 tür kombinasyonlu hareketler uygulanabilir.

Hareket formlarının gelişimi direk ve ayrılmaz bir ilişkide motorik özelliklerin

gelişimine bağlıdır. 5-6 yaşındaki çocuklar ile 3 yaşındaki çocuklar

karşılaştırıldığında büyük farklar görülür. Bu farklar; hareket çabukluğu, denge,

yönelme, uyum, ve dönüşüm gibi motorik özelliklerde belirgindir. Antizipasyon ve

kombinasyon özellikleri bakımından da iki dönem arasında belirgin farklar

görülmektedir. Buna karşılık kuvvet yeteneğinin gelişimi yavaştır. Kuvvet ve

dayanıklılık yeteneği 4-5 yaşlarda düşük fakat 5 yaş sonrası ve 6 yaşta yükselir

niteliktedir. Okul dönemine yakın 5 ve 7 yaşlarda toplumsal normlara uyum

gelişmektedir. Buradan hareketle entellektüel gelişim oldukça hızlıdır. Bunun en

önemli belirtisi dil (konuşma) gelişimidir. Dil okulöncesi dönemde motorik

gelişime bağlı olarak fazla gelişmez. Bu nedenle okul öncesi dönemde basit

konuşma dilini kullanmak gerekir. Örneğin; “Beni yakala”, “Topu al”, “Oturun” ve

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 31

benzeri ifadeleri doğru olarak takip edebilirler. Detaylı ifadeler ve hareketler

yapılarak gösterilirse başarılı olabilirler. İnformasyon genişliği; 2-3 informasyon

olarak kabul edilir. Okulöncesi dönemden başlayarak çocuğun kelime haznesi 10

kat artabilir (3000 kelime). Uygulanacak hareket çocuğun anlayabileceği dilde açık

ve seçik anlatılırsa, çocuk duyu organları vasıtasıyla bunu algılayarak konuşmayı

anlayabilir. Bunun yanında dil ve düşünce okul öncesi çocukta sınırlı (tutuk)

durumdadır. 2-3 yaşla birlikte okul öncesi dönemde oyun aktivitesine yönelim

azalmaktadır. Artık oyun içersinde ciddi bir eğilim olmazken sonuç üzerinde etkili

olmak isterler. Buradaki olgunlaşmaya yönelik davranışlar okul dönemi içindeki

olgunluğun temelini oluşturur. Özellikle 5-7 yaşlar arasındaki ekstremite gelişimi ,

relatif kuvvet ve diğer motorik özellikler üzerinde etkili olur.

2.3 Tek Hareket Formlarının Sonraki Gelişimleri

2.3.1 Yürüme, Tırmanma, Basamak Çıkma, Koşma, Sıçrama

3 yaş çocuklarda önceleri geniş bir ilerleme görülmez. Ancak 5-7 yaş çocuklarda

ilerleme açıkça görülmektedir. Bu yaş döneminde yürüme hareketlerinde görülen

eksiklikler istisna olarak kabul edilmektedir. Zamanla adım sayısındaki sınırlılık

ortadan kalkar ve adım uzunluğu yaklaşık 10 cm artar. Bu küçük çocuğun daha sık

ve çabuk hareketleri başarması anlamındadır. Bununla birlikte ayak topuğunun yere

dokunmasıyla bütün ayak tabanının yerde yuvarlanması ve gerim fazı da devreye

girmektedir. Bu yuvarlanma çocuğa yürümede elastisite kazandırır. Gelişim fazının

sonunda bireysel, stabil, relatif bir mükemmellik kazanır. Bu gelişim gençlik

çağında yeni bir değişmeye uğrar. Tırmanma okul öncesi çocukların severek

uyguladığı hareketlerdendir. Çünkü bu hareket kendine güven kazandırarak, gelişen

yeteneğini anlamlı olarak fark etmesine neden olmaktadır. Tırmanma 3 yaş

çocuklarda önceleri bir gelişim göstermez. Göbek hizasındaki yüksekliğe

tırmanırken önceleri dikkatli, kontrollü ve biraz da tedirgin oldukları gözlenebilir.

Aynı sübjektif yaklaşımlar aşağı inmede de görülür. Açık ilerleme 5-6 yaşlarına

rastlamaktadır. Bu arada tırmanma yüksekliği göğüs hizasına kadar çıkabilmektedir.

Bu yükseklik düzeyinin denenmesi ve başarılması halinde; duruştan ya da ayakların

destek yapılarak ve elleri gövdeye dokundurarak tırmanabilirler. Okul öncesi

dönem sonunda bazı çocuklar ayaklarını tırmanma ipine sararak 2-4 m yukarı ve

aşağı tırmanabilirler.

Basamak çıkmada, çocuklar çoğunlukla 4 yaşında yeteneklidir. Basamak çıkma

yavaş değişimli olarak yapılır. Kollar henüz denge sağlayacak durumda değildir. 3-

4 yaş çocuklar 30 cm yüksekliğinde ve merdiven genişliğindeki basamakları

çıkabilirler. Basamak çıkmada hareket temposu yavaş, aşağı inmede ise hareket

32 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

elastisitesi ve dengesi eksiktir. 5-6 yaş çocuklar 20-50 cm yükseklikteki

merdivenleri çıkabilirler. Ancak bu aşamayı her çocuk başaramaz. Genelde okula

başlayan çocukların 1/3’ü başarabilir. 4 yaşında çocukların yaklaşık % 30 u iyi bir

koşu koordinasyonu gösterir (el, kol ve ayak koordinasyonu). Ayak hareketleri

düzensiz, kısa ve serttir. Düzensiz kol hareketleri de dengesizliğe neden olur.

Koordineli koşu hareketlerinde 5 yaşın sonunda % 70-75 , 6 yaşında % 90 oranında

artış görülür. Diğer koşu parametreleri ise 5-7 yaşlarına rastlar. Kuvvetli basma

etkisi, gerim ve uyluğun kalçaya doğru yükselmesinden kaynaklanan adım

uzunluğunda artış yine bu dönemde görülmektedir. 5-6 yaş küçük çocuklarda koşu

hızı, koşu becerisi oldukça süratlidir.

3-6 yaşlarda sıçramanın devamlı gelişimi henüz yavaştır ve biçimlendirmede

eksiklikler görülür. Oyun türünde çömelme ve ayağa kalkma “Deve-cüce” ya da

çizgide yan sıçramalar ile tek ayak sıçramalar en çok kullanılan şekillerdir.

Ayrıca öne-yana galop sıçramalar uygulanabilir. Sıçramada 4 yaşından başlayarak 5

ve özellikle 6 yaşında kuvvetli gelişme görülür. Duruştan kapalı ayakla sıçrama

(uzun-yüksek), çizgiye basmadan koşarak uzun atlama 5 yaşından itibaren

uygulanabilir. Kapalı ayakla sıçrama kolların hareketini geliştirmesi ve çömelme

duruşunu sağlaması bakımından önemlidir. Duruştan uzun, yüksek atlama, koşarak

destekli kasa üzerinden aşma hareketleri bu yaşlara uygun hareket formlarıdır. Bu

evredeki çocuklar buna benzer hareket formlarını da isterlerse variyatif olarak

uygulayabilirler.

2.3.2 Fırlatma, Yakalama ve Diğer Hareket Formları

Fırlatma 4 yaşında 3 yaşındakine oranla daha az gelişir. Bu yaşta tek elle yukarıdan

atış, aşağıdan tek-çift elle atış, kalça hizasından sallayarak atış, ve çift elle baş

üzerinden atış yapabilirler. Bu hareketler 4 yaşında fazla değişmez.

Kuvvetli gelişim 4 yaşından sonraki dönemlerde gerçekleşir. Ancak kız ve erkek

çocuklar arasında büyük farklılıklar vardır. 4 yaş erkekler ufak büyüklükteki bir

topu bir adım arkada olacak şekilde ya da farklı duruşlarda atabilirler. Ancak aynı

yaş çocuklar sadece atış hareketini yapabilirler. Atış hareketini frontal duruş ya da

ayaklarını hafifçe öne alarak yapabilirler. Üst gövde sınırlı olarak harekete katılır.

5-7 yaş erkekler büyük ölçüde beden koordinasyonunu çapraz pozisyonda

kullanabilirler.

Yakalamada ise 3 yaş çocuklar ellerini sepet türünde açarlar, ya da paralel uzatırlar.

Yaşın artması ile yakalama becerisi gelişir. Gelişim özellikle 6-7 yaşlarda görülür.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 33

Önemli olan kendisine doğru gelmekte olan topu yakalamak için reaksiyon

göstererek top ile buluşmaktır.

Okulöncesi dönemde ; çekme, itme, asılma, salınım, burgu, yuvarlanma, taşıma,

çarpma ve denge gibi hareket formları da bulunmaktadır.

2.4 Motorik Özelliklerin Gelişimi

2.4.1 Kondisyonel Özellikler

Okul öncesi çocuklardaki kuvvet gelişimi önceki dönemlerden (1-3 yaş) temelde

büyük farklılıklar göstermez. Maksimal ve çabuk kuvvet ölçülü olarak gelişir. Bu

nedenle okul öncesi çocukların oynadıkları oyunlarda kuvvet gerektiren etkinlikler

büyük ölçüde eksik kalır. Kuvvette devamlılıkta okulöncesi dönem sonunda düşük

bir düzey görülür. Bu dönemde hafif eğimli bir cimnastik sırası üzerinde yüzüstü

uzanır duruşta kendini çekme yeteneğine sahiptirler. Fakat okul öncesi dönemde

kuvvet özelliği egzersiz ve alıştırmaya bağlıdır. 3 yaş okul öncesi aletli cimnastik

eğitimini bitirmiş çocuklar, 4 m’ lik tırmanma çubuğunda ve 2 m’ lik tırmanma

ipinde itme ve çekme hareketlerini yapabilirler. Çabukluk yeteneği de 4 yaşında

fazla hızlı bir gelişim göstermez.5 yaşından başlayarak özellikle 6 yaşında

çocukların hareket temposunda bir artış olduğu gözlenmektedir. Reaksiyon

çabukluğu da okul öncesi dönemde kuvvetli bir artış gösterir. Özellikle topu

yakalama ya da topa göre hareket geliştirme önemli yer tutmaktadır. Buna rağmen 6

yaş sonrası reaksiyon özelliği ve sprint koşu frekansı düzeyi hala düşüktür.

Dayanıklılığın gelişimi ile ilgili olarak 3-6 yaş arasında güvenli değerler elde

edilememiştir. Yeni araştırmalar 7-8 yaşlarda devamlılık özelliğinin

geliştirilebileceği yönündedir.

2.4.2 Koordinatif Yetenekler

Motorik yönlendirme 5-7 yaş döneminde kuvvetli olarak geliştirilmektedir. Ancak

yine de bu yaş döneminde özellikle koordinasyon açısından hareket kombinasyon

uygulamaları sınırlıdır. Okul öncesi dönem sonunda bu özelliklerde yavaşça bir

artış görülür.

LEWIN (1967,26), öne- geriye takla, ip üzerinden zıplama, dönüşlü sıçrama, bar ve

beygirden aşağı salanımda ellerin kayması ve diğer benzeri hareketler 5-6 yaş

çocuklar tarafından başarılabildiğini belirtmektedir. Koordinatif yeteneklerin

geliştirilmesinde başlangıç olarak koşu ve yürüme bağlantılı hareketlerin uygun

görülmektedir. Koşu, başlangıçta performans artışı için kullanılabilir. Topu yukarı

34 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

atma ve tekrar yakalamada çocuklar için hareket zenginliği sağlayabilir. Aslında bu

iki grup hareket koşu ve fırlatma için temel oluştururlar. LEWIN (1965,18), 6 yaş

çocukların hareket kombinasyonlarının gelişimi için ; startlı koşu, kapalı ayakla

uzun atlama, olduğu yerde basarak yukarı zıplama, destekli sıçrama-koşu, kasadan

uzunlamasına kapalı geçiş, bir engel üzerinden aşağıya inme, topu yukarıya atarak

tekrar yakalama (bu hareket yürürken ve el çırpılarak ya da diğer hareket formları

ile) uygulanır. Okul öncesi denge özelliği hızlı ve erken gelişim gösterir. Kay-kay

ile kayma, kış bölgelerinde kızak ve kayak kayma ve özellikle 5-6 yaşlarda iki

tekerlekli çocuk bisikleti denge geliştirmede önemli yer tutar. Okul öncesi dönemde

ritmik olarak fazla gelişmeyen çocuklar, akustik uyaranları ritmik formda alabilecek

kapasiteye sahiptirler. Bu dönemde galop, zıplama ve koşu ritmini uygulayabilirler.

Okul öncesi çocuklarda hareketlilik büyük eklem gruplarının fleksiyon yönündeki

açısal hareketine bağlıdır. Kalça, diz ve omuz eklemlerinin hareket eksikliği

sınırlılık oluşturur. 5-6 yaşlarda genelde hareketlilik yeterlidir. Sadece hareketliliğe

yönelik antrenmanlar gereklidir.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 35

3 Okul Öncesi Dönemde Motorik Ontogenez

Bireysel motorik gelişim olarak adlandırılan motorik ontogenez, halen gelişim

psikolojisinin bir alt disiplini olarak görülmektedir. Motorik ontogenez, insanın

sadece çocukluk dönemini ele almaz, insanın tüm hayat evrelerini konu alır. Bu

nedenle motorik ontogenez, ya da diğer bir anlatım ile bireysel motorik gelişim

genelde insanlık gelişiminin bir bölümü olarak ta ifade edilmektedir. Bireysel

motorik gelişim ölçüsü, hareketin biyolojik- motorik ve doğal olarak çocuğun

entellektüel ve psikolojik düzeyini söz konusu eder. WINTER (1968, 688- 701)’ a

göre; motorik ontogenez, bir yandan çocuğun kondisyonel ve koordinatif

yeteneklerin bireysel gelişimi, diğer yandan yaşam boyu süresince hareket formları

uygulamaları olarak addedilmektedir. Bu problem alanı, hareket didaktiği ve

metodiği açısından öğrenim hedefleri ve içeriklerinin belirlenmesi ile ilgili olmayıp,

özellikle hareketin uygulanmasındaki yöntemleri ve hareket dozunu

ilgilendirmektedir. Motorik ontogenezin bu problem alanı ile ilgili sorular şu

şekilde sıralanmaktadır:

• Hangi yöntemler ile hangi tür hareketleri çocuklar ne zaman öğrenebilirler?

• Spor motorik hareketlerin öğrenimine ait en uygun zaman aralığı ne

zamandır?

• Çocukların okulöncesine ait farklı gelişim dönemlerinde hareketlerin

uygulanmasındaki hangi hareket intensitesi uygulanacaktır?

Motorik ontogenez, özellikle eski Doğu Almanya’daki spor bilimciler tarafından ele

alınmış ve bu konuda geniş ölçüde araştırma sonuçları elde edilmiştir. Hareket ve

antrenman biliminde bu konu sadece bir giriş olarak ele alınmış ve tam olarak bir

problem alanı şeklinde detaylı bir şekilde çalışılmamıştır. THIESS, haklı olarak

uzun süreli bir hareket öğretimi plan yapısının okulöncesi dönemde farklı yaş

grubunda bulunan çocukların yaşlarının harekete karşı farklılıklar göstermesinden

dolayı uygun kriter olmadığını savunmaktadır. Bazı spor dallarındaki egzersizlere

okulöncesi dönemde başlanılmasına rağmen, diğer spor dallarına ait uygulamalara

yönelme basamağının ilkokul çağı sonrasında hatta 12-13 yaşlarda olduğu ifade

edilmektedir. BERNARD, hareket eğitiminde çocuklar için Temel Hareket Eğitimi,

gençler için Performansa Hazırlık Temel Eğitimi ve yetişkinler için de Yüksek

Düzey Performans Eğitimi önermektedir. O, motorik öğrenmenin daha hızlı

ilerleme kaydettiği yaşların 1.- 3. küçük çocukluk evresi olduğunu belirtmektedir.

Ontogenez ya da bireysel gelişim bir insan gelişiminin tüm yaşam süresini içerir.

Ontogenezin bağlı bulunduğu diğer iki kavram Phylogenese ve Anthropogenese

kavramlarıdır. Phylogenese bir ırkın gelişimi anlamında kullanılmaktadır. Bu

36 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

kavram bir milletin toplam biyolojik gelişimi ile ilgili değişimlerini ve ortak

yanlarını hatta bu biyolojik evrimin ortaya çıkışı ile ilgili bilgileri konu olarak ele

alır. Antoropogenese ise insanlığın gelişimi anlamında kullanılmakta olup,

Phylogenese kavramının bir bölümünü oluşturmaktadır. Antoropogenese,

homosapıensin ortaya çıkışından günümüz insanın gelişimine kadar olan süreci

kapsar. Esasen Ontogenese ve Antoropogenese (Phylogenese) terimleri kavramsal

olarak her ne kadar birbirlerinden ayrı gözükseler de, katiyen birbirlerinden ayrı

düşünülemezler. Bu kavramlar arasında seküler akselerasyon ol arak tanımlanan her

yüzyılda bir meydana gelen değişim karşılıklı etkileşim sonucu olarak ortaya

çıkmaktadır. Bu durumda antropogenese, ontogenetik gelişimlerin bir özeti olarak

görülür. Bunlardan Mikrogenese olarak da adlandırılan Aktualgenese yalnızca kısa

süreli bir zaman aralığını ele alarak, kısa süreli idrak olaylarında daha geniş

uygulama formlarını konu alır (örneğin; çocuğun sorun çözme ile ilgili davranışlar)

İkinci ise belirli mekanlara ait zamansal devamlılığın düzenlenmesidir. Bu kavram

hareketlerin uygulanmasında yaşa değil çocuğun gelişimine önem verir

(TRAUTNER 1978,17)

3.1 Embriyonal Dönem

Doğumun evreleri annenin ilk doğum sancısı göstermesi ile başlar. Bu ilk sancı

birçok kadında saat 22.00 ile gece yarısı meydana gelmektedir. İlk sancıdan bebeğin

doğumuna kadar 10-24 saat geçebilir (bazı durumlarda sadece 1 saat , bazı

durumlarda ise 48 saat). Günümüzde ültrason sistemi ile doğum öncesi durum

rahatlıkla takip edilerek ona göre doğum önlemleri alınmaktadır. Anne rahminde

bebek genelde 4 pozisyonda durur.

1. Normal Duruş:Bebeğin başının aşağı yönü gösterdiği duruştur. Yapılan

istatistiklerde yüz çocuktan sadece dördünün böyle durmadığı saptanmıştır.

2. Oturuş Duruş: Bebek anne rahminde (uterus’ta) poposu alt tarafı gösterir şekilde

durmaktadır. 100 çocuktan 3'ü bu şekildedir.

3. Transversal (Enine) Duruş: Rahimde enine duruştur. 300 çocuktan bir tanesi bu

şekilde durur.

4. Yanlış Baş Duruşu: Baş arka tarafta , alın duruşu, yüz duruşu şeklindedir. Bu

duruşta doğum uzun sürebilir.

Normal duruşun haricindeki duruşlarda hekimin önerisi ile sezaryen

yapılabilmektedir. Sezaryen 25'-40' dakikalık bir ameliyattır. Doğumdan sonra

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 37

bebeğin boy, kilo , deri rengi gibi özellikleri kontrol edilir. Ayrıca Apgar Test adı

verilen bir uygulama yapılır. Apgar Test şu noktalardan oluşur:

1. Bıngıldakların kontrolü (Fonticulus majör- Fonticulus minör),

2. Üst dudakta ayrılık (Tavşan dudaklılık),

3. Kalça çıkıklığı.

4. El ve ayak parmaklarında bütünlük ya da sayı azlığı/ fazlalığı ve

5. Testislerin durumu

Bunlar 2'şer puandan toplam 10 puan olarak kabul edilir. Doğumla birlikte çocuk

organizması değişime uğramaktadır. Anne rahminde 36° C olan ısıdan dış

ortamdaki ısıya (22°C) alışması gerekmektedir. Bu farklılık bebeğin ısı regülasyon

sistemi ile düzenlenmektedir. Ayrıca doğumdan sonra bebek sıcak şeylerle

sarılmalı, oda sıcaklığının ise 22°C olması istenmektedir. Aşırı sıcak ve soğuk

bebek için zararlı olabilmektedir.

3.2 Yağ Hücreleri

Doğum öncesi son aylarda bebekte fazla yağ hücresi oluşur. Bu durum ısı

izolasyonunda görev yapar. 9. aya kadar bebek maksimal yağ yüzdesine sahip olur

(kilo artışı). 9. aydan itibaren okul dönemine kadar bu yüzde azalır (Tablo VIII-IX).

Tablo VIII: Bir Yaşına Kadar Kız Çocuklarda Kilo ve Boy Gelişimine Ait Normal, Minimal ve Maksimal
Değerler (DIEKMEYER 1978, 150).

Kızlar

Ağırlık (gr) Boy Uzunluğu (cm)

Aylar Minimal Ortalama Maksimal Minimal Ortalama Maksimal

0 2500 3300 4100 46 50 54

1 3000 3900 4800 49 53 57

2 3600 4800 6000 52 56 60

3 4300 5600 6900 55 59 63

4 4900 6400 7900 58 62 66

5 5400 7000 8600 60 64 68

6 5800 7500 9200 61 66 71

7 6300 8000 9700 63 68 73

8 6600 8400 10200 65 70 75

9 7000 8800 10600 66 71 76

10 7200 9200 11200 67 72 77

11 7500 9500 11500 68 73 78

12 7700 9800 1900 68 74 80

38 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Tablo IX: Bir Yaşına Kadar Erkek Çocuklarda Kilo ve Boy Gelişimine Ait Normal, Minimal ve
Maksimal Değerler (DIEKMEYER 1978, 150).

Erkekler

Ağırlık (gr) Boy Uzunluğu (cm)

Aylar Minimal Ortalama Maksimal Minimal Ortalama Maksimal

0 2500 3400 4300 47 51 55

1 3000 4100 5000 50 54 58

2 3700 5000 6300 54 58 62

3 4500 5800 7100 57 61 65

4 5000 6600 8200 60 64 68

5 5700 7300 8900 62 66 70

6 6100 7800 9500 63 68 73

7 6600 8300 10000 65 70 75

8 7000 8800 10600 66 71 76

9 7400 9200 11000 67 72 77

10 7700 9600 11500 68 73 78

11 7900 9900 11900 69 74 79

12 8100 10200 12300 69 75 81

Aylar arasındaki bu farklar özellikle 7. aya kadar farklı olmakla birlikte bu ay

sonunda 7.-12. ay arası konstant kalmaktadır.

3.3 İskelet

Kemikleşme yumuşak dokuların oluşması 3. embriyonal dönemden itibaren

başlamaktadır. Bu tüm çocuklukta devam eder ve puberte öncesi biter.

Çocuk ne kadar küçük yaşta ise iskeleti o kadar elastikidir. Fakat mekanik

yüklenmelere elverişli değildir.

Doğum sonrası bebeklerde “O Bacak Tipi” görülmektedir. Küçük çocukluk çağında

bu hafif “X Bacak tipi” şeklinde görülür. Eğer bu çağlarda kuvvetli “O Bacak Tipi”

olduğu görülürse doktora başvurulmalıdır.

3.4 Kafatası Gelişimi

Doğum sonrası çocuklarda 6 açık; çukurumsu bölge bulunur (bıngıldak). Bunlar

doğum sonrası ilk 2 yıl içersinde kemikleşir ve kaybolur. En büyük bıngıldak

alındadır (Fonticulus majör), küçük olanı ise arkadadır (Fonticulus minör) . İki

bıngıldak yanlarda bulunur. Bunlar deri tabakaları ile kaplanmıştır. Nabız

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 39

buralardan alınabilir. Ancak çarpma ve düşmelerden korunmalıdır. Yeni doğan bir

çocukta baş vücudun 1/4' ünü oluşturur. Yetişkinlerde bu oran 1/8’dir.Anne

rahminde baş ve üst extremiteler gövde ve alt ekstremitelerden daha çabuk

gelişmektedir.

3.5 Kasların Gelişimi

İlk aylarda çocuk zayıf kaslara sahiptir. Eğer çocuk sonraki aylarda çok hareket

ederse kasları kuvvetlenir. Ayrıca 2. aydan itibaren 4. aya kadar cimnastik programı

uygulanabilir. Çocuklarda kaslar vücut ağırlığının % 22-24’ ünü teşkil eder

(Yetişkinlerde bu oran % 40’ dır).

3.6 Solunum

Doğumdan sonra kısa bir süre bebekler düzensiz soluk alıp verirler. Organizma

henüz soluk ritmine alışamamıştır. Bebek yeterli hava almasına rağmen uykuda

kontrol edildiğinde soluk almadığı ya da nefessiz kaldığı sanılır. Bebeğin solunumu

karnına hafifçe el konularak kontrol edilebilir. Ayrıca bebekler sıkça hapşırırlar. Bu

durum her zaman soğuk algınlığı ile bağlantılı değildir. Bebek bu şekilde burnunu

temizler.

3.7 Kalp ve Dolaşım

Çocuklarda kalp vurum sayısı dakikada yetişkinlere oranla daha yüksektir. Doğum

sonrası bebeklerde kalp 140 vurum/dk ‘ya kadar atabilir. Bu oran zaman zaman

gerim hallerinde 200 vurum/dk ‘ya kadar ulaşabilir. Sonraki aylarda nabız 110-120

vurum /dk ‘ya düşer. 1. ayın sonunda kalp vurum sayısı 120 ‘ ye, 6 yaş sonunda ise

90 vurum/dk ‘ ya düşebilir. Çocuklarda kalp ve damar sistemleri, fonksiyonları tam

olarak geliştiğinde nabız sayısı da stabil hale gelmektedir. Beden Eğitimi alanında

okul öncesi çocuklarda kalp-damar dayanıklılığı ve gelişimi için kısa süreli

çabukluk çalışmaları yapılabilir. Örneğin; “kim daha çabuk bana koşacak “şeklinde

uygulanan egzersizlerle oyunlar gelişme için çok uygundur.

Kalp-Dolaşım sitemi için aşağıdaki çalışmalar yapılabilir;

• Oyun yolu ile dayanıklılık geliştirilmeli,

• Kısa süreli dayanıklılık, çabukluk çalışmaları yapılmalı,

40 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

• Uzun süreli hızlı yürüyüşlerden kaçınılmalı yada sıkça bu tür aktivitelere

ara verilmeli,

• Ağır nesneleri kaldırarak taşıma, itme, çekme vb. hareketlerden kaçınılmalı

(Epifiz deformasyonu),

• Nefes tutma, pres nefes gibi durumlardan kaçınılmalı,

• Çocukların da hoşuna gidecek hafif ağırlıklarla çalışmalar yapılmalı,

• Çocuğun kalbini geliştirmek ve güçlendirmek için kısa süreli çabukluk

çalışmaları uygulanmalıdır. Bu çalışmalar çocuklarda yorgunluk

oluşturmaz ve zarar vermez. Bu nedenle bu tür egzersizler ideal çalışmalar

olarak kabul edilir.

Hareket sistemleri (kemik, kas ve eklemler) için aşağıdaki çalışmalar yapılabilir;

• Kısa süreli yürüyüş ve koşular yapılabilir.

• Uzun süreli tekdüze yürüyüş veya hızlı yürüyüşler eklemlerde

deformasyon ve ağrı meydana getirebileceğinden kaçınılmalıdır. Çocuklar

uzun süreli her tür yüklenmeye aynı kas grupları ile direnemezler ve

sonuçta negatif yapısal değişikliklere maruz kalabilirler.

• Düşük yüksekliklerde kısa süreli sıçrama çalışmaları yapılabilir.

• X Bacak durumlarında spagat egzersizleri etkisiz kalabilir . Aynı şekilde

dışa basmadan da kaçınılmalıdır.

• Duruş ile ilgili olarak, çekici kaslara oranla itici kaslar kuvvetlendirilerek

duruş anormallikleri ortadan kaldırılabilir (sırt kaslarını kuvvetlendirmek

sureti ile).

• Bir kas grubu diğerlerine göre daha fazla antrene edilmemelidir. Tüm kas

grupları harmonize edilerek antrene edilmelidir.

• Engel altından geçme, tırmanma, itme, çekme, dalgalanma, sallanma, atma,

yuvarlanma hareketlerinden başka yapılacak özel egzersizler zayıf gelişen

kas gruplarını (omuz ve sırt kasları) geliştirmeyi amaçlar. Alt ekstremiteler

de koşu, merdiven çıkma ve sıçrama hareketleriyle kuvvetlendirilebilir.

• Kas kuvvetlendirici egzersizler bu nedenle kuvvet egzersizleri değil kısa

süreli çabukluk egzersizleri (çabuk kuvvet) olarak ele alınır.

• Egzersizler arasında sıkça dinlenme araları verilmelidir. Bu aralar ritmik

değişim içerisinde uygulanmalıdır.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 41

3.8 Okul Öncesi Çocuklarda Motorik Gelişim

Motorik gelişim dönemlerine ait evreler aşağıda gösterilmektedir. (MEINEL /

SCNABEL 1977, 294- 332). 1.-3.Aylar yeni doğanlar, 4.-12. Aylar süt çağı dönemi,

1.-3. Yaş küçük çocukluk dönemi, 3.-7. Yaş okulöncesi dönem 7.-10. Yaş erken

okul dönemi 10.-13. Yaş geç okul dönemi (En iyi motorik özelliklerin öğrenileceği

dönem kızlar için: 10/11 , 11/12 Erkekler için:10/11, 12/13), Puberte ilk ergenlik

evresi (Kızlar:11/12-13/14, Erkekler:12/13-14/15 yaş) -Adolesans:(Kızlar:13/14-

13/18 , Erkekler: 14/15-18/19 yaş) Erken yetişkinlik : (18/20-30 yaş) Orta yaş: (30-

45/50 yaş) İleri yetişkinlik ise 50 yaşından sonra gelen dönemi kapsamaktadır.

3.8.1 Yeni Doğanda Motorik Gelişim (1.-3. Aylar)

Yeni doğan bebekler büyük ölçüde motorik olarak gelişimsiz doğarlar. Doğuştan

getirdikleri fazla bir hareket yeteneği yoktur. Başlarını kaldıramazlar, sırt ya da

yüzüstü yatışlarda dönemez, dahası göz koordinasyonu (nereye bakacakları, ışığa

karşı reaksiyon gösterme vb.) sağlayamaz, bu nedenle, daima annenin ve dış

dünyanın yardımına muhtaçtırlar.

Doğumla birlikte doğuştan gelen bazı hareketler; nefes alma , ağlama, emme, ve

yutma türündendir. Bunlar hayati öneme haiz doğuştan gelen reflekslerdir. Bunların

dışında koruyucu refleksler göz ve dudak refleksleridir. Bu refleksler, göz

kapaklarını açıp kapamaya, öksürme ve hapşırma ile ilgili olayları gerçekleştirirler.

Bu hareketlerin dışında yeni doğanlarda el-kol hareketlerini görmek mümkündür.

Ayakların karına çekilmesi, ellerin yüzü yıkama hareketleri ve buna benzer

hareketler “athetotik hareketler” olarak algılanmaktadır. Doğumdan itibaren

motorik gelişimle ilgili refleksler duruş refleksi ve elle kavrama refleksi olarak

tanımlanmaktadır. Yeni doğan çocuklarda el kavrama refleksi oldukça belirgindir.

Bu durum bebeğin elini her hangi bir şeye dokundurduğunda ortaya çıkar. Örneğin,

bebeğin avuç içine parmağımızı dokundurduğumuzda bazı hallerde bebek bir an ya

da daha uzun bir süre elini kapalı tutabilmektedir. Bu şartsız refleks amaca yönelik

kavrama için (hareket gelişimi için) bir temel oluşturmaktadır. Bu refleks, aynı

zamanda sonraki aylarda dik durma ve devam eden hareket formlarına da bir temel

oluşturur (sürünme, emekleme vb.). Başın labirent duruş refleksi, doğum anında

belirgindir ve özellikle yalnızca kuvvetli olan çocuklarda görülmektedir. Bu onun

motorik fonksiyonlarında önemli yer tutar. Doğumdan sonra birkaç hafta içerisinde

bu refleksin en göze çarpan özelliği mümkün olduğunca kafayı yukarıya ağız yere

paralel olacak şekilde kaldırılmasıdır. Bu normal duruş, sonraki aylarda dik duruş

ve dik duruş sonrası devam edecek hareket evreleri için temel refleks olarak

tanımlanmaktadır. Bu temel reflekslerin yanı sıra çocuğun çevresi ile ilk temasını

42 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

sağlayan başka refleksler de bulunmaktadır. Bu reflekslerin bazıları kısa süreli ve

merkezi sinir sistemi yasalarına göre fonksiyon görürler. Bu refleksler şunlardır:

Emme Refleksi: Eğer bebeğin dudaklarına dokunulduğunda ya da dudak çevresine

uyaran verildiğinde bebek hemen emme refleksine yönelerek süt emme hareketini

yapmaya başlar. Optiko-Facialar Refleks: Yeni doğan (doğum evresinde) ve sonra

10.haftadan itibaren eğer ortam önce çok karanlık ve sonra aydınlık olur ise bebek

gözlerini kırpmaya başlar. Akustiko- Facialar Refleks: Yeni doğan fazında ve sonra

bebek tekrar 3. Aydan itibaren eğer kulağının yakınında el çırpılır ise gözlerini açar

ve kapar. Moro Refleks: Eğer bebeğin ya da çocuğun duruşu aniden değiştirilirse

örneğin, çocuk kucakta iken başı aşağıyı gösterecek şekilde aniden değiştirilir ise

çocuk tutunacak bir yer arama duygusu ile bir yere tutunmaya çalışır. Palmar

Refleks: Meme (süt) çağı çocuğun el ayası içine dokunulduğunda bebek

parmaklarını sıkıca kapatır. Bebeğin avuç içine başka nesnelerle dokunulduğunda

yine aynı hareket formunu gösterir. Ayakların Kavrama Refleksi: Eğer bebeğin

ayak tabanına bir basınç uygulandığında bebek ayak parmak uçlarını iç tarafa büker

ta ki basınç kaldırılıncaya kadar. Otomatik Adımlama: Yeni doğmuş bir bebeği

yukarıya kaldırır ve ayak topukları yere gelecek şekilde yere uzatırsak bebek

yürüyecekmiş gibi bir ayağını diğer ayağının üzerine atar. Kaçma Refleksi: Eğer

yeni doğmuş bebeğin ayak topuğu gıdıklanırsa ya da parmak ile ayak topuğuna

baskı uygulanır ise, bebek dizini geriye doğru çekme hareketi yapar. Spontaner-

Asimetrik - Tonik- Boyun Refleksi: Sırtüstü uzanık duruşta bebeğin kafası yavaşça

yana çevrilir ise aynı taraftaki kol ve bacak gerdirildiğinde diğer kol ve bacak ta

belli bir açı yapar (4.- 5. Aylara kadar). Landau Refleksi: Eğer çocuk, yüzüstü

uzanık duruşta iki el göğüsün alt kısmından yukarıya kaldırılır ise, çocuk bu şekilde

serbest salınım yapabilir. Bu durumda çocuk önce baş, sırt ve bacaklarını gerdirir,

sonra baş tekrar aşağıya düşerek bacaklar açılır (5. Aydan itibaren). Labirent- Duruş

(Kontrol) Refleksi: Zaman zaman sırtüstü yatar duruşta çocuğun başını yukarıya

kaldırırsak tekrar başı geriye gidecektir. İkinci ve üçüncü aylardan itibaren bebek

başını dik tutabilme, omurgasını dikleştirebilme yeteneğine sahip olabilecektir. 4.

ve 5. Aylardan itibaren başını tutabilmesi iyi bir şekilde olur ve altıncı aydan

itibaren mükemmelleşir. Yani başını dik tutar ve eksenler üzerinde çevirebilir. Üç

aylık iken yüzüstü duruşta kafayı dik tutabilir ve ileriye bakabilir. Dayanma

Hazırlığı: 8. Haftadan itibaren çocuk yüzüstü duruşta ellerini kısa sürelerle dayar ve

kollarını tekrar uzatır. Galant Refleks: Eğer siz elle omurga ve yukarıdan aşağıya

hafifçe uyarımı bir sağ bir solla yaparsanız çocuk yüzükoyun dururken böylece

çocuk her seferinde hangi taraf uyarılırsa o tarafa hareketlenir. Sıçrama Hazırlığı:

Bu refleks altıncı aydan itibaren gelişerek 7 aylıkken mükemmelleştirilir. Tüm

çocukluk boyunca devam ederek yetişkinlikte sabit kalır. Çocuğu yukarıya kaldırır

ve öne zemine doğru bırakırsak çocuk derhal kollarını gererek gergin parmakları ile

buna karşı dayanarak geliştirir. Yönelim Davranışı: Bir çocuk daima çok kuvvetli

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 43

uyaran kaynağına yönelir. Dokunmak isteyerek yakaladığını ağzına götürmek ister.

Tüm bunlardan ortaya çıkan nokta yeni doğan çocuğun “aciz bir varlık” başkalarına

muhtaç olduğunu göstermektedir.

3.8.2 Genetik Motorik Gelişim Evreleri

Motorik Gelişim Başlangıcı (1.-3. Aylar)

Çocuk ilk üç ayında günün yaklaşık % 70-80’ni uykuyla geçirir. Genelde uyku

süresi aşağıda gösterildiği gibidir.1-2 Ay 16-19 saat, 3-4ay 15-18 saat, 5-6 ay 14-16

saat, 7-8 ay 13-15 saat, 9-10 ay 12-14 saat, 11-12 ay 12-14 saat uyurlar. Fakat bazı

çocuklar daha uzun ya da daha kısa süreli de uyuyabilirler. Bebek ilk üç aya kadar

kramp şeklinde kas kasılmaları gösterir ve bu aylarda hareketleri yumuşak

yapamaz. Yüksek kas tonusu ile hareketler yapar. Bu nedenle daha yaşça büyük

olanlardan daha büyük direnç gösterir. 1. ve 3. Aylar içerisinde henüz bilinçli

hareket kavramına ulaşamamıştır. Yeni doğanlarda yüzükoyun yatışla motorik

gelişim başlar. Başın yüzüstü duruştan kaldırılmaya başlanması 2.-3. Aylarda olur

ve sonraki aylarda daha başarılı olurlar. Bu aylarda çocuk hafifçe kolları ile destek

yapar. Bakış öndedir. 3. Ayın başında bebek yüzüstü duruştan başını kaldırıp bir

müddet yarım yükseklikte tutar ve kollarda taşındığında da başını dik tutabilir Bu

ilk adımlar sinir sisteminin gelişimiyle alakalıdır. 1.-3. Aylarda sinir uzantıları

neurtein ve miyelinize yapılanması tamamlanır. Aynı zamanda duyu organları da

fonksiyonun görmeye başlar. Motorik gelişim için, geniş ölçüde sinir sisteminin

büyük bölümleri işlev görürse de yeni doğum yaşı sonunda yeni bir çalışmaya

başlarlar. Aksiyon ve reaksiyon çocuğun subkortikal sinir sistemince

düzenlenmesine rağmen, şimdi merkezi sinir sisteminin kortikal bölümleri ve

piramide yollar üzerinde düzenlenir. Böylece, 3.-4. Aylarda düzenlenen kısıtlı

hareketlerin yanı sıra amaca yönelik ilk hareketler başlar. Örneğin; sırtüstü duruştan

yüzüstü duruşa dönme gibi. Bu tür hareketler ilk kez striatum ve beyin loplarındaki

belirli motorik merkezlerle pallidum fonksiyonun devreye girip pramide yollarla

başlatılmasıyla mümkün olmaktadır. Özetle; doğumdan 3. Ayın sonuna kadar

motorik gelişim şu şekilde özetlenebilir. Bebek doğumunda büyük ölçüde

subkortikal beyin merkezleri yoluyla devreye sokulan sadece düşük orandaki

hareketleri yapar. Hareket gelişimi 1.-3. Aylarda ölçülü bir şekilde yavaştır. Üçüncü

ayın sonunda (yeni doğan dönem sonu) ilk amaca yönelik hareketler başlayabilir.

Süt dönemi-ilk koordinatif hareketlere uyum fazı (4.ay-1 yaş).

44 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

3.8.3 Motorik Gelişimde Genel Özellikler

4. Ay ile 1. Yaş dönemi arasındaki bu fazda en önemli motorik genez (motorik

bireysel gelişim) sonuçları amaca yönelik kavrama, ayakta dik duruş ve kendi

başına bağımsız hareket edebilmedir (devamlı hareket). Bu dönemde hareket icrası

ve motorik gelişimin genel anlamda bazı özellikleri şunlardır: Cephacaudal gelişme

yönü (bu yön; kontralateral ortak hareketler ve yüksek tempodaki kas tonuslu tüm

hareketleri kapsar.) Cephacaudal gelişim: cephacaudal gelişim yönü, baştan ayağa

kadar olan motorik hareketlerin sınıflandırılmasıdır. İlk düzenli hareketler ağız, göz

ve sonuçta başta olan hareketlerdir. sonraki düzenli hareketler, kollar, sırt, gövde ve

son olarak ayaklardır. Özellikle bu cephacaudal gelişim yönü örneğin dik durma ve

devamlı hareketlerde görülür. Burada kol ve bacak hareketleri gelişim basamakları

için şarttır. Buna karşı ters bir gelişim görülmez. Kontralateral Gelişim: Ortak

türden hareketlerden ise vücudun diğer istikametiyle yapılan hareketler

anlaşılmaktadır. Örneğin sağ elle yapılan bir hareket bu elle sınırlı kalmaz aynı

şekilde sol elle de yapılır. Bu karşılıklı hareketler sadece kollarda değil bacaklarda

da yapılır. Bu hareketler özellikle kavrama hareketlerinde görülür. Özellikle

kasların innerve edilmesi ile kontralateral ortak hareketler meydana gelir.

Hareketlerin uygulanması için kasların hipertrofisi ve etkileri, yeni doğan dönemde

göze batan özellikler olarak ifade edilmektedir. Süt çağında önce sabittirler. Bu tür

hareketler özellikle kavramsal ve devamlı hareketlerde açıklanırlar. İlk önce ilk üç

aylık dönemde kas hipertrofisinde bir gelişme görülür. Çünkü hareketler, önceki

aylardaki gibi kesik, kasılmış ve klişeli değildir. Buna rağmen belirgin yüksek kas

gerimi gözlenebilir. Ancak yumuşak akıcı hareketleri çocuk, henüz ilk yıla

yaklaşırken başaramamaktadır. En önemli hareket bu dönemde emeklemedir.

3.8.4 Küçük Çocukluk Yaşı Evresi Çok Yönlü Hareket Formlarına Uyum
Gösterme Fazı

Çocuk bir yaşına yaklaşırken, amaçlı kavrama dik durabilme ve özellikle serbest

yürüyebilme ile motorik gelişiminin büyük bir bölümünü geride bırakmıştır. Bu

zamana kadar çocuk yatak , yürüme sandalyesi ya da çocuk arabası ile haşır neşir

olmakta idi. Ancak bir yaşından itibaren artık objel(nesnel) çevresi gelişmektedir.

Bu yeni hayat şartları altında çocuk, çevresi ile olan ilişkide motorik gelişiminde

artan bir oranda geniş hareketlere aksiyon formları geliştirir. 1.- 3. Yaşlar arası en

önemli hareket formları şunlardır: Yürüme, merdiven çıkma , denge, yana düşme

,koşma, zıplama ve atlama, engel altından geçme , sürünme, yana dönerli

yuvarlanma, öne yuvarlanma, itme, çekme, tırmanma, asılma, sallanma, taşıma,

yakalamaya başlama, fırlatma ya da atmanın değişik formları örneğin, tek el ile atış,

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 45

iki el ile salınım ile birlikte atış ya da çarparak vurma, amaca yönelik baş üzerinden

atış. Buradan da anlaşılacağı gibi, bu tür hareket formlarının geçmiş döneme oranla

çok yönlü olduğunu görmekteyiz. O nedenle, bu hareket evrelerine bu dönemde

oyun fazı adı verilmektedir (çok yönlü hareket formlarına uyum sağlama evresi).

Küçük çocukluk yaşı döneminde motorik hareket dağılımında temel alan oyundur.

Motorik gelişim ve lökomotor hareket formları için oyunun büyük bir yeri ve önemi

bulunmaktadır. Özellikle bu dönemde çocuklar, bir şeyin altından geçme, bir

eşyanın etrafından koşma,bir nesneyi çekme ya da itme gibi bir amaca yönelik

hareketleri oyun olarak yapmaktan büyük zevk alırlar. Fonksiyonel oyun ve

bunların çok yönlü değişimi çocukların motorik özelliklerini daha da geliştirir.

3.9 Çocuklarda Zihinsel Gelişim

“Birey nasıl gelişir ? Bunu daha iyi anlamak için gelişme sürecini çözümlemek,

olgunlaşma ve öğrenme terimleri üzerinde durmak gerekir. Bireyin gelişmesi

kısmen öğrenme, kısmen de olgunlaşma yoluyla olur.” (BAYMUR 1994, 50),

insanın en önemli gelişim alanlarından birisi zihin gelişimidir. Bu alandaki gelişim

çok hassas, esnek aynı zamanda tüm hayatın temelini oluşturmaktadır. Çocuklar,

küçüklüklerinden itibaren ince ayırımlar yapıp, örtülü ilişkileri sezinler, kavramlar

geliştirir, kendine ait hareket tarzı ve dili kullanmayı öğrenirler. Hatta bu dönemde

çocuk, çevreden o denli etkilenir ki, hayatın gelişimi bu temel üzerine bina edilir.

Bunu destekler mahiyette aşağıdaki KAMALA isimli hikaye iyi bir örnek olacaktır.

KAMALA’nın Hikayesi: İnsanın benliğini idrak edebilmesinde sosyal çevrenin

zaruretini belirtmek için vakti ile Hindistan’da dağda bulunmuş ve midnpor

yetimhanesinde bakılmış iki çocuğun hikayesini anlatalım. Adını Kamala

koydukları, tahminen 8 yaşında olduğu zannedilen küçük bir kız ile bir buçuk

yaşında olduğu tahmin edilen diğer bir çocuk dağda bir kurt ininde bulunmuştur.

Küçük çok geçmeden ölür. Fakat Kamala 17 yaşına kadar yaşar. Kamala ilk

bulunduğu zaman ne ayakta durabiliyor ne de yürüyebiliyordu. Kurtlar gibi dört

ayağının üzerinde koşuyordu. Ellerini hiçbir işte kullanamıyor, suyunu kurtlar gibi

dili ile içiyordu. Bardakla su verildiği zaman içmemekte ısrar ediyordu.

Konuşamadığı gibi konuşmak arzusunu da duymuyordu. Kendi kendine kalmayı ve

karanlığı tercih ediyor. İnsanlardan kaçınıyor, hayvan eti yiyor ve geceleri tıpkı kurt

gibi uluyordu. Kamala’da görünüşte normal bir insanın sahip olduğu bütün organlar

bulunduğu halde, insan cemiyetinin gerektirdiği işleri öğrenmekte çok ağır hareket

ediyordu. Ancak yetimhaneye geldikten bir yıl sonra yüzünde gülümsemeye benzer

bazı hareketler görülebildi. Fakat bundan da iki yıl sonra gülmesini ve

gülümsemesini öğrenebildi. İlk zamanlarda yemeğini tıpkı bir köpek gibi yerden

yer, suyunu da dili ile içerdi. Bardakta su içme alışkanlığının gelişebilmesi için 5 yıl

geçti. İlk zamanlar hep dört ayağı ile yürüdüğü halde ancak 1,5 yıl sonra ilk defa

46 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

ayakta durmaya çalıştı. Fakat başaramadı. Tam manası ile ayakta durabilmesi için

daha bir çok yılların geçmesi gerekiyordu. Bundan da iki yıl sonra yavaş yavaş

yürümeye başladı. Fakat acele bir şey yapmak isteyince, kendini derhal dört ayak

üzerine atıyordu. İlk zamanlarda acıkınca etrafını koklardı. Yetimhaneye geldikten

sonra üç yıl içinde dört kelime öğrenebildi. Bundan da üç yıl sonra küçük cümleler

yapmaya başladı. 17 yaşında öldüğü zaman bütün bildiği 45 kelimeden ibaretti.

Yetimhaneye geldikten ancak 5 yıl sonra kendi kendine tuvalete gitmeye başladı.

Kamala’nın bütün hayatı insanın gelişebilmesi için sosyal bir çevrede bulunmanın

ehemmiyetini aynı zamanda bedeni gelişmenin en önemli yıllarında edinmiş olduğu

alışkanlıkların giderilmesindeki güçlüğü belirtmektedir (PARS 1970, 71). Zihinsel

gelişim çocukta, olaylarla, eşyalarla ilişkiye girip, çevresindeki insanlarla birlikte

onları anlaması ile gelişir. Zihinsel gelişim içinde ne gibi şeyler yer alır ? Bunları

kısaca belirtmeye çalışalım. Zihinsel gelişim konuşma, düşünme , anlama, sorun

çözme, mantık yürütme, hatırlama, kavram geliştirme gibi olayları içerir. Örneğin,

“çocuğun öncelikle kuşları, kümes hayvanlarından ayırması. Bir güvercini, tavuktan

ya da civcivden ayırması. Güvercine güvercin, tavuğa tavuk, civcive ise civciv

demesi”, pek çok zihinsel karmaşayı içermektedir. Çocuğun bunları diyebilmesi

için ; çocuğun öncelikle güvercini görüp algılaması gerekir. Daha sonra da tavuğu

görüp algılaması gerekir. Daha sonra önceki deneyimleri ile oluşturmuş olduğu

tavuk imajıyla o anda gördüğü tavuk arasında bir karşılaştırma yapması gerekir.

Ayrıca tavuğu diğer uçan kuşlardan ayıracak bilgi birikimine de ihtiyaç vardır.

Güvercini tavuktan ayırdığı gibi, çocuk bunları söyleyerek , düşündüğünü

ispatlamalıdır. Bu örnekte de görüleceği üzere çocuğun söylemiş olduğu çok basit

bir cümlede dahi pek çok zihinsel faaliyeti harekete geçirmesi gerekir. Eğer çocuk

tavuktan korkuyorsa, tavuktan kaçmak için plan kuracaktır. Burda sorun çözme

yeteneğini ispatlar. Zihinsel gelişim diğer gelişim alanları ile ilgili ve etkilenerek

oluşur. Örneğin, zihinsel gelişimleri benzer düzeyde olan iki çocuktan kişilik yapısı

olarak güvenli, atılgan olan, çekingen, kaygılı bir kişilik yapısındaki çocuğa göre

sorun çözmede daha başarılı olabilir. Örneğin, çocuğumuzun 6 yaşında pek çok şeyi

çok rahatlıkla anlıyor, pek çok yeteneği ve becerileri gelişmiş durumda olması.

Bunların her biri bize tek tek çok önemli gözükmez ve sanki çocukta kendiliğinden

gelişmiş gözükür. Destek ve çalışma görmeyen bu yetenekler ve beceriler istenilen

düzeye gelmediği gibi gelişmede geri kalınabilir. Çocukların gelişmelerini

tamamlamaları için anlama, kavramsal gelişim, dil gelişimi, hatırlama, sorun çözme

gibi yeteneklerin desteklenmesi gerekir.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 47

4 Okul Öncesi Dönem Hareket Öğretiminde Didaktik ve Metodik
Temeller

Etimolojik olarak yunanca bir terim olan didaktik; haber, sanat, ders bilgisi ve

eğitim bilimi anlamına gelmektedir. Bu anlamları bünyesinde bulundurması nedeni

ile didaktik, hareket bilgisi altında yer alan ancak öğrenme, öğretme, yöntem,

metodik vb. kavramlardan daha önce gelen ve bu kavramların üzerinde bir üst

kavram olarak yer almaktadır. Bu nedenden ötürü metodik, didaktik kavramına

bağlı ve didaktikten sonra gelen ve onun altında yer alan bir kavram olarak

karşımıza çıkmaktadır.

4.1 Pedagojik Düşünce Tarihi ve Prensiplerine Genel Bir Bakış

Uzun yıllar pedagojik düşünce, teolojik, felsefik ve ethik değerlerle bağlı olarak

ifade edilerek, günümüzden ta antik çağlara kadar gitmektedir. Aslen eğitim bilimi,

resmi olarak 1779 yılında başlamıştır. Zira o tarihte pedagoji öğretim üyeliği için ilk

kadro üniversitelerde oluşturulmuştur. Daha sonraları 1800’lü yıllarda bilim olarak

pedagoji, özel şekillerde ROUSSEAU, PESTALOZZİ, HERBART, HUMBOLDT

ve SCHLEIERMACHER isimli bir çok bilim adamı ve düşünürün etkisi ile

19.yüzyılda PESTALOZZİ ve HERBART’ın üniversiteler ve yüksekokullarda

anlatılan ve okutulan düşünceleri, HUMBOLDT ve SCHLEIERMACHER

tarafından ortaöğretimde özellikle lise öğretmenleri üzerinde etkili olmuştur. Bu

yıllarda Pedagoji, geçici olarak ikili bir anlamda kullanılmıştır. Bu anlamlardan

birincisi, eğitimde uygulama diğeri ise, eğitim ve ders hakkındaki bilimsel yansıma

olarak ele alınmıştır. Ancak 60’lı yıllarda pedagoji kavramı olarak kullanılan bu

ifade değişmiş ve bu kez pedagojiden hareketle eğitim bilimi kavramı ortaya

atılmıştır. Eğitim bilimi kavramı, eğitimin bilimsellik yanına itiraz etmemekle

birlikte, deneyime dayalı eğitimin bilimsel yöntemlerini ele almaktadır (ROTH

1967, 127). Günümüze kadar eğitim bilimine ait her iki kavram da yan yana

kullanılmıştır. Eğitim bilimi, bilim olarak pedagojinin empirik yöntemlerini dikkate

alarak özellikle eğitimin bilimselliğini vurgulamaktadır. Eğitim bilimi bu

vurgulamayı yaparken, bilimsel eğitimde teori ve uygulamanın da altını çizerek

teorisyenler ve uygulayıcıların da sorumluluğunu ortaya koymaktadır

(BECKMANN 1983, 15- 20) . Bilim olarak pedagojinin bazı çerçeve kriter ya da

prensipleri bulunmaktadır. Bu kriterler sırası ile şu şekilde sıralanmaktadır:

• Eğitimin diyalog kriteri: Eğitim her zaman insanlar arasında meydana

gelen bir süreçtir.

• Eğitimin intentionalite kriteri: Eğitim her zaman belirli bir hedefe

yöneliktir.

48 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

• Eğitimin devinimsel kriteri: Eğitim zaman ve mekan ile bağlantılıdır.

• Eğitimin süreç kriteri: Eğitim geleceğe açık ve gelecekte kullanılan bir

süreçtir.

• Eğitimin kompleksite kriteri: Eğitim her zaman kompleks bir bağlantıyı

hedefler.

Eğitimde başarılı olunabilmesinin de bir takım koşulları bulunmaktadır. Bir

alandaki eğitimin başarılı olabilmesi, teoloji, psikoloji, sosyoloji ya da politik gibi

diğer bilim dallarını göz ardı etmemesine bağlı olduğu kadar, temel fen bilimleri

düşüncesini de bünyesinde bulundurması ile doğru orantılı olarak kabul

edilmektedir (ROTH 1978, 88-107).

4.2 Motorik Öğrenme Programı

Program seçimi ile öğretmen ya da çocuk ne yapacağını belirler. Tıpkı cep hesap

makinasına verilerin yüklenilmesi ve verilerin belirli kumanda ile görülmesidir.

Burada önemli olan bir motorik programın nasıl fonksiyon meydana getirdiği ve

zaman-mekan içersinde hareketlerin nasıl oluştuğu sonucudur? Genel olarak

hareket koordinasyonunda koordinasyon modeli olarak periferik zincir hipotezinden

bahsedilir. Burada alınan duyumsal uyaranların feed-back sistemiyle tekrar hareket

olarak geri dönmesi söz konusu edilmektedir. Çocuk topu görür daha doğrusu

elindeki topa bakar (vizuel kayıt), top elinde iken arkadaşının seslenmesini işitir

(akustik kayıt), topu elinde hisseder (taktil kayıt) ve bazen, hatta çoğu zaman

bilinçli olmadan topu tutar (kinestetik kayıt). Son olarak hareket hakkında tüm kas,

kriş ve eklemler informasyon iletir ve hareketin iletilmesini sağlar. Bu genel bir

modeldir. Bu konuda üç tür informasyondan söz edilmektedir.

4.2.1 İmpuls- Timing Hipotezi

Bununla ilgili birçok açıklama ve yapısal tanımlama hareket programında yer

almaktadır. Günümüzde hareket programında İmpuls-Timing-Teorinden söz

edilmektedir. Bu açıdan iki karşılaştırma göz önüne alınmaktadır. 1. Plak örneği, 2.

Çocuk salıncağı örneği olmak üzere.

1.Plak Örneği: Devreye sokulan kaslar, plaktaki enstrümanlardır. Aktivite sırası,

enstrümanların katılım sırasıdır. Intensite plaktaki ses ya da enstrüman (müzik) tonu

yüksekliğidir. Hareket devamlılığı ya da süresi enstrümanların katılım süresi

(45’lik- 60 ya da 90’lik gibi). Başlama süresi yanında kuvvet ve aktivite süreleri

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 49

üretimi impuls olarak tanımlanmaktadır. 2.Çocuk Salıncak Örneği: Bu tip basit

İmpuls-timing-plağının kompleks hareketlerini yönetmesi ilişkisinde olduğu gibi bir

çocuk salıncağı örneği verilebilir. Burada baba dikkate alınmaktadır. Baba burada

motorik kontrol programını simgeler.

Oyuncak ve çocuk uygulanan beden simgesidir (bedenin üyeleri).Impuls-Timing

örneğinde, kuvvet ve zaman ilişkisi babanın input özelliğine bağlıdır. Taşıma

kuvveti, dönüş momenti, açısal etkiler (fiziksel veriler) ile kuvvet/zaman input

ilişkisinin değişimi salıncağı sallama fonksiyonu belirler. Şekil 17, bir İmpuls-

Timing-Örneğinin grafik görüntüsünü vermektedir.

Şekil 17: İmpuls-Timing Program Örneği (RÖTHIG/GRÖβ ING 1990, 16).

Burada seçilmiş A,B,C,D, kas gruplarının kuvvetleri ele alınmaktadır. Programda

A, C’den C, B’den ve B, D’den aktif olduğu görülmektedir. Impuls süresi A’dan

D’ye 1:0.75:1,5:0.5 ve 1:2:1,5:2 impuls yüksekliği ilişkisi görülür. Özetle İmpuls-

Timing-Teorisinin merkezi açıklaması şu şekilde formüle edilir: Depolanmış

motorik programlar üç değişmez elementlerle tanımlanmaktadır. Bunlar, İmpuls

sonuçları, relatif impuls süresi (relatif timing), relatif impuls yüksekliği ve relatif

kuvvetlerdir. (Reafferenz= afferent yolla iletilen hareket sonucu efferenz=

merkezden periferik ve Afferenz= duyu yolları yoluyla alınıp merkeze iletilen

informasyon sistemi sonucu sistem çalışmaya başlar). Direkt hareketlerin

reafferentlerle yönetilmediği özellikle dolaylı yollarla hareketleri hafızada

depolanması ve merkezi sinir sistemi tarafından koordine edildiği hareketler ile

ilgili teoriler de bu alanda önemli yer tutmaktadır.

SLATER-HAMMEL ve HENRY (1960-1961, o.S.), feed-back olayının hızlı devam

eden işlemlerde çok yavaş olduğunu açıklamaktadırlar. Birçok olay örneğinde golf,

masa tenisi, squash ve badminton gibi spor dallarındaki kayıtlar öncelikle hareketin

50 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

bitiminden sonra meydana gelmektedir. Örneğin, çocuğun top atımından sonra

atışını seyretmesi için bir süre hareketsiz kalması gibi. Doğrudan yapılan

uygulamalar ile ilgili koordinasyon saniye saniye reafferentler ile yönlendirilemez.

Dolaylı meydana gelen hareketler ise, önceden hazırlanmış programlar yoluyla

kontrol edilirler. Bu konuda kabul gören bir diğer seçim programı hipotezi seçim

reaksiyon süresidir. Bu, analojik olarak bilgisayar programına benzetilebilir. Buna

göre; hareket süresi ne kadar kompleks ise dolma süresi de o kadar uzundur.

İnformasyon teorileri konusunda üçüncü ve son tartışma, farklı kas grupları ile

öğrenilmiş hareketlerin icra edilmesi ile ilgili yaklaşımdır. Bu alanda en sık verilen

örnek, palindrom örneğidir. Palindrom, bir cümlenin sağdan sola ya da soldan sağa

aynı şekilde okunması anlamına gelmektedir. Palindrom ile ilgili uygulamaları

denekler, her ne kadar alışkın olmadıkları vücut parçaları ile uyguluyor iseler de

(örneğin, sol el, ayak, ağız vb.) Burada önemli olan nokta; farklı kas gruplarının

perifer değil, özellikle genel- merkezi depolanmış programda kontrol edildiği

yönündedir. Hareket koordinasyonu alanında bir önemli konu, tekrarlı devre

motorik algılama ve uygulama şemasıdır. Bu şema çocuğun bir tekniği

öğrenmesinde karar verebilmesini konu almaktadır. Bu bakımdan burada çocuğun

ne yapacağı değil, nasıl yapacağı önemlidir. Örneğin, topu fırlatma ya da atma

hareketinde çocuğun kolunu alt taraftan mı yoksa omuz üzerinden mi getireceği

şeklinde uygulamalar gündeme gelmektedir. Doğal olarak bu nokta, çocuğun bu

konuda ne kadar uygulama yaptığı ve doğuştan genetik olarak getirdiği hareket

temeli ile ilgilidir.

Çocuklardaki hareket koordinasyonunun diğer önemli bir problemi kararın nasıl

verileceğidir. Burada çocuğun kolunu alt taraftan getirmesi yerine üst kısımdan bir

atış uygulaması konusundaki programların nasıl gerçekleşeceği konusu gündeme

gelmektedir. Bunun cevabı, merkezden yönetimli SCHMIDT Şema Teorisi ile

verilmektedir. Bu modele göre; hükmedilebilinen İmpuls- Timing örneğine iki ilave

yapılmaktadır. Bunlar, tekrar şeması ve tekrar tanıma şemalarıdır. Bu iki ilave

modelde iki hareket arasında yapılması gerekli olan tercih yönünde transformasyon

eksik kalmaktadır. Tekrar şemasını SCHMIDT (1975, 225- 260), çocuğun bir

motorik programın realize edilmesine göre ulaşılan sonuç üzerinden seçilen

program varyasyonu ve durumsal başlangıç koşullarının özetlenerek depolanması

şeklinde kabul etmektedir. Şeklen bu yaklaşım, program varyasyonu ve başlangıç

durumunu ifade eden her bir hareket sonucunda bir davranış olarak karakterize

edilen her uygulamayı merkezi sinir sisteminde bir data olarak dikkate alır.

Çocuklarda artan hareket uygulamaları, koşullar klasmanına göre sıralanan gittikçe

gelişen data kalınlığına götürmektedir.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 51

Öğrenme diğer bir ifade ile motorik öğrenme, genel anlamda teknik elementlerin

öğrenilmesi ile ilgili kognitif bir kavramdır. Çocuklarda bir hareketin öğrenilmesi

ya da öğretilmesinde amaç; harekette mümkün olduğunca geniş hareket tecrübesi

verebilmek ve birçok spor dalında genel kaba formu iletmek olmalıdır. Burada

hareketlerdeki değişkenlik de unutulmamalıdır. Çocuklarda motorik gelişim,

büyüme, olgunlaşma, öğrenme ve sosyalizasyon kavramları ile sıkı sıkıya

bağlantılıdır.

Motorik hareket öğrenimi, insanın genel öğreniminden ayrılamaz. İnformasyon

alınımı ve beyinde çalışılması ile ilgili öğrenme olayı, psikomotor gelişim, zihinsel

gelişim, duyuşsal gelişim ve sosyal süreçler ile yakından ilgilidir. Çocuğun

öğrenmesi ile ilgili bu temel yaklaşımlarda obje (nesne) ilişkisi çok önemli yer

tutmaktadır. Daha önceki ikinci ve üçüncü bölümlerde detaylı olarak ele alınmış

gelişim ve motorik ontogenes konusu ile bağlantılı nesne ilişkisi, genelde bebeklik

döneminde bebeğin 3. Aydan itibaren yüzüstü duruştan sırtüstü duruşa ve 4. aydan

itibaren de dönme hareketlerine yönelerek, çevreyi kavramaya başlaması ile

olmaktadır. Nesne ilişkisi, çocuğun yürümeyi öğrendiği 10.- 14. aylarda artarak, 6.

Yaştan itibaren dili kullanma ve anlamanın daha iyi duruma gelmesi ile birlikte

gelişmektedir. Esasen nesnel öğrenme, sensomotorik zekanın devreye girdiği 2

yaşından itibaren başlamaktadır. Bunun en önemli nedenlerinden bir tanesi;

çocuğun beyin loplarının % 70’ inin ilk üç yılda gelişim kaydetmesidir. Çocuğun

öğrenmesi ile ilgili kavramlardan olan gelişim; vücut ölçülerinin kantitatif değişim

ve büyümesidir. Burada özellikle önemli olan; boy, kilo ve yük- kuvvet ilişkisidir.

Çocuğun olgunlaşması, genelde gelişim ile doğru orantılı ya da orantısız olarak

endojen (içsel) ön programlamaya göre sinir sistemi ve endokrin sistem (hormonal

sistem) ile olmaktadır. Çocuğun sosyalizasyonu ise bağlı olduğu aile,arkadaş grubu

ve anaokulu ile kendi değer yargılarına göre olan etkileşimi sonucunda meydana

gelmektedir.

THOMAE, bedensel, psikolojik, entellektüel, duygusal ve sosyal değişikliklerin

birbirlerine sıkı sıkıya bağlı endojen (genetik yapı, ailesinden ve çevresinden almış

olduğu alışkanlıkları, disiplin,terbiye gibi kültürel değerleri vb.) ve eksojen (dış

çevreden kaynaklanan ve dış ortama ait faktörler vb.) etkilerle ilişkili olduğu ve

geliştiğini söylemektedir. Çocuğun yukarıda yazılı bu kriterler doğrultusunda kendi

yaşantısında ileride belirli zaman dilimlerinde sosyal değişiklikler olmaktadır.

Bunlar, genelde okulöncesi dönem sonuna rastlayan okula başlama, puberte,

mesleğe atılım, istifa, ailevi nedenler, hastalık vb. olarak sıralanmaktadır.

Çocuklarda hareket öğretimi hareket ya da oyun öğretimi model tanımlamaları ile

ifade edilmektedir. Genelde bu teorik modeller şunlardır: (1) Basamaklama

(Progressivite) Teorisi Modeli. (2) Kibernetik Teorisi Modeli ve (3) İşlev /Sonuç

Teorisi Modeli.

52 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

4.2.2 Progressivite Teorisi Modeli

MEINEL/SCHNABEL’a göre; motorik kondisyon ve duygusallığın birbirinden

ayrılmadığı ve okulöncesi dönemde sosyal çevrenin özellikle olgunlaşma ve

öğrenme üzerinde büyük etkisinin olduğu kabul edilmektedir. Bu bilgiler ışığı

altında basamaklama modeli öğretim teorisinde üç öğrenme evresi ele alınmaktadır.

Genel didaktik temeller altında bu öğrenme evreleri, kaba koordinasyon formu

öğrenme evresi, fein koordinasyon öğrenme evresi ve variyatif koordinasyon

öğrenme evresi olmak üzere üç bölüme ayrılır. Bu guruplama öğrenme motoriği

temelinde okulöncesi dönem sonunda yapılanmaya başlamaktadır. Grob ya da temel

kaba öğrenme formundaki temel eksiklikler, çocuğun hareketi hissedememesi,

yanlış zamanlama ve yanlış ritim duygusu, zihinsel algılamada zorluk vb. olarak

belirtilmektedir. Fein ya da iyi öğrenme formu ile okulöncesi evrede genelde yer

almayan variyatif koordinasyon öğrenme türünde ise, hareketlerin önemli olan

fazdan daha az önemli olan faza doğru takip edilen öğrenme sırası anlamına gelen

hareket hiyerarşisi ya da tüm hareket fazlarının aynı zamanda yan yana heterarjik

olarak yönlendirilmesi mi gerektiği? Sorusuna halen cevap aranmaya

çalışılmaktadır. Bu konuda genelde kural olarak; aynı zamanlı ve eş değerdeki

hareketlerin çocuğun bireysel durum ve öğrenme performansına göre arka arkaya

uygulanması gerektiği kabul edilmektedir.

4.2.3 Kibernetik Teorisi Modeli

1965- 1975 yılları arasında oldukça önemli tartışmalara konu olan Kibernetik

Teorisi Modeli; okulöncesi dönemde çocuklara uygulanacak hareket ya da

hareketlerde hareketin bizzat kendisini optimize eden bir kural sırasına göre

algılanmasını öngörmektedir. Dört istasyon modeli olarak ta ifade edilen bu öğretim

modeli, aşağıdaki Şekil 18’ de kural sırası ya da hareketin uygulanmasındaki

öğretim başlıkları halinde açık olarak gösterilmektedir.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 53

(2) Kognitif İşleme

(1) İnformasyon Alınımı (3) Hareketi Uygulama

(4) +/- Değerleri Karşılaştırma

Şekil 18: Kibernetik Teori Modelinde Yer Alan Öğretim Aşamalarının Öncelik Sırasına GöreŞematik

Görünümü (RÖTHIG/GRÖβING 1990, 84).

Yukarıdaki şekilden de anlaşılacağı üzere kibernetik teorisi öğretim modelinin

birinci aşamasını oluşturan informasyon alınımı algılama olarak ta ifade

edilmektedir. İnformasyon alınımı ya da algılama,bilindiği gibi çocuğun genelde

genotip ile belirlenmiş olan fizyolojik duyu organları yardımı ile gerçekleşmektedir.

Bu öğretim modelinin ikinci aşamasında yer alan kognitif işleme, amaca yönelik

işleme şeklinde de ifade edilmektedir. Kognitif işleme safhasını zihinsel driller

meydana getirmektedir. Üçüncü basamakta yer alan hareketi uygulama bir diğer

anlamda çocuklarda hareketi ya da olayı ifade etme olarak kabul görmektedir.

Hareketi uygulamada kompleks hareket analizi okulöncesi dönem çocuklarında

genelde analitik hareket öğretimi esasına göre biyomekanik hareket fazlarını

kullanmak sureti ile uygulanmaktadır. Bu modelin dördüncü ve son aşamasında yer

alan +/- değerleri karşılaştırma, interpretasyon ya da açıklama olarak ele

alınmaktadır. Bu nedenle +/- değerlerin karşılaştırması, reafferent informasyon

sistemi şeklinde genelde okulöncesi dönemin sonuna doğru uygulanmaya yavaş

yavaş başlanılması öngörülen sportif oyunlarda, özel koordinatif beceriler ve ön

taktik gelişime hazırlayıcı aktiviteleri konu edinir.

4.2.4 İşlev/ Sonuç Teorisi Modeli

Çocuklarda hareket ya da tanımlamalarda üçüncü ve son teorik öğretim modeli

tanımı da işlev/sonuç teorisi modelidir. Hareket ya da oyun öğretimi modelleri ile

ilgili genel sistematik yapı içerisinde ele alınan işlev/sonuç teorisi öğretim modeli,

spor psikologları NITSCH/GABLER/SINGER tarafından geliştirilmiştir. Enerji

sınırı, motivasyon çaba ve gayret ile ilgili durumlarda daha çok uygulanması

önerilen bu öğretim modeli, üç alt ana başlıktan oluşmaktadır. Bu alt ana başlıklar

54 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

şunlardır: Antisipasyon, realizasyon ve interpretasyon. Antisipasyon, hareket ya da

hareketlerin kalküle aşamasında planlanması anlamında kullanılmaktadır.

Realizasyon , harekette süreç düzenleme ya da temel düzenleme olarak ifade

edilmektedir. İnterpretasyon ise, evalüasyon bazında hareketlerin kontrol edilerek

yönlendirilmesi ve uygulanmasıdır. Düşüncemize göre; tüm bu öğretim sistemleri

içerisinde yer alması gereken önemli bir yöntem de mental hareket öğretimi

konusudur. Yine özellikle dilin gelişmeye başladığı ve hareketin daha serbest

uygulanmaya yönelindiği dönem olarak kabul edilen okulöncesi dönem sonunda,

mental (zihinsel) öğretim hareketin daha iyi algılanmasını ve uygulanmasını sağlar.

Hareket parça olarak mental biçimde öğretilebilir. Bu öğretim şekli okulöncesi

çocukta konsantrasyon geliştirerek ve çocuğun dikkatini toplaması ile eşik değer

altı innervasyon şeklinde çocuğun öğrenme etkisini ideomotorik reaksiyon yoluyla

çözmesini sağlar. Diğer bir anlatım ile ideomotorik reaksiyon yoluyla öğretim,

çocukta düşük eşik değer altı hareketlerin algılanarak zihinde işlenmesine yardımcı

olmaktadır. Mental öğretim, zihinsel olarak zaman, mekan ve dinamik hareket

akışlarını çözebilmektedir. Burada önemli olan; özellikle okulöncesi çocuklarda bir

hareketin önce çok yavaş bir şekilde çalışılması, çocuğun uygulamadaki başarısına

göre hareketi çalışma hızının artırılmasıdır.

Öğrenme ve öğretmede zaman tasarrufu, çocuğun aşırı yorgunluğuna ve

yaralanması ya da sakatlanmasına karşı önlem, eğitimcinin az emek harcaması, her

yer ve zaman içerisinde uygulama fırsatı, zihinsel gelişim, hayal gücünün artması,

ekonomiklik ve özellikle çocuklardaki hareketi uygulamaya karşı olan korkuyu

atma gibi çok önemli yararları bulunmasına karşın, mental öğretme şu sakıncalara

da sahip bulunmaktadır : (a) Çocuğun hareket serbestisine ve kondisyonunu

geliştirmesine yönelik olumlu bir etkisi yoktur. (b) Çocuğun uygulayacağı hareketin

doğruluğu üzerinde güvenli değildir. (c) Harekette feed-back olayı yoktur. (d)

Uygulamayı bırakma gibi olumsuz bir yanı vardır. (e) Mental öğretimdeki başarı,

çocuğun hülya ve hayal dünyasını ne şekilde tanımladığına bağlıdır. Mental

öğretimde çocuğun en önemli metodik yardımcısı onun kendi kendisi ile

konuşmasıdır.

4.3 Provokasyon Yöntemleri

İşte yukarıda ele alınan okulöncesi çocuklarda didaktik ve metodik temeller

konusunda şimdiye kadar ifade edilen öğretme, öğrenme,motorik, yöntem ve

teoriler, hareket eğitimi içerisinde bir takım provokasyon ve motivasyon

tekniklerinin bilinmesi ve uygulanabilmesi ile geçerlilik kazanır. Bilindiği üzere

hareket ve oyun öğretiminde motivasyon ve provokasyon, okulöncesi dönem

çocuklarda motorik öğrenme temelli hareket öğretiminde uyaran sağlaması

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 55

bakımından didaktik bir araç olarak kullanılmaktadır. Özellikle, bu dönem kız ve

erkeklerde başlangıç provokasyonu önemli bir yer tutmaktadır. Ancak, ileri mini

grup çocuklarda bu yöntem ters etki yapabilmektedir. Çocuğun araştırmacı,

inceleme ve keşfetme ruhunun gelişebilmesi provokasyon ile ilgili olabilmektedir.

Bununla ilgili okulöncesi dönemde örneğin, ana okulları ve kreşlerde uygulanacak

provokasyonlar, ilgili otoriter yaklaşımlardan örneğin, yönetmelikler, emir,

talimatlar ve düzenlemeler vb. yönelimlerden büyük ölçüde ayrılmaktadır. Ders

akışı içerisinde provokasyon, uygulamanın başlangıcında fakat uyarana göre de

uygulama esnasında olabilir. Provokasyonun amacı; çocuğun düşünce ve

hareketlerinde uyarım sağlayabilmedir.

Günümüzde hali hazırda uygulama başlangıcı (1) ve uygulama akışı içerisinde (2)

olmak üzere aşağıda yazılı provokasyonlar kabul edilmektedir: Verbal (sözel)

provokasyon, Objel (nesnel) provokasyon, Medial (Audial): İşitsel, Vizuel: (Görsel)

provokasyon, Demonstratif (Gösterimsel) provokasyon, Öğretmen ya da eğitmen-

çocuk yönlü provokasyon, Çocuk- öğretmen ya da eğitmen yönlü provokasyon,

Çalışma talimatlı ya da programlı provokasyon, bu provokasyon türlerine ait

açıklama ve örnekler aşağıdaki şekilde yer almıştır.

4.3.1 Verbal Provokasyon

(1) 30 çocuk oyun ya da spor salonu orta alanında hafif tempo ile koşarlarken,

öğretmen ya da eğitmen, - Kim ilkönce kale direklerine dokunup orta çizgiye

gelecek komutu üzerine çocuklar bu uygulamayı yaparlar.

(2) Öğretmen ya da eğitimcinin – Bulunduğunuz köşeleri değişin ve sağ tarafa

doğru hızlıca koşun komutu üzerine çocuklar, bulundukları köşeleri değiştirirler ve

hızlıca belirtilen yöne doğru koşarlar.

4.3.2 Objel Provokasyon

(1) Oyun salonunda bulunan portatif aletler, çocuklar tarafından kurularak çocuklar

bu aletler üzerinde serbest bir şekilde uygulama ya da egzersiz yaparlar.

(2) Çocuklar oyun salonunda kendileri düşük seviyede aşma minderlerini kurarlar

ve adımlarla bu düşük yükseklikteki minderler üzerinden aşmaya çalışırlar.

4.3.3 Medial Provokasyon

(1) Bir sonraki hareket ve oyun dersi için okulöncesi dönem sonu özellikle ileri

mini yaş grubunda hareket eğitimi ile ilgili filimler seyretme. Bu, çocukların kendi

56 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

hareketlerini videoda seyretme şeklinde de olabilir. Bu konudaki bir diğer alternatif

ise, okulöncesi alt seviye yaş gruplarının hareket eğitimi ya da kendi filmlerini

sıkılmadıkları ve bıkmadıkları ölçüde seyretmeleri şeklinde de uygulanabilir.

(2) Yine okulöncesi son evresinde yer alan çocuklara müzik eşliğinde basit

cimnastik eğitimi için kaset dinletme ve müzik eşliğinde hareketleri uygulama

öngörülmektedir.

4.3.4 Demonstratif Provokasyon

(1) Öğretmen çocuklara çift ayak ile durarak uzun atlamayı gösterir. Ya da çocuk,

basit temel elementar hareketlerden herhangi bir tanesini örneğin, tek ayak üzerinde

kollarını yana açmak suretiyle gösterir.

(2) Öğretmen ya da çocuk serbest yüzmede ayak palet hareketini gösterir.

4.3.5 Öğretmen- Çocuk Yönlü Provokasyon

(1) Öğretmen oyun salonunun ortasına iki adet fırlatma topu bırakır ve hiç

konuşmadan çocukların ne yapacaklarını gözler.

(2) Öğretmen eski yaptığı uygulamalardan çok farklı olarak ansızın eline bir

mandolin alarak çalmaya başlar.

4.3.6 Çocuk- Öğretmen Yönlü Provokasyon

(1) Çocuklar, oyun saatinde öğrendikleri uygulamalardan herhangi bir tanesini

uygulamak için öğretmene ya da eğitimcilerine bunu uygulamak istediklerini

söylerler.

(2) Yine birinci uygulamaya paralel olarak çocuklar istedikleri bir hareketi kendileri

uygularlar.

4.3.7 Çalışma Talimatlı ya da Programlı Provokasyon

(1) Çocuklara 3-4 istasyondan oluşan basit hareket programı verilir.

(2) Düşük tempoda koşu ile ısınma, kontrol ve sonuca ulaşabilme ile ilgili

programlar verilir (RÖSCH 1973, 66-70).

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 57

Bu örnekler, bir didaktik element olarak “provokasyon” kavramı altında ele

alınmıştır. Ancak yine de spor bilim adamlarınca bu konu sistematik açıdan eğitim

ve öğretimde, öğrenmede yardımcı araçlar, öğretimde ise didaktik- metodik vb.

başlıklar altında ele alınmaktadır. Bu konuya ilişkin olarak çocukların motive

edilmesinde ise, kendi kendine motivasyon ve buna ait tekniklerin kullanıldığı

bilinmektedir. Özellikle kendini regüle etme, kendine etki etme adları altındaki bu

kavramların çocuğun performans kazanmasına ait bazı durumlarda

uygulanabileceği görülmektedir. Bunların yanı sıra eğitimci, bu konuya yönelik

olarak kendi motivasyonu ile ilgili aşağıdaki durumları dikkate almak zorundadır.

Eğitimcinin dikkat etmesi gereken bu durumlar şunlardır: Çocuğun uygulamada

neşesizlik ve ilgisizlik göstermesi, eğitimcinin kendisinin neşesizlik göstermesi ve

çocukların sevilmeyen ya da bilinmeyen yeni bir uygulamadan dolayı motive

olamamaları.

Çocuğun derste neşesizlik göstermesi

Bir çok çocuk, hareket ya da oyun eğitimi başlangıcında veya egzersiz esnasında

“hiç neşem yok, hiç istekli değilim ya da oyun oynamak istemiyorum” şeklinde

oyun ya da harekete karşı isteksizlik şeklinde problem çıkarabilirler.

Eğitimcinin neşesizlik göstermesi

Eğitimcinin her zaman asık bir yüzle sınıfa geldiği ve bu durumun çocuklar

tarafından hissedildiği gözlenebilir. Bu durumda oyun ya da hareket saatinin cazip

hale getirilmesi mümkün değildir. Yine bu davranış içerisinde olan öğretmen ya da

eğitmenin çocukları motive etmesi gibi bir düşüncenin içerisine girilmesi mümkün

de değildir. Çocuğun hareket ya da oyun eğitimi çerçevesinde çocuk

motivasyonunun temel sorumluluğu öğretmene aittir. Çocuk, o bizim öğretmenimiz,

bu onun mesleği bize bir şeyler öğretmesi ve göstermesi gerekiyor şeklinde

düşünebilir. Çocukların sevilmeyen ya da bilinmeyen yeni bir uygulamadan dolayı

motive olamamaları onların oyun ya da hareket saatlerinde zevk olmamalarına

neden olabilir.

Genelde çocuklar sık olarak tanınmayan ve bilinmeyen bir hareket ya da oyuna

karşı ilgi göstermezler.” Bu oyunu tanımıyoruz, tekrar yeni bir şey, bu da ne demek

oluyor ya da kasa hareketi hiç zevkli değil, yüzme hep aynı tek düzeliğe sahip, top

tutma ve atma anlamsız” şeklinde olabilecek düşünceler içerisine girebilirler. Bu

durumda öğretmenin özellikle kendisini motive edebilmesi için çocuklara bu

konularda anlayabilecekleri ve yeniliklere alışabilecekleri şekilde bazı sistematik

bilgileri vermesi gerekmektedir. Bu bilgi akışı içerisinde en önemli noktalardan

birisi; hedef saptamadır. Çocuk neyi amaçlıyor? Çocuk kendi açısından neyi hedef

olarak kabul ediyor? Örneğin, - Ben Ahmet’ten daha hızlı koşmak istiyorum, topu

58 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

hedefe daha iyi isabet ettirmek istiyorum ya da daha güçlü olmak istiyorum vb.

şekillerde çocuk farklı düşünceler içerisine girebilir.

5 Okul Öncesi Dönemde Bedensel Yüklenme Prensipleri

Yüklenmeden “beden eğitiminde uygulayıcının, bedensel hareketleri uygularken

belirli bir ölçüde organizma üzerindeki etkisi” anlaşılır. Yüklenmenin yüksekliği;

yüklenmenin intensite (yoğunluk) ve genişliğine bağlıdır. Yüklenme genişliği,

egzersizdeki zaman süresini, etkili alıştırma süresini, tekrar sayısını (set sayısı) ya

da kat edilen mesafeyi (örneğin yürüme ve koşu) içerir. Yüklenme intensitesi,

yorgunluk derecesi ile ilgili olup kuvvet katılımını gerekli kılar. Temel esas

itibariyle yüklenme genişliği ve intensite arasında karşılıklı bir ilişki mevcuttur.

Eğer intensite (yoğunluk, tempo, doz) düşükse bir aktivite (koşu ve uzun yürüyüş)

uzun süreli devam ettirilebilir. Burada çocuğun dayanıklılık özelliği gündeme

gelmektedir. Yüksek dozda yapılacak uygulamalar (örneğin; süratli koşu, sıçrama

çalışmaları, çökerek yapılan sıçramalar) kısa bir süre sonra yorgunluğa neden olur.

Eğitimci çocukları gözlemede iyi bir psikologda olmak zorundadır. Bu nedenle

beden eğitimi yüklenme ve dinlenme arasında optimal fiziksel yüklenmeyi içine

almak durumundadır. Aşağıda yorgunluk derecesi fazla ve ağır uygulamalar

verilmiştir:

Koşu Egzersizleri

• Sıçrama çalışmaları (değişimli galop), öne- yanlara açık ayak (Hampel

adam) çalışmaları,

• Atlama çalışmaları (kapalı ayakla atlama, adımlı atlama, tek ayakla atlama

vb.),

• Koşu ve sıçrama bağlantılı oyun ve yarışmalar,

• Çabuk tempolu engel altından geçme, emekleme ya da belirli bir mesafede

yapılan kurbağa sıçrama hareketleri,

• Kasa üzerine çömelik duruşta çıkma , bank üzerinden kendini çekme,

• Çömelme ve sıçrama egzersizleri , değişimli şınavın tek-çok yönlü

uygulaması, tırmanma çubuğuna tırmanma .

Yüksek bir yüklenmeye erişmek için “frontal düzlem” kullanılır. Bu düzlemde oyun

ve yarışmalar yapılabilir. Aşağıdaki Tablo X’ da görüldüğü gibi bir yaşındaki çocuk

destek – dayanma hareketlerinde başlamış olduğu temel elementar hareketlerden

dengeleme hareketine 3 yaş içerisinde ulaşabilmektedir. Dilin de kullanımının

gelişmesi ile birlikte 4-5 yaşlarında amaca yönelik atış, tempolu ve dayanıklılık

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 59

türünden koşuları uygulayabilmektedir. Tabii bu hareketleri uygularken özellikle

0.20 m. genişliğindeki dengelemeyi başardığı 3 yaşından 5 yaşına geldiğinde % 100

bir artışla ilerleme kaydettiği görülmektedir. Diğer bir ifade ile 5 yaşındaki çocuk,

dengeleme hareketini 0.10 m. genişliğindeki bir yüzey üzerinde başarabilme

yeteneğine sahip olmaktadır.

Tablo X : 1-7 Yaş Dönemlerinde Motorik Gelişimin Sınıflandırılmasına Ait Görünümü (KELLER und
Aut. Koll.; KAYNAK: LEWIN 1986, 52).

YAŞ HAREKET ELEMENTLERİ

1 - Başın değişik formlardaki hareketleri

- Destek, dayanma

- Vertikal yönde çarpma, kavrama, çekme, itme (kol hareketleri)

- Dönme, horizontal yönde çarpma (el çırpma), ayağa kalkma, ayakta durma,

uzanma, sürünme, emekleme, dönme, yön değiştirme.

2 - Atma, yürüme

- Uzanıp yakalama, destekli basamak çıkma, tırmanma, purzel

- Amaca yönelik olmayan atma, bir ayak arkada basamak çıkma, dönme ,

(burgulu), yürüme, çekme, itme, taşıma, koşma, zıplama.

3 - İki elle çarpma, adım değiştirme, uzun esnekli yuvarlanma, basamak çıkma,

dengeleme (0.20 m genişlik), yana sıçrama, itme

- Tesafüf yakalama (kavrama), asılma, merdiven çıkma, çekme, itme (yüzüstü

yatışta)

- Amaca yönelik atma, tek ayak üzerinde durma.

4 - Amaca yönelik atışlar, asılma, serbest merdiven çıkma, koşu (30 m),

parmaklıklı araçlarda kendini çekme, öne sırtüstü yuvarlanma,

- 1-2 m amaçlı atış, itme, vücutla yakalama,

- Futbol’da vuruş, lastik üzerine çıkma, gurupla koşu, destekli zıplama,

5 - 5-8 m. Uzağa, atış, bağdaş oturmadan ayağa kalkış, bir ayak üzerinde

sıçrama, şınavda yürüme, bedenle parmaklarla topu yakalama

- Dengeleme (0.10 m genişlikte), 30 m tempolu koşu, merdivene sıçrama,

- Amaca yönelik atış, asılı durumda sallanma, çubuğa tırmanma, zıplama,

sıçrama, öne takla yaparak ayağa kalkma.

6 - Serbest yakalama, çekme ve itme çalışmaları, öne takla

- Aletli atma ve fırlatma kombinasyonları, duruşta denge (planör), slalom

koşu, koşarak uzun ve yüksek atlama,

- Amaca yönelik atışlar, asılımdan aşağı inme, kendi başına sallanma, 40 m

tempolu koşu, ip üzerinden atlama

7 - 10-15 m. Uzağa fırlatma, dikey yerlere tırmanma, koşarak destekli zıplama,

- Bir elle yakalama, dayanıklılık koşusu (150 m) koşarak öne takla, Koşu ve

yürümede atma, fırlatma kombinasyonları, 50 m tempolu koşu, dönüşlü

zıplamalar

Orta dereceli bir yorgunluk için spor bilimciler aşağıdaki egzersizleri önermektedir;

-Kasa parçaları arasından geçme ya da tırmanma kulesine tırmanma,

-Kasa, bank gibi engellerin üzerinden aşma,

60 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

-Parmaklıklı duvarda yana, aşağıya tırmanma,

-Kasalardan yapılan merdivenlere tırmanma (çıkma),

-Parmaklıklı duvar yardımıyla dengeleme çalışmaları,

-Kapalı ayakla sıçrama, uzun atlama,

-Koşarak sıçrama, diz üstü oturuştan sıçrayarak kalkma, kasa üzerine

çıkma,koşarak öne takla.

Aslında bu hareketler anaokulu çocuklarında geliştirilmesi gereken temel

hareketlerdir. Bunlara ilaveten aletli çalışmalar ve istasyon uygulamaları da

yapılabilir. Önemli olan ağır dozdaki uygulamalarla hafif dozdaki uygulamaları

değişim içerisinde gerçekleştirmektir. Kesilmeyerek devamlı bir yüklenme için 5'

dakikalık bir süre kafidir. 5' sonunda bir hareketi demonstrasyon yaparak ,

konuşarak (aşılama niteliğinde) dinlenme verilebilir. Ya da genel veya özel

düzeltme niteliğinde açıklamalara yer verilebilir. Böylece aktif dinlenmede

sağlanmış olur. Orta dereceli yüklenmeler ile ilgili olarak özel kuvvet egzersizlerine

ait tüm cimnastik egzersizleri uygulanabilir. Bu durum lokal kas yüklenmeleri

anlamındadır. Ancak egzersiz ve tekrar sayısını yükseltildiğinde yüksek tempolu

yüklenmeye de ulaşılabilmektedir. Düşük dozdaki egzersizler top ile yapılan

çalışmalardır; Topun el ya da ayakla yuvarlanması, topu havaya atma ve yakalama,

Pas verme ve alma, el çırpma, uzağa atış, aletleri kavrama ve bırakma gibi

egzersizlerde lokal kas yüklenmesi kapsamına girmektedir.

5.1 Yüklenme İçin Temel Kriterler

• Doza bağlı organizmaya etki eden farklı egzersizlerle birlikte egzersiz

süresi önemli yer tutar.

• Uzun süreli egzersizlerin etkili olabilmesi için belirli tekrar gereklidir.

• Çocuk organizmasında kısa süreli doğru uygulanacak egzersizler etkilidir.

• Yüklenme ve dinlenme değişimli kullanılarak optimize edilir.

Dinlenmeden; “fiziksel performans zenginliğinin tekrar yenileninceye

kadar geçen dinlenme olayları süresi” anlaşılmaktadır.

• Dinlenme aralığı çocuk organizmasının fonksiyon yeteneğine ve uygulanan

yüklenme düzeyine bağlıdır. Ayrıca dinlenmenin aktif olması tercih

edilmektedir.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 61

5.2 Dinlenme İçin Temel Kriterler

• Uygulamanın yorgunluk düzeyi ve yüklenme süresine bağlı olarak ,

çocuğun çok çabuk dinlenebilme özelliğinden dolayı 30" saniye ile 1'

dakika arası bir dinlenme yeterlidir.

• Dinlenme ne çok kısa ne de çok uzun olmalıdır. Önemli olan çocuğun

fonksiyonel devamlılığının dinlenme sonrasında da devam edebilmesidir.

• Eğitimci ne zaman dinlenme vereceğine ya da dinlenme sonrasında ne

zaman yeni çalışmaya başlayacağına çocukları iyi gözleyerek karar

verebilir.

• Aktif dinlenme her zaman iyi dinlenme çeşididir. Örneğin; çocuklarla

konuşma, aletleri kurup-kaldırma, demonstrasyon, açıklama, hataları

düzeltme, çift sayma vb. yöntemler organizmanın fonksiyonel kapasitesini

artırır.

• Dinlenme aslında hareketlere uyum sağlamada organizmayı daha

ekonomik yüklenme içersine sokmayı sağlar. Bunların yanı sıra neşeli,

istekli, güler yüzlü bir atmosfer içersinde bulunan çocuk daha iyi dinlenmiş

olur.

5.3 Bedensel Özelliklerin Gelişimi

5.3.1 Kuvvet

Çocukluk döneminde en önemli bedensel (kondisyon el) özelliklerden biri

“Kuvvet”tir. Çocuğun yaşantısında performansını ortaya koyabilmesi için

vazgeçemeyeceği bir özelliktir. Bu bileşen için özel unsurlar şu şekilde sıralanabilir;

• Ekstremite kaslarının kuvvetlendirilmesi gerekir.

• Duruşla ilgili sırt ve omuz kaslarının kuvvetlendirilmesi gerekir.

• Sıçrama ve atlamalardaki çabuk kuvvetin geliştirilmesi gerekir.

• Bedensel kuvvetlenme için psikolojik, fizyolojik ve pedagojik nedenlerden

dolayı egzersizler dinamik yapı özelliği gösterirler. Bundan dolayı statik

uygulamalar (örneğin; horizontal düzlemde sağlık topunu tutma, top tutma,

uzun süreli dayanma çalışmaları ya da asılma egzersizleri) okul öncesi

çocuklar için kabul edilmez.

62 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

• Egzersizler kısa ve çocuğun kuvvetine göre olmalıdır.

• Kuvvet geliştirici egzersizler birçok kez tekrar edilerek variyatif

uygulanmalıdır.

• Egzersizler belirli bir dozda kuvvet kazanmaya yönelik olmalıdır.

Model olarak yüklenme progressif olarak artırılmalıdır. Her sportif katılımda ve

günlük hayatta kasları kuvvetlendirici çalışmalar çok tekrarla yapılmalıdır. Kasların

kuvvetlendirilmesinde şu üç grup yöntemden özellikle faydalanılmalıdır;

• Vücut ağırlığını kullanarak yapılacak koşu, sıçrama, çekme, itme,

tırmanma, asılı kalma, sallanma ve cimnastik gibi egzersizler,

• Labut, sağlık topu, kum torbası ya da partner (eş) gibi nesne ve objelerle

yapılan yüklenmeler ve

• Dirence karşı yapılan çalışmalar.

• Çok yönlü ve harmonik olarak çocuğun gelişimi aynı zamanda çocuğun

bütün kas gruplarını kuvvetlendirmeye yöneliktir. Alt taraf ekstremiteleri

kas grupları koşu ve sıçrama egzersizleri yoluyla kuvvetlendirilir. Sırt,

gövde, omuz ve kol kaslarının kuvvetlendirilmesine özel bir önem

verilmelidir.

• Yürüme ve koşu yoluyla kuvvet geliştirici egzersizlerin arasında

dinlendirici ve gevşetici hareketlerle ara verilir. Özel yumuşatma ve

gevşetici cimnastik çalışmaları düşük oranda uygulanır.

• Temel kriterlerden biri de çabuk kuvvet çalışmalarına yönelik olmasıdır

(uyaranlı, anspornen). Çabuk kuvvet çalışmaları (sıçrama ve atmalar) aynı

zamanda kuvvetlenmeyi de artırır. Özellikle çabukluk orta grup

performanslı çocuklar için anlamlıdır.

• Vücudun kuvvetlendirilmesi ile ilgili egzersizler büyük önem taşırlar.

Çocuğun çok yönlü gelişimini dikkate alarak, günlük yaşantı esnasında da

bedensel hareketlerle sportif uygulama arasında doğru ilişkinin olmasına

dikkat etmek gerekmektedir(örneğin; günlük yaşamında çocuğun ağır

işlerde ya da ev işlerinde farklı hareketlerde çalışması).

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 63

5.3.2 Çabukluk

Çabukluğun gelişimi , anaokulunda önem verilmesi gereken bir konudur. Çabukluk

mümkün olan en yüksek hızla uygulanacak egzersizlerle geliştirilir. Çabukluğun

gelişiminde özel görevler olarak şu noktalar önemli yer tutmaktadır;

• Reaksiyon çabukluğunun eğitimi (optik ya da akustik bir uyarana mümkün

olduğunca çabuk reaksiyon gösterebilme ya da cevap verebilme özelliği)

• Hareket çabukluğunun eğitimi (tüm hareketleri çabuk uygulayabilme

yeteneği)

• Koşu çabukluğunun eğitimi (sınırlı olarak). Bu özellik bir mesafeyi en kısa

zamanda koşabilme yeteneği şeklinde ifade edilir.

Çabukluk Gelişimi

Çabukluğun çok yönlü olarak geliştirilmesi temel prensip olarak görülerek , gerek

günlük yaşamda gerekse sportif katılımlarda ve oyunlarda bedensel aktivitelerde

uygulanması gereklidir. Çabukluk egzersizleri kısa olmalıdır. Çabukluk özelliğinin

tüm formları ve bilinen komponentleri özel bir ölçüde farklı oyunlarla (örneğin;

koşuya dayalı oyunlar, özellikle engel bağlantılı arama ve yanma- ebe, yer değişimi,

yakalama oyunları) ile yapılmalıdır.

Egzersizlerin çabuk uygulanması bir taraftan gelişen çocuğun organizmasına pozitif

etki ederken diğer taraftan egzersizde yüksek tempoya ulaşılmasını sağlar.

Çabukluk gelişimi ile ilgili egzersizler mümkün olduğunca sık ve çok yönlü

variyatif (değişken) olarak hem günlük yaşantıda hem de sportif uygulamalarda

antrene edilmelidir. Özel olarak reaksiyon zenginliğini ve latent süresini kısaltmaya

yönelik çalışmalarda yapılmalıdır. Bununla ilgili olarak ; optik ve akustik uyarıcılar

ile ilgili konuşma , anspornen (kırbaç ile işaret verme) türü işaret verme, yarışmalar

vb. uygulamalar kullanılabilir. Özellikle egzersizlerin bir bölümünün maksimal

çabuklukla icra edilmesine dikkat edilmelidir. Bu yarışmalarda el çırparak, sözle

işaret vererek örneğin kasa parçası içersinden çabuk geçerek topu süratli atıp geriye

dönme şeklinde uygulamalar yapılması mümkündür. Ya da topu yakalamadan önce

el çırpma, spagattan süratli bacakların kapanması, ayakların hızlı açılıp kapanması,

yana atlama vb. türden ilave çalışmalar da yapılabilir. Çabukluk ile ilgili diğer

egzersizler koşu çabukluğu ile eğitilebilir. Buradaki düşünce tıpkı yarışma

düşüncesinde olduğu gibidir. Tekrar önemlidir. Örneğin; 10-20 m’lik çok kısa

mesafeleri belirli aralarla birçok kere koşma gibi. Tekrarlı yapılan hareketleri

variyatif (fleksibil) olarak uygulama çocuklar için de neşeli olacağından, yeni bir

uygulama olarak çalışmalardaki monotonluğu engelleyecektir. Ayrıca her seferinde

yapılan yeni uygulamaya daha dikkatli ve hazır olarak katılacaklar ve dolayısıyla

daha iyi sonuç alacaklardır.

64 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

5.3.3 Dayanıklılık

Uzun süreli bedensel yüklenmelerde organizmanın yorgunluğa karşı direnme

yeteneği “olan dayanıklılığın okul öncesi dönemde belirli sınırlar dahilinde

geliştirilmesi gereklidir. Fiziksel performansın yükselmesi çocuk organizmasının

genel kuvvetlenmesini de beraberinde getirecektir. Çocuklarda genel olarak temel

dayanıklılığın eğitilmesi özel olarak ta kısa süreli dayanıklılığın eğitilmesi istenir.

Bunun için orta süreli bir dayanıklılık elde edilir. Bunun yanında organizmanın

dirençlilik özelliği de geliştirilerek çocuk sağlık yönünden de kuvvetlendirilmiş

olmaktadır. Dayanıklılığın gelişimi detaylı bir sistemi gündeme getirmektedir.

Dayanıklılık Gelişimi

Okul öncesi çocuğun psikolojik ve fizyolojik özelliklerinden dolayı özel

dayanıklılık performansını talep etmek doğru değildir. Buradan anladığımız; uzun

süreli kesintisiz bilinçli dayanıklılık ve yorgunluk görüntüsüne karşı konulmasıdır.

Bu konudaki egzersiz örnekleri; uzun süreli yürüyüş (Wandern), dayanıklılık

koşuları ya da uzun süreli ayakta duruş olarak sayılabilir. Metodik açısından şu

noktalar önerilmektedir:

• Egzersiz esnasında yüksek egzersiz intensitesi yoluyla dayanıklılık gelişimi

mümkündür. Yüksek intesite; aralıksız ve özellikle çocuklarla interval

ölçüde antrenman yapmaktır. Bununla ilgili olarak kısa mesafelerin (20

m’ye kadar) çok tekrar edilmesi gerekir. Bu tekrarlarda belirli aralar ve

farklı hareket akışı içinde oyunlar (örneğin; yer değişimi, yakalama

oyunlarıki, bu oyunları tüm çocuklar birlikte oynayabilirler)

uygulanabilmektedir.

• Çocukların fiziksel ve psikolojik gelişimleri dikkate alındığında yüklenme

kısa bir süre içinde mümkündür. Bununla birlikte özellikle çabuk ve

intensif egzersizler uygulanabilir.

• Dayanıklılığın geliştirilmesi için - gelişim durumuna ya da çocukların

performans zenginliğine bağlı olarak - uygulama süresini yavaşça uzatmak

gerekir.

• Dayanıklılığın geliştirilmesinde yüklenme ve dinlenmenin doğru olarak

değişimi önemli anlam taşır. Bu bazı çocukların reaksiyonlarının ve çocuk

davranışlarının iyi gözlenmesine bağlıdır. Böylece dikkatsizlik, diğer bir

uygulamaya yönelme, uygulamayı bırakma veya yanlış uygulama gibi

davranışların nedenlerinin tespit edilmesi mümkündür .

Diğer taraftan çocukların oyun ve yarışmalarında emosyonel yaşantı çocuklara aşırı

yüklenilmesine neden olabilir(morarma, baş dönmesi ortaya çıkabilir). Dinlenme ile
ilgili biçimlendirmede temel kriterlere dikkat etmek gerekmektedir. Bunlar yürüyüş

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 65

(Wandern) ve uzun süreli gezinti gibi aktiviteleri kapsar. Dayanıklılığın gelişimi,

eğitimsel etki içinde kuvvet ve çabukluk gibi diğer bedensel özelliklerin

geliştirilmesi ile direk bağlantılı olarak yapılır. Dayanıklılığın geliştirilmesi

bedensel eğitimin özel bir görevidir. Bu aynı zamanda çocuk eğitiminin diğer

alanlarında da pedagojik çalışmanın bir görevidir.

5.3.4 Hareketlilik

Hareketlilik gelişimi , hareketlerin en yüksek açısal düzeyde yapılmasını gerektirir.

Bu yüzden bu çalışmalara önem verilmesi gerekmektedir. Okul öncesi geniş

hareketliliğe sahip sağlıklı çocuklarda belirli egzersizlerle bu performans düzeyi

konstant olabilir.

Hareketlilik Gelişimi

Esnetme hareketleri kuvvet hareketleri ile bağlantılı olarak , extremiteler ve gövde

temel kaslarını kuvvetlendirici cimnastik çalışmaları şeklinde uygulanmalıdır.

Esnetme özelliğinin elde edilmesinde önemli olan ağırlık noktası tuberocrural

(ischiocrural) kaslardır. Temelde bütün egzersizleri çok tekrar etmek gerekir.

Esnetme hareketlerinin uygulanmasında aktif esnetme hareketi için bir partner

yardımıyla dayanmalı egzersizler tercih edilir. Esnetme ve kuvvetlendirme

çalışmalarına ; yürüme, koşma ya da sıçrama gibi yumuşatıcı egzersizlerle ara

verilir. Esnetme ve kuvvetlendirme egzersizlerini başarılı olarak uygulamak için

yüksek bir egzersiz intensitesine ulaşmak gerekir. Buna belirli bir motivasyon yolu

ile sevimli ve hoş bir atmosfer içinde çalışılarak ve oyun yoluyla erişilir.

5.3.5 Motorik Koordinasyon Yeteneği

Motorik eylemin gelişimi ; değişen durumlara çabuk ve amaca yönelik uyabilme

yani hareketleri çabuk öğrenebilme ve bu hareketlere hükmederek çocuğun hayati

fonksiyonlarını daha işler hale getirmeye bağlıdır.

Özel görevler olarak aşağıdaki özelliklerin eğitimini ön planda görmekteyiz:

• Reaksiyon yeteneği,

• Denge yeteneği,

• Ritim yeteneği,

• Mekansal yönelim yeteneği ve

• Kinestetik ayrımlama yeteneği,

Motorik Koordinasyon Yeteneğinin Gelişimi

66 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Temel kriter olarak , günlük hayatta her bir sportif katılımda toplam motorik

koordinasyon yeteneğini geliştirmek için ödevler vermek gerektiği kabul edilir. Bu

nedenle ödevler variyatif olarak ele alınır. Kombinatif ve belirli oranda artırılır.

Çocuklara kendilerinin yapacağı yorucu görevler verilmelidir. Bu şekilde çok yönlü

hareket formlarını öğrenmeleri sağlanır. Daha küçük ve yeni başlayan orta seviyeli

gruplarda genel düzeltmeler, daha yaşlı gruplarda ise özel düzeltmeler kaba formun

geliştirilerek hareket kalitesini artırmada yardımcı olabilir. Öğrenilecek hareketler

çok yönlü ve değişik şartlar altında tekrar edilerek stabilize edilmelidir.

Bununla ilgili olarak aşağıdaki olanaklar sunulabilir;

• Başlangıç ve bitiş pozisyonlarının değişimi, örneğin ; yüzüstü uzanıştan

sırtüstü pozisyonda yapılan koşu yarışmaları, bağdaş oturmadan Schwebe

oturuşa geçiş ve benzerleri,

• Ek ilavelerle hareketin zorlaştırılması, örneğin; topu yukarıya atıp

yakalamadan önce yukarıya çekilen izin altında elleri çırpma , topu

yakalamadan önce dönme, topu yere çarptırarak yakalamadan önce dönüş

uygulamak,

• Yüklenmeli egzersizler, örneğin; top ile yuvarlanma, denge ve yan duruşta

topu tutarak denge çalışmaları,

• Daha ağır hareket kombinasyonlarına geçiş, örmeğin; öne, yana doğru

yuvarlanma,

• Oyun alanlarında alışık olmadık şartlar altında hareketleri uygulama,

• Özel ölçüde engellerden , arama, yakalama ve yer değişimi oyunlarının

yarışma şeklinde yapılması,

Mevcut hareketlerle benzer fakat zor durumlarda ve değişen durumlarda motorik

olayları en iyi şekilde uygulamak gerekmektedir. Becerinin gelişimi , özellikle okul

öncesi dönemde el, parmak ve ayakla en estetik hareketlerin uygulanmasına

bağlıdır. Ayak ya da el ile yapılacak en iyi motorik hareketler , çocuklarda özellikle

tekrarlı egzersizleri gerektirir. Egzersiz intensitesini artırma ve amaca yönelik

egzersiz için demonstrasyon ve karşılaştırarak öğrencinin hareket özelliklerini

değerlendirme en önemli araçlardan bir tanesidir. Beceri egzersizleri, takla ve top

ile yapılan alıştırmalar ya da ayakları kavrama ile ilgili egzersizler düşük bir

yorgunluk düzeyi ve fizyolojik açıdan az yüklenme özelliğine sahip olduğu için

motivasyon aracılığı ile bu düzey yükseltilmelidir.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 67

6 Okul Öncesi Dönemde Hareket Gelişimine Yardımcı Araç ve Gereçler

Okulöncesi dönemde çocuğun gelişimine paralel kullanılması ile ilgili araç ve gereçlere

ait bilgi aktarımına geçmeden önce bilinmesi gereken önemli nokta şudur: Hareket

eğitiminin olumlu bir şekilde uygulanabilmesi için oyun alanlarının yakınında bulunan

serbest alanlar örneğin, çim sahalar çocuğun gelişimine en uygun katkı yapan

unsurlardır. Oyun, fiziksel alıştırma ve sportif aktivitelerin başarılması bu geniş

alanlarda daha kolayı mümkün olmaktadır. Kapalı mekanların oldukça büyük araç-

gereçlerle ya da diğer malzemelerle donatılması çocuğun hareket alanını büyük ölçüde

kısıtlamaktadır. Bu nedenle kapalı mekanların dizaynı sırasında bu konu dikkate

alınmalıdır. Çocukların koşu, top oyunları ve sportif uygulamalar gibi severek

yapabilecekleri aktiviteler için yeterli alan sağlanmalıdır. Oyun alanlarının ana okulu ya

da kreş yanında bulunması ideal olarak kabul edilmektedir.

6.1 Okulöncesi Hareket Eğitimi İçin Kullanılacak Malzemelere Ait
Gereklilikler

Amaca yönelik hareket eğitimi ve gelişimi için oyun alanında bulunması gerekli

kriterler şunlardır; Aletli uygulamalar, atletizm çalışmaları, cimnastik çalışmaları ve

küçük oyunlar için bir çim alan bulunmalıdır. Çim alanın bitiminde , çim yüksekliğinde

kum seviyesinin olduğu bir kum havuzu yer almalıdır. Kum havuzu ; atletizm

çalışmaları , denge çalışmaları ve ayak kuvvetlendirici egzersizler için gereklidir. Uzun

atlama ve yüksek atlama için yeterli çim yüksekliğinin bulunduğu çim alanlar tercih

edilmelidir. Parmaklıklı tırmanma merdivenleri açık kum alanlarında çocukların yere

atlamaları esnasında sakatlanmalarını önleyecek şekilde inşa edilmelidir. Bu tür aletler

çok yönlü kullanıma imkan verecek şekilde olmalıdır. Örneğin; bu aletler merdiven,

kaydırak, bar, basketbol potası ya da hedefleri belirtilmiş top atma duvarı ile birlikte

tesis edilebilir. Bu şekilde iki ya da üç grup çocuğun hiçbir tehlike olmaksızın aynı alet

üzerinde çalışmaları mümkün olacaktır.

Oyun alanında denge aleti ve toplu oyunlar için bir çarpma duvarı olmalıdır. Denge

aletinin yerden yüksekliği 30 cm olup yere ters veya düz olarak konulabilir. Toplu

oyunlar için çarpma duvarı beton ya da tahtadan yapılmış olabilir. Ancak duvarın

üzerinde hedefe atış uygulamaları için üçgen, kare, daire gibi geometrik şekiller

bulunmalıdır. Tasarruf açısından bu hedefler topun diğer tarafa geçebileceği delikler

şeklinde de inşa edilebilir. Kullanılmış araba lastikleri çocuk oyunları için gerekli araç-

gereçlerden biridir. Lastik 1/3’i zemine girecek şekilde stabil olarak tesis edilmelidir.

Paten, kay-kay gibi aktiviteler için kaymayı engellemeyecek şekilde düz ve pürüzsüz

beton alanlar bulunmalıdır. İfade edilenlerin dışında orman, çayır, bahçe, park vb. tabii

alanlar hareket eğitiminde kullanılabilecek diğer önemli alanlardır. Bunların dışında

uygun olmayan hava koşullarında günlük oyun ve bedensel aktivitelerin
uygulanabileceği geniş mekanlar bulunmalıdır. Bu mekanlar cimnastik odaları olarak

68 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

adlandırılabilir. Cimnastik odalarında araç-gereçlerin düzenli ve hazır biçimde yer

alması hareket eğitiminde kolaylık ve zamandan tasarruf sağlar. Cimnastik odalarında

zemin, çocukların kaymasını ya da sakatlanmasını önleyecek şekilde halıfleks vb.

malzemelerle döşenmelidir. Salon iyi ısıtılmalı ve havalandırmalı olmalıdır.

Işıklandırma direk tavandan yapılmalı böylece lamba ve benzeri ışıklandırma

cihazlarının düşmek suretiyle sakatlanmaya yol açması önlenmelidir. Salonda iki

tırmanma parmaklığı duvara dayalı olarak monte edilir. Cimnastik denge aletinin de bir

tarafı duvara gelecek şekilde duvara paralel olarak yerleştirilmesi yararlıdır. Minder ve

kasalar da salonun bir köşesine yerleştirilmelidir. Çok amaçlı cimnastik gereci için

GREIFSWALD, 1.60m uzunluğunda, 0.60 m genişliğinde ve 1m yüksekliğinde bir

alana ihtiyaç olduğunu belirtmektedir. Bu alan üzerinde on iki tür cimnastik gereci bir

alet olarak tesis edilebilir.

Şekil 19 :1 Adet GREIFSWALD Çok Amaçlı Cimnastik Aleti (KELLER u. Aut. Koll. 1986, 371).

Salonda duvarlara topların konulabileceği raflar yapılmalıdır. Rafların uzunluğu

0.80 m, yüksekliği ise çocukların ulaşabileceği şekilde olmalıdır. Lobutlar için ise

yine duvara monte edilen raflar tercih edilir. Bu raflar şekilde görüldüğü gibi

yapılabilir.

a

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 69

b

c

Şekil 20: a) Lobut , b) Parmaklıklı Duvar ve c) Kasa-Basmalı Zemine Ait Şematik Görünümler (a.g.e.,
374).

Ayrıca salonda duvara monte edilmiş iki adet parmaklık merdiven bulunmalıdır. Bu

aletler çocukların asılma, dayanma vb. uygulamaları için gereklidir. Bunlara ilâve

olarak; masa, sandalye, minder ve benzeri yardımcı araç-gereçlerin salonda bulunması

gerekmektedir. Duruş eğitimi ile ilgili egzersizler için duvarları ayna ile kaplı salonlar

da bulunmalıdır.

70 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

6.2 Okulöncesi Dönemde Hareket Eğitimi İçin Gerekli Araç-Gereçler

6.2.1 Cimnastik Aletleri

a

b

Foto 1: a) 1 Adet Cimnastik Aleti , b) 1 Adet Esnek Parmaklık Duvar (ERHARD SPORT 1997; 175, 246).

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 71

Foto 2 : 2 Adet 3 Parçalı Kasa (a.g.e. ,192).

Foto 3 : 1.20 x 1.80 m Ebatlarında 2 Adet Cimnastik Minderi (a.g.e.214)

Foto 4 : 3 Adet Cimnastik Sırası (Her Biri 2.50 m Uzunluğunda Denge Monteli) (a.g.e. , 185)

72 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

6.2.2 El Aletleri

a

b

c

d

Foto 5 : a-b-c) 6-10 Adet Sağlık Topları (1-1.5 kg Ağırlığında) d) Çeşitli Büyüklüklerde Toplar ve
Çubuklar (a.g.e. ,228-229).

a

b

Foto 6: a-b) 20-25 Cimnastik Topu (Şişirilebilir Poliplastikten Yapılmış) (a.g.e. , 269).

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 73

a

b

Foto 7: a-b) 20-25 Adet Cimnastik Lobutu (Düz Zeminde Dik Durabilen, Çok Uzun Olmayan) (a.g.e. ,220).

a

b

Foto 8: a) Tenis Topu b) 20-25Adet Fırlatma Topu. (a.g.e., 76, 219).

74 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

a

b

c

d

e

Foto 9: a-b-c-d) 20-25 Adet Sıçrama İpi e) 20-25 Adet Jimnastik Sopası (a.g.e. , 221, 225).

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 75

a

b

Foto 10 : a) 3-5 Adet Cimnastik Çemberi b) 5 Adet Fırlatma Halkası (a.g.e. , 220).

6.2.3 Diğer Aletler

a

b

Foto 11: a) 1 Adet Halat b) 2 Adet Trompet (a.g.e., 273, 221).

76 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Foto 12: 2 Adet Tırmanma Kulesi ve Duvarı (a.g.e., 247).

Foto 13: 1 Adet Oyun Tırmanma Duvarı (a.g.e. ,246).

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 77

Foto 14: 2 Adet Sıçrama Filesi (a.g.e. ,197).

Foto 15: Birkaç Adet Katlamalı Tırmanma ve Tırmanma Merdiveni (a.g.e. , 251, 246).

78 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

7 Okulöncesi Dönemde Hareket Eğitimi

7.1 Okulöncesi Dönemde Hareket Eğitiminde Sporun Amaç ve Hedefleri

Okulöncesi beden eğitimi ve sporun amaç ve görevleri , Türk Milli Eğitiminin

belirlemiş olduğu genel amaçlar ve eğitim sisteminin içerdiği yönetmelikler

doğrultusunda ortaya çıkmaktadır (Türk Milli Eğitim sistemi ile ilgili genel hedefler

ve programlar).Aynı şekilde T.C. Anayasası’nın 57. ve 59. Maddelerinde de

belirtildiği gibi ; çocuk, genç ve yetişkinlerin spor yolu ile sağlıklı ve dinamik

olarak topluma kazandırılmalarında Milli Eğitimin belirlediği esaslar içerisinde

özellikle ana okulu , kreş ve okullarda beden eğitimi ve sporun vazgeçilmez araçlar

olduğunu ortaya koymaktadır. Bu nedenle devletin belirlediği genel esaslar

çerçevesinde ilk etapta birey devletine, dinine ve bayrağına bağlı, insan haklarına

karşı saygılı ve toplumda iyi bir vatandaş olarak yetişirken, diğer yandan ; sağlıklı

olmakta ve performansı (bedensel, ruhsal, zihinsel ve sosyal olarak) yüksek duruma

gelmektedir. Bireyin okul öncesi dönemde çocuk şahsiyeti içerisinde sağlıklı ve

yüksek performanslı olarak gelişebilmesi okul öncesi beden eğitiminin hedefleri

arasında sayılabilmektedir (Okul öncesinde sağlıklı ve yüksek performanslı

çocuklar yetiştirebilme). Buradan hareketle ; okul öncesi çocuğun fiziksel ve ruhsal

özelliklerini dikkate alan beden eğitimi aşağıdaki konulara yönelmektedir.

Çok yönlü bedensel eğitimle çocuğun gelişimini artırarak çocukta sağlıklı bedensel

gelişim sağlayabilme. Burada organik fonksiyon sağlamlık çocuğun performansını

artırdığı gibi, fiziksel çevreye uyumunu da kolaylaştıracaktır. Bu şekilde çocuk

daha sonraki yıllarda uygulanabilecek sportif oyun ve egzersizlere daha kolay uyum

sağlayabilecektir. Oyun ve harekete karşı çocukta ilgi uyandırabilme , çocuğu

düzenli sportif katılıma hazırlayabilme. Bedensel eğitim faktörleri çocukların o

ülkenin gelenek, görenek ve adetlerine göre belirlenmiş şahsiyet özelliklerini

geliştirmede ve kendi ayakları üzerinde durabilen, yaratıcı ve kollektif olabilen

insan modeli geliştirmede önemlidir. Yukarıdaki bu hedefler doğrultusunda beden

eğitimi aşağıdaki özel görevleri yerine getirir:

7.2 Spor Motorik Özelliklerin Gelişimi

1. Kondisyonel özellikler : Kuvvet, çabukluk ve dayanıklılık

2. Koordinatif özellikler : Reaksiyon, denge, ritim, mekansal yönelim, estetik ve

kinestetik farklılaştırma vb. temel ve basit hareket becerilerinin eğitimi

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 79

(elementarite), İyi bir vücut duruşu eğitimi. Düzenli sportif katılım ile ilgili

ihtiyaçların eğitimi (öğretmenle ilgili metodik-didaktik bölüm).

Beden eğitimi okullarda sağlık eğitimi çerçevesi içerisinde de önemli bir yer

tutmaktadır. Burada çocuğun sağlıklı gelişimini sağlamada ; hava, ışık, güneş gibi

önemli faktörlerde yer almaktadır. Beslenme de unutulmaması gerekli konular

arasındadır. Sağlıklı büyüyen çocuk beden eğitimi sayesinde daha aktif olacaktır.

Bu düzenli aktivite sonrasında (günün yeterince oyun ve aktivite içinde geçmesi)

yemek ve uyku alışkanlıkları da düzene girecektir. Böylece çocuk psikolojik ve

fizyolojik olarak güçlenerek çocuklar arasındaki gruplara daha aktif katılacaktır.

Özellikle okul öncesi dönemde tüm alanlarda öncelikle elementar temeller

yerleştirilmelidir. Beden eğitimi için önemli olan, çocuğun hazır ve beceriye sahip

olarak , yaşının gerektirdiği ve sportif performansa ulaşabileceği egzersizlerin

uygulanmasıdır. Böylelikle sistemli ve intensif beden eğitimi mümkün

olabilmektedir. Motorik öğrenmeyle bedensel yeteneklerin gelişmesi ile zihinsel ve

moral eğitimin birleştirilmesi temel prensip olarak dikkate alınmalıdır.

7.2.1 Temel ve Basit Sportif Hareketlerin Eğitimi

Temel hareket ve bunların kombinasyonlarının insanın sonraki yetişkinlik

döneminde direk olarak büyük etkileri bulunmaktadır. Bunlar sportif motoriğin

oluşmasında da önemlidirler. Bu tür hareketler ; yürüme, koşma, emekleme,

zıplama, tırmanma, çıkma, çökme, dengeleme, atma, itme, yakalama, çekme,

dayanma, yuvarlanma, çarpma, sallanma, dalgalanma, asılma ve bunların

kombinasyonlarıdır.

Temel hareket becerilerinin kazandırılması duyu organları, merkezi sinir sistemi ve

motoriğin birbirleri ile olan değişim etkisi sürecinin bir sonucudur. Bir hareket becerisinde

; çocuklar bir harekete hükmeder ve ekonomik olarak o hareketi icra edebilirlerse amaca

ulaşılmış sayılırlar. Bu genelde bir hareketin esas (temel) fazının ekonomik olarak

uygulanması anlamındadır. Bu anlamda hareket 3 fazda meydana gelir:

1. Faz : Kaba formun geliştirilmesi,

2. Faz : Estetik formun geliştirilmesi, düzeltme ve

3. Faz : Estetik formun stabilize edilmesi, değişen şartlar ve durumlarda harekete

uyum ve sağlamlık.

Sistematik beden eğitimi hareketin toplam koordinasyonunu şart koşar. İyi bir

hareket koordinasyonu : hareket fazlarının birbiri ile uyumu ve birlikteliği

şeklindedir. Ayrıca organizmadaki tüm olayların koordinasyonu da söz konusudur

(Örneğin, kas koordinasyonu ve sinir koordinasyonu).

80 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

7.2.2 Okulöncesi Dönemde Hareket Becerilerinin Eğitimi İçin Dikkat
Edilmesi Gereken Kriterler

Ziklik ya da aziklik olan tüm hareketler faz yapısı ya da mekansal-zamansal kapsam

içersinde ele alınır. Her aziklik hareket (atma, zıplama, yuvarlanma vb.) hazırlık,

esas ve bitiriş fazlarından oluşan üçlü bir bütünsellik gösterirler.

Her ziklik hareket ise ikili bir bütünsellik ifade eder. Bu son ve başlangıç fazının ara

fazı ortadan kaldırması anlamındadır. Temel hareket becerilerinin gelişimi için

MEINEL’in yönlendirmesine göre ; başarılı faz yapısı yeterli olarak ele alınır. 3-4

yaş çocuklarının hareket uygulamaları için amaca yönelik informasyon almamaları

durumunda mevcut bir faz yapısı ya da tanınmamaktadır. Bu hem atma, sıçrama

gibi aziklik hareketlerde hem de koşu ya da ayaklar kapalı küçük zıplama gibi ziklik

hareketlerde belirlenmektedir. Şayet kapalı ayakla zıplama yapılabiliyorsa , bir

ziklik bağlantılı denemede her zıplamanın tek tek icra edilmesini belirlemek

gerekir. Araştırma süreci içerisinde ve bununla birlikte devam eden eğitim

esnasında üçlü bütünselliğe sahip aziklik hareketlerle alıştırma yapılması gereklidir.

Çocuklarda ziklik hareketlerin uygulanmasında bu fazda salınım hareketi ile faz

kaybı üzerinde etkililik sağlanabilmektedir. Kas ve sinir sisteminin ekonomik

çalışmasını sağlamak için uygulanan hareketlerde gerim ve gevşetme arasında akıcı

bir değişim olması gerekir. Bu okul öncesi çocuklarda büyük ölçüde önem taşır.

Gerim ve yumuşatma arasındaki periyodik değişim hareketin dinamik yapısı

anlamına gelmektedir. Anaokulunda temel hareketlerin eğitiminde ritim önemli yer

tutar. Bu dönemde çocuklar ritmik olarak daha iyi yönlendirilirler. Ritim sayesinde

hareket öğretiminin düzeyi artırılabilir. Okulöncesinde hareket elastisitesinin

öğretilmesine özellikle dikkat etmek gereklidir. Elastisite, dirence karşı koyarak

tekrar başlangıç noktasına gelme yeteneğidir. Genelde egzersizin başlangıcında

örneğin, 3 yaş çocuklarda elastik hareketler uygulanmamalıdır. Karakteristik olarak;

sert, yaylanmadan yapılan yana zıplama , elastik olmayan tempolu koşular

uygulanabilir. Elastisite çevrenin ayrılık süreci ve farklı hareketler esnasında

gelişmektedir. Erken elastisite gelişiminin pratik uygulamalarda büyük önemi

vardır. Ancak bu gelişim okul öncesi çocuklarda toplam hareket eğitimi içerisinde

günlük olarak uygulanmalıdır. Hareket becerilerinin elde edilmesindeki hareket

akışı, hareketin tamlık derecesini gösteren diğer bir kriterdir. Bir harekette faz

yapısı, dinamik akış ve faz kaybı ile sıkı sıkıya ilgilidir. Hareket akışının küçük

çocuklarda temel hareket becerilerini uygulamada düşük etkili ya da hükmedilemez

olduğu belirlenmiştir. Önemli görevlerden biri de hareketin önceden uygulanmasını

sağlamaktır (Antizipation). Bu toplam hareket akışı ya da fazlarının bir sonraki

fazlar ile olan uyumunu göstermektedir. Diğer bir ifade ile ; çocuğun ilk hareket

başlangıcını başararak sonraki fazlara uyum sağlaması anlamındadır. Örneğin, toplu

oyunlarda bazı çocuklar topu yakalayabilirken bazıları yakalayamaz ya da daha

küçük çocuklar koştuktan sonra kasa parçasının içinden geçmeden bir süre

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 81

beklerler, daha büyük olanlar ise koştuktan sonra hiç beklemeden akıcı bir hızla

kasanın içinden geçerek hareketi çözerler. Antizipation (önsezi)’un gelişimi

hareketin değişim zenginliğini gerektirir. Bu bağlamda hareket tamlığının gelişimi

ya da hareketi uygulamadaki präzision kavramı geliştirilmiştir. Bu farklılaştırılmış

dinamik sterotipin gerim (uyarım) ve yumuşama süreci arasındaki ilişkiyi ortaya

koymaktadır. Eğitimcinin görevi ; fein (en estetik) ve aynı zamanda toplam motorik

koordinasyon yeteneğinin geliştirilmesi olmalıdır. Örneğin, topla hareket etme ve

oynamadaki egzersizlerde okul öncesi çocukların topu tutma, yakalama ve hedefe

yapılan atışlarda eksik olduğu görülmektedir. Basit sportif becerilerin eğitimi temel

hareket becerileri üzerinde gerçekleştirilir. Örneğin, okul öncesi dönemde bu tür

hareket becerileri, durarak ve koşarak öne takla, birdirbir, tırmanma, parmaklıklı

duvara tırmanma, top fırlatma, yakalama ve atma, düz sekmeli galop, yana, öne,

değişimli galop. Bu hareketlere okul öncesi son yaş dönemlerinde ulaşılmaktadır.

Bedensel yetenekler (kondisyonel ve koordinatif) ve bunlar üzerine kurulu basit

sportif beceriler birbirinden bağımsız düşünülemezler. Bedensel özellikler sportif

becerilerde kendilerini ifade etmektedirler. Bu birliktelikte nöro-müsküler yasa ön

plana çıkmaktadır. Belirli dinamik sterotip hareket becerilerinin şekillendirilmesi

esnasında organik fonksiyonel sistemler, kalp-dolaşım, solunum, metabolizma, kas

sistemi vb. gelişmektedir. Bunlardan biri bir diğeri olmaksızın geliştirilemez. Çok

yönlü hareket eğitimi yeni becerilerin gelişimi için gerekli bir eğitim metodiğidir.

Bu nedenle okul öncesi eğitimde hareket becerileri geliştirilirken aynı zamanda

bedensel yetenekler de geliştirilmelidir. Örneğin, kol ve omuz kaslarının

kuvvetlendirilmesi görevi aynı zamanda çocuğun bank üzerinde kendisini

çekmesini sağlar. Bu durum ayrıca , çocuğun kendi vücut ağırlığı ile mücadele

ederek kuvvetlenmesini de sağlayacaktır. Bu nedenle bir çalışmada bu iki kriterin

bir birim ve bir bütün olmasına dikkat edilmelidir. Böylelikle çocuk fonksiyonel

yönden geliştirilirken performans düzeyi de artırılmış olur. Okulöncesi sportif

eğitimde tüm oyunların canlı ve neşeli bir atmosferde geçmesine dikkat edilmelidir.

Böylece çocukta hareket ve oyuna karşı istek uyandırılmış olur. Yanlış ve

başarısızlığa karşı çocuk korkutulmamalı, üstüne fazla gidilmemelidir. Bu tür

çocuklar grup içinde ele alınmalıdır. Ayrıca bedensel hareketlerin mümkün

olduğunca sık uygulanması da önemli bir etkendir. Düzenli ve belirli saatlerde

yapılan bedensel hareket ve oyuna karşı uygulaması çocukların oyuna isteğini

artırmada ve yarış duygusunu geliştirmede etkilidir. Bu dönemde çocuklarda yoğun

şekilde varolan hareket ihtiyacının oyun ve spor yolu ile giderilmesi en faydalı

yöntemdir. Ayrıca yaşça küçük çocuklarda eğitim ve öğretimin başlangıcında henüz

yarışma duygusu mevcut değildir. Bu grupta yarışma düşüncesi oluşturulmaya

çalışılmalıdır. Orta yaş grubu çocuklarda ise bedensel alıştırma ya da oyunlarda

birbirleri ile karşılaştırma ve yarışmaya yönelik çabalar açık şekilde ortaya çıkar.

Yaşça daha büyük olan çocuklarda ise, pedagojik çalışma sonunda iyi sonuç almak

için çaba sarf etmek ve yarışa yönelik davranış geliştirmek önemlidir. Yarışma

yapılması bu grup için sevinç oluşturur.

82 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

7.3 Çocuğun Şahsiyet Gelişiminde Beden Eğitiminin Genel Eğitim
İçindeki Yeri

Çocukların ana okulunda bulundukları süre içerisinde; kollektif davranışı, grupla

hareket etmeyi, kendi başına hareket etmeyi ve düzen-disiplin özelliklerini beden

eğitimi ve oyun sağlamaktadır. Çünkü spor ve oyun genel hayatta var olan bu

normları içermektedir. Ana okulunda, çocuklarda sporun sağlık için önemli olduğu

bilinci oluşturulmalıdır. Bunun yanında spor kıyafetlerinin temizliği, spor saatinden

sonra yapılacak temizlik vb. hijyenik bilgiler de aktarılmalıdır. Ayrıca aletli

hareketlerde yaralanma ya da sakatlıkları önlemek için çocuklara gerekli bilgiler

verilmelidir. Ana okulunda çocuk, sportif (oyunsal) kuralları öğrenirken aynı

zamanda taktik düşünceyi de öğrenmektedir. Cimnastikte farklı hareket fazlarını

öğrenirken hafızası gelişir. Böylece mekansal yönelimi öğrenerek yön duygusunu

geliştirir. Bu yeni durumlara çabuk uyum sağlamasını hızlandırır. Estetik açıdan ise;

çocuklar öğrendikleri hareketleri güzel uyguladıklarında beğenilme duygusu

şahsiyet gelişimine katkıda bulunur. Bu duygu ilerde de toplumun beğeneceği

davranışları yapmaya özen gösterme şeklinde devam edebilir. Çocuğu iyi

davranışlarda bulunduğunda ödüllendirmek bu duygunun oluşmasında etkilidir.

Estetik gelişim için spor ve müziğin birleştirilmesi olumlu sonuçlar vermektedir. Bu

nedenle ana okullarında müzik eğitiminin verilmesi vazgeçilmez bir yaklaşımdır.

Estetik eğitime ; temiz ve düzgün giyim, davranış, tesis temizliği vb. konularda

dahildir. Ayrıca okul öncesi dönemde, çocukların toplu yapılan gösteri ve diğer

kültürel etkinliklere katılımı kültürel-estetik eğitimde önemli yer tutmaktadır.

7.4 Okulöncesi Dönemde Beden Eğitiminin İçeriği

Genel eğitim çerçevesinde beden eğitiminin içeriği aşağıdaki 3 genel noktada ele

alınmaktadır ; a) Bedensel egzersiz ve oyunların (küçük oyunlar) bir kompleks

özellik olduğu. b) Çocuğun şahsiyet gelişimine hizmet eden sosyal amaca yönelik

eğitimin, norm ve taleplerinin kompleks özellik olduğu. c) Çocuğun sportif

katılımında bilmesi gereken kavramlar , kural ve olgular yolu ile kendi başına

sportif katılım sağlayabilmesindeki temel kavramlar. Ana okulunda temel kriterler

bedensel egzersiz ve oyunlardır. Ayrıca yukarda belirtilen genel noktalar geniş

anlamda hava, su, güneş gibi doğal faktörlerle yakından ilgilidir. Bedensel

egzersizler ve oyunlar, bir yandan amaç olurken diğer yandan da çocuğun kuvvet,

fonksiyon ve hareket gelişiminde kullanılan bir araçtır. Eski klasik anlayışta bu

egzersizler kendi içinde uygulama alanı bulmaktaydı. Yeni modern yaklaşımda okul

öncesi çocukluk döneminde çok yönlü gelişme için spor dallarına yönelik sportif

oyunlar ele alınmaktadır. Spor dalları ,beden eğitimi ve sportif gerçeğin bağlantılı

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 83

olduğu durumdur. Bu nedenle bedensel hareketler; atletizm egzersizleri, cimnastik

egzersizleri, aletli uygulamalar ve küçük oyunlar olmak üzere dört bölümde ele

alınmaktadır. Bedensel eğitimde bu dört dalın eşit derecede ele alınmasına temel

nokta olarak dikkat edilmelidir.

7.4.1 Duruş Eğitimi

İnsan hayatında omurga sağlığının önemli bir yeri bulunmaktadır. Özellikle duruş

zayıflıklarının test edilmesinde uygulanan yöntemler , okul öncesi ve okul çağı

dönemlerinde spor eğitimi içersinde duruş eğitiminde diyagnostik adı altında

uygulama alanları bulmaktadır. Okul çağında ve gerekse yetişkinlerde görülen

CTL- Sendromları ve duruş zayıflıklarının belirlenmesinden sonra hekimin önerisi

ile fonksiyonel hareket terapisi uygulanabilmektedir. Bu uygulamalara ait bilgiler

hem okul içi beden eğitimi derslerinde, hemde “Ailede Sağlıklı Kalma”

programlarında uygulanabilmektedir. Bireyin sağlıklı kalması, toplumun sağlıklı

kalması anlamındadır. Özellikle geleceğimiz olan çocuklarımızın iyi duruş

alışkanlığı kazanmaları, toplumumuzun daha dinamik ve üretken olmasında etkili

olacaktır. Bu konuda spor eğitimcilerine düşen görev ; beden eğitimi dersleri

içerisinde duruş ile ilgili egzersiz örneklerini intensif ve etkili bir biçimde

uygulamaktır. Böylece genelde duruş bozukluğunun yüksek oranda olduğu

ülkemizde, insanlarımızın iyi duruş alışkanlığı kazanmaları sadece bedensel değil,

aynı zamanda ruhsal ve sosyal açılardan da önemli faydaları beraberinde

getirecektir. Bu nedenle iki ayaklı bir varlık olan modern insana yakışan : iyi

duruşla birlikte güzel bir beden estetiğidir. Konuyla ilgili olarak, 60’lı yıllardaki

istatistiklerde belirtilen duruş zayıflıklarının % 20 - % 30 ile okul öncesi dönemde

olduğu bildirilmektedir.10-18 yaş grubu kız ve erkeklerdeki duruş zayıflıklarının %

43.4 oranında kızlarda ve % 37.9 oranında ise erkeklerde görüldüğü

açıklanmaktadır.1980’li yıllarda Avrupa’da yapılan araştırmalarda, çocuk ve

gençlerin % 50 ile % 60' ının duruş bozukluğu ve zayıflığına sahip olduğu

belirlenmiştir (MOEGLING 1986, 22-23).

İyi Duruş : İyi duruş kavramını 40 yıl önce STEINDLER (1955) , başın omuzlar

üzerinde dik ve omuzların serbest bırakıldığı , göğüsün öne getirilip, karnın içeriye

doğru çekildiği insan duruşu olarak tanımlamıştır. RIZZI (1979), iyi duruşta iki

temel kriterin olması gerektiğinden söz etmektedir ; 1. Duruşa katılan kasların

ölçülebilir, düşük elektrik potansiyelinden dolayı kas gerimin de ki minimal prensip

2. Ağırlık noktasına uzanan çizginin başın üst ortasından direk göğüs içi, pelvis ve

dizleri takip ederek ayakların yere bastığı iki ayak tabanı ortasında son bulması

prensibi (KIPHARD 1984, 16-28). Duruş bir yandan yerçekimi kuvvetine bağlı

olurken, diğer yandan bu çekim kuvvetine karşı koymak için, insanın ters yönde

kuvvet harcayarak, omurgasını germesi arasındaki karşılıklı bir mücadele şeklînde

84 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

algılanmaktadır. İnsanın öne ya da arkaya doğru eğilmesinde aktif hareket

mekanizmalarının rolü açık bir şekilde ortadadır. Bu aktif hareket mekanizmalarının

çalışmaması halinde, özellikle uyku durumlarında bu mekanizmaların askıya

alındığı, kişinin asılı kaldığı pasif gerimden söz edilmiş ve eklem stabilitesi

içerisinde insanın dik duruş kazanabilmesi, aynı zamanda kasların gerimi ile

meydana geldiği ortaya konulmuştur.

Şekil 21 : Yerçekimi Kuvveti Nedeniyle Beden Segmentlerine Ait Duruş İntegrasyonunun Çözülmesi
ve Yukarıya Yönelik Kuvvet Sonucu Stabilize Duruşu Gösterir Şematik Görünümler
(KIPHARD 1984, 25).

ALEXANDER, bu iki önemli kritere ayrıca “bilinçli baş duruşu “kavramını da ilave

etmiş ve bu anlamda başın yukarı kaldırılması ile gözlerin yere paralel bakışı

şeklindeki bir baş duruşunun duruşta en önemli özelliklerden bir tanesi olduğunu

vurgulamıştır. Son yıllarda omurlara ve dolayısıyla omurgaya fazla yük binmemesi

için günlük yaşantılarda omurga ve fleksibilitesine ilişkin Lot kavramı

geliştirilmiştir (Lot: omurgaya en az basıncın kg/ cm² cinsinden kuvvetin

uygulandığı ayakta dizlerden hafif bükülü sırtın düz olduğu vücut duruşudur). Yine

ALEXANDER ‘e göre iyi bir duruşun kriterleri, tüm sırtın bilinçli gerimini konu

edinmektedir. Yani başın ön yukarıya gerilmesi ile boynun mümkün olduğunca

gerdirilmesi esas alınmaktadır. Bir başka açıdan, TUCKER/LIVINGSTONE (o.D.),

iyi duruş kavramını aktif hazır duruş şeklinde ifade etmişler ve bu duruşu baş

bölgesinden ayak tabanlarına kadar tanımlamışlardır. Bu tanımlamaya göre;başın

üst kısmı oda tavanı yönünü gösterip (1) , omuzlar yukarı kaldırılmış ve hafifçe öne

alınmıştır (2). Bu esnada karın omurgaya yaklaşacak yönde içeri çekilmiş (3), kalça

kasları kasılmıştır (4). Dizler ön ve ileriye hafifçe bükülmüş olup (5), vücut ağırlığı

ayak dış kısmına verilerek (6), ayak parmak uçları ise zemine sıkıca temas eder

durumda bulunmaktadır (7).

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 85

Şekil 22 : TUCKER/LIVINGTONE’a Göre Aktif Hazırlık Durum (KIPHARD 1984, 18).

7.4.1.1 Duruş Zayıflıklarında Diyagnostik Görünümler

İnsan omurgası bilindiği gibi, yandan (frontal düzlemden) bakıldığında hafif S

formunda görünerek ; boyun ve bel omurlarının öne, sırt omurlarının ise arkaya

doğru uzanması şeklindedir. Bu üç bölgenin öne ve arkaya doğru kavis alması,

aslında kompresyon ve çarpmaları karşılaması ve optimal açıdan daha büyük

kuvvetleri önlemesi bakımından önemlidir. Gelişim açısından insan omurgası,

embriyo döneminde ters C şeklinde olup, küçük bebeklik döneminde düz bir çizgi

görünümündedir. Omurganın tam olarak S şeklini alması yaklaşık yetişkinlik

dönemlerinde olmaktadır. Aşağı yukarı küçük çocukların koşmayı öğrenmelerine

kadar (2-3 yaş) omurga total kifoz şeklindedir. Daha sonraları yüksek fizyolojik

kifoz ortaya çıkar. Kalça henüz tam anlamıyla öne kipe yapmamıştır. Küçük

çocuklarda karın bölgesinin öne doğru gerilmesi tipik özelliklerdendir. Diğer

yandan özellikle puberte ve adolesans dönemlerinde Adolesans Kifozu denilen

(SCHEURMANN Hastalığı) sırtta kamburluk ve skolyos (bir omuzun ve kalçanın

diğerlerinden aşağıda olması, omurganın arkadan bakıldığında S formu alması hali)

türünde rahatsızlıklar görülmektedir. Skolitikerlerin 4/5’i kızlardır. Özellikle okul

dönemlerinde ortaya çıkan istenilmeyen bu omurga rahatsızlıklarını önlemede

beden eğitimi öğretmenlerine büyük görev ve sorumluluklar düşmektedir.

86 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Şekil 23: Farklı Gelişim Dönemlerinde İnsan Omurgası Kıvrımları (KRAEMER 1988, o. S.).

Bu anlamda spor dersleri yıllık plan ve programlarında iyi duruş alışkanlığı

kazandırılması ile ilgili egzersizler yeterince yer almalıdır. Bu açıdan bakıldığında ;

özel anlamda amaca yönelik olarak yapılacak spor dersindeki egzersizden amaç :

eklemlerin hareketli olmasını, kasların gerilme özellikleri ve yeteneğinin daha

geliştirilmesini (özellikle sırt kaslarının) organ, kas kuvveti ve dayanıklılığın

yapılanmasını sağlamak amacı ile, duruşta önemli temel kas gruplarının gevşeme ve

yumuşamamasını önlemektir. Konunun bu önemi doğrultusunda çocukların iyi

duruş ile ilgili performans zayıflıklarının tespit edilmesinde ve tabi hareketlerin tam

olarak gözleminde erken, zamanında tanıma ve teşhis çok önemli yer tutmaktadır.

Burada birincil olarak, pedagojik anlamda davranış modifikasyonları şemasına göre

öğrenciler gözlenebilir ve değerlendirmeye tabi tutulabilirler.

Öğrenci
Durum Spor Dersindeki

Gözetmen
Tecrübe Etme

Gelişim
Tecrübe

Açıklanacak Bağlantılı
Durumlar

Gözleme Kriterleri
(Davranış Modifikasyonları)

Fonksiyonel Psikolojik Kognitif Sosyal

Eklemsel
Hareketli
Hareketsiz
Ritmik

Cesur
Çekingen
Atak

Kooperatif
Egoist
Yardımsever

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 87

Şekil 24: Gözlem Yoluyla Davranış Çeşitlerini Değerlendirme İle İlgili ŞematikGörünüm (HAHMANN
1982, 16; Düzenleme: KALE,1992).

Bunlardan ayrı olarak çocuklar üzerinde yapılacak gözlemler, sadece pedagojik

kriterleri değil aynı zamanda tıbbi, psikolojik ve sosyolojik kriterleri de içermelidir.

Tıbbi gözlemler içersinde en ideali çocukların hekim kontrolünden geçmeleri olarak

kabul edilmektedir. Bunun dışında okullarda özellikle spor öğretmeni tarafından

yapılabilecek gözlemlerde aşağıdaki kriterler önemli yer tutmaktadır: 1. Derin kalça

duruşu (bir kalça kemerinin diğerinden daha aşağı olması hali). Bunun sonucunda

skolyos oluşmaktadır. Örneğin, tek el ile devamlı çanta taşınması sonucunda bu

durum oluşabileceğinden , okul çağı çocuklarında özellikle ilkokul döneminde okul

çantaları sırtta taşınabilecek şekilde imal edilmeli ve sırtta taşınmalıdır. 2. Kalçanın

öne itilmesi hali (kalça kipesi) . Sonuçta bel lordozu ve öne eğilmiş karın durumu

ortaya çıkmaktadır. 3. Öne bükülmüş sırt duruşu . Sonuç olarak kuvvetli göğüs

kifozu meydana gelmektedir. Hareket ve duruş, bir insanın ya da bir çocuğun iç

dünyasının bedensel açıklamasıdır. İnsan, bedeni ile tüm dünyasını olmasa bile bu

dünyanın bir kısmını ifade etmektedir. Bu anlamda duruş, insanın sosyal, kültürel

ve sağlık yönlerinde kendini ifade edebileceği bedenin önemli bir dili olmaktadır.

Bu nedenle iyi duruş alışkanlığı kazandırmada amaca yönelik yapılacak egzersizler,

özellikle okul öncesi 3-6 yaş grubu çocuklar açısından vazgeçilmez bir zorunluluk

olarak kabul edilmektedir. Bir başka açıdan omur zayıflıklarının psikosomatik

açıdan farklı fenomenlere sahip oldukları iddia edilmektedir. Aşağıdaki Tabloda

boyun, sırt ve bel bölgelerine ait psikosomatik omur zayıflıklarının ifade ettiği

insanın iç dünyası ile ilgili kavram ve açıklamalar gösterilmektedir.

Tablo XI : Psikosomatik Omur Zayıflıklarında Fenomenolojik Yaklaşımlar (JUNGHANNS 1986, 200).

Psikomotorik Omurga Rahatsızlıklar Ruhsal Açıdan İçerdikleri Anlamları

1. Servikalji Duygusal yönden anlaşılmayan ruh hali, sert

ve katı yüz ifadesi

2. Dorsalji Üzüntü, elem, endişe, psikolojik,

cesaretsizlik ya da aşağılık kompleksi

3. Lumbalji Aşırı psikolojik yüklenme, ataklık, donukluk

(frustasyon) özellikle sağlıksız seksüel yaşamda

çıkan soğukluk.

Günümüzde özellikle devamlı oturma pozisyonları omurga sağlığını tehlikeye

sokmaktadır. Çocukların okullarda derslerde devamlı oturma durumunda kalmaları

ve saatler boyu hareketsiz olmaları ya da insanların uzun süreli araba kullanmaları

omurgayı büyük yük altında bırakmaktadır. Çocuklar için bu tür durumlardan

imkanlar ölçüsünde kaçınılmalıdır. Bağdaş şeklinde oturma veya zemine bir örtü

serilerek, yüzükoyun uzanmak suretiyle çocukların televizyon seyretmeleri ve

sandalyeden vazgeçilmesi, omurga sağlığı açısından daha sağlıklı duruş şekilleri

olarak kabul edilmektedir. Bu tutum aynı zamanda iyi olmayan medeniyet

alışkanlıklarını protesto etmek şekkinde algılanmaktadır. Yine okullarda ders
esnasında derin nefes alma, birçok kere ayağa kalkıp oturma ya da sandalye

88 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

etrafında çömelerek gerilme şeklinde değişik hareketler yapma veya bir bank

üzerinde izometrik çalışmalar önerilmektedir. Okullarda oluşturulması gereken

önemli sistemlerden bir tanesi de spor eğitimi denetiminde uygulanacak olan duruş

zayıflıkları test yöntemleridir.

Bu test yöntemlerinden en sıkça kullanılanı MATTHIAS Testidir. Bu testte ayakta

duran çocuğa horizontal eksende kollarını öne uzatarak 30" sn. hareket etmeden

durması söylenir. Duruşu kuvvetli ve iyi olan çocuklar, 1/2 dakika sonrasında aktif

dik olarak durmaya devam etmelerine karşın, duruş zayıflığı olanlar kısa bir süre

sonra kalçalarını öne doğru kipe yaparak, yüksek kifoz meydana getirirler. Bunun

sonucu olarak ta ; karın ve üst gövdeyi geriye doğru hareket ettirirler.

Şekil 25: Matthias Testi Şematik Görünümü (KIPHARD 1992, 22; KAYNAK: HEIDE , 1983).

Yapılan araştırmalarda, duruş zayıflığı olanlarda ilk iki okul yılı (1. ve 2. sınıflar)

içersinde artış olduğu gözlenmiştir. Yine yapılan araştırmalarda, yapılan

egzersizlerin 6 yaş grubu ilkokul öğrencilerinde % 52, 8 yaş grubu ilkokul

öğrencilerinde ise % 65’lere varan olumlu etkilerinin olduğu belirlenmiştir. Duruş

zayıflıklarını test etmede kullanılan başka bir yöntem ise BARLOW Test

yöntemidir. Bu metod, basit bir ifade ile lot çizgisine paralel uygulanan duvar

testidir. Burada denek önce sırtını duvara dönerek, ayaklar arası yaklaşık 25 cm

açık olacak şekilde ve topukları duvardan 5 cm uzaklıkta ayakta durur. Ayak

topuklarının bütünüyle yere basması sırasında çocuğa, kalça ve sırt ile aynı anda

duvara temas etmesi koşuluyla duvara dayanması söylenir. Kuvvetli yüksek kifoz

durumlarında önce omuzlar duvara temas etmektedir (Şekil 26 a). Bu duruş testinin

ikinci bölümünde ise, sırtın duvara dayalı bir şekilde aşağı doğru kayılması istenir.

Bu esnada ayak sağlam olarak yere basarken, diz ekleminin bükülü bir pozisyonda

bir süre kalınması söylenir. Duruş zayıflığı bulunanlarda bu hareket kolay

olamayacaktır. Yumuşak karın bölgesi biraz gerilmek durumunda kalacaktır.

Burada önemli olan başın oksipital bölgesinin (baş arka kısmının) duvara temas

etmemesidir. Bu pozisyona özellikle dikkat edilmesi gerekmektedir. Zira kuvvetli

boyun lordozu durumlarında başın arka kısmı duvar ile temas etmek durumunda
kalacaktır (Şekil 26 b-c).

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 89

Şekil 26 : Duruş Testlerinde Duvar Yöntemi (BARLOW 1983, 181).

Bu konuda bir başka yöntem ise, ALEXANDER Tekniğine göre uygulanan Sırtüstü

Uzanık Duruş Test Yöntemidir. Bu yöntemde denek, stabil ve sert düz bir zemin

üzerine sırtüstü uzatılır. Dizler hafifçe karına doğru çekilmiş vaziyettedir. Başın altına 5

cm yükseklikte bir dayanak konulur. Bu durumda uzanık olan denekte yüksek kifoz var

ise, lumbal bölge yüzeye tamamiyle oturmayıp aralık kalacaktır (Şekil 27).

Şekil 27: ALEXANDER Sırtüstü Uzanık Duruş Testi (BARLOW 1983, 221).

Aynı şekilde düz sırt teşhisi için Şekil 28’de görülen yere esnetme hareketi

uygulanabilir. Bu harekette sırtın oval bir görünüm alması gerekmektedir (Şekil 28

a). Şekil 28 b’ de ise düz sırt görülmektedir.

Şekil 28: Düz Sırt Teşhisinde Parmak Ucuna Esnetme Hareketinde Vücut Duruş Görüntüleri
(HEIPERTZ 1985, 96).

90 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

7.4.1.2 Duruş Zayıflıklarında Egzersiz

Okulöncesi çocuklarda, duruş sakatlıkları ya da bozukluk adı verilen rahatsızlıkların

duruş zayıflıklarından ayırt edilmesi çok önemlidir. Duruş sakatlıkları ya da

bozukluklarına ancak ortopedi hekimleri karar verebilir ve tedavi edebilir. Ayrıca

bu konuyla bağlantılı olarak duruş zayıflıklarının tespit edilmesi halinde yine

uzman hekimlerin egzersiz önermeleri kamu oyunda kabul gören bir düşüncedir.

Bununla birlikte önerilen egzersiz örneklerini uygulatacak olan kişilerin (eğitimci,

öğretmen, ebeveyn vb.) bu konuda eğitimden geçirilerek bilgilendirilmesi de önemli

bir konudur. Duruş zayıflığı için önerilen egzersiz örneklerinin yanlış uygulanması

tedavisi mümkün olmayan ya da çok zor olabilecek duruş sakatlıklarına yol açabilir.

Ayrıca duruş zayıflıklarında , özellikle evde uygulanacak egzersiz programı için

uygun ortam hazırlanması gerektiğidir. Egzersizler için yeterli genişlikte alan

(salon, bahçe vb.) ve araç-gereç hazırlanmalıdır. Bir başka önemli konu ise,

özellikle ebeveynlerin bu özverili çalışma için bilinçli olarak zaman ayırmaları

gerektiğidir. Okul öncesi döneme ait yapılan çalışmaların gerek dış dünya da

gerekse ülkemizde sınırlı olması nedeniyle bu konuda birçok problem alanı

bulunmaktadır. Organizatörik açıdan çocuğun grup içersinde mi? Yoksa tek başına

ailesi ya da öğretmeni ile egzersiz yapması gerektiği tartışılmaktadır. Bir görüşe

göre; grupla egzersiz yapmanın sosyal gelişime katkıda bulunacağı

düşünülmektedir. Birçok yazar tarafından kabul gören diğer bir düşünce ise;

çocuğun okul öncesi dönemde ailesi ile tek başına egzersiz yapması, temel eğitime

başlamasından itibaren ise grup içersinde egzersiz yapması şeklindedir. Bu görüş;

okul öncesi dönemde çocuğun hareket ihtiyaçlarının, mevcut kapasitesinin ve

duruşla ilgili, potansiyelinin daha iyi görülebilmesi açısından önem taşımaktadır.

Grup içerisinde çocuğun eksikliklerinin iyi görülmemesi çeşitli yanlışlıklara yol

açabilir. Bu nedenle okul öncesi dönemdeki küçük çocuk egzersiz saatinde diğer

grup üyelerine ihtiyaç duymaz. Daha çok ailesinin kendisini tanımasına, onların

şefkat ve sevgi ile iletişimine ihtiyaç duyar. Çocuğun harekete yönelmesinde ve

egzersiz uygulamasında bu dönemin belirgin özelliklerinden taklit duygusu ve

merak önemli rol oynar. Ailenin demonstrasyon yoluyla birlikte egzersiz

yapmasının çocuk açısından arkadaşlık, partnerlik ve solidarite anlamları

bulunmaktadır. Uygulamaların uygun bir zaman diliminde yapılması da önemli bir

etkendir. Okul öncesi dönemde duruş egzersizi uygulamaları için 15' dakikalık bir

uygulama süresi yeterlidir. Eğer çocuk hâlâ aktif ve yorgun değilse bu süre 15'

dakika daha uzatılabilir. Her zaman çocuğun durumu dikkate alınarak, uygulamayı

biraz geç bırakmak yerine biraz erken bırakmanın daha olumlu olacağı kabul

edilmektedir. Tüm uygulama süresi neşeli, eğlenceli ve hoş bir atmosfer içinde

geçmelidir. Uygulamanın neşeli ve zinde bitirilmesi çocuğun bir sonraki egzersiz

saatine daha istekli katılımını sağlar. Çocuğun duruş egzersizlerine isteksizlik

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 91

göstermeye başlaması halinde egzersiz saati geciktirilmeden bitirilmelidir. Duruş

eğitimine ait egzersiz saati çocuğun gün boyu harekete en fazla ihtiyaç duyduğu

zaman diliminde, haftada 2-3 kez uygulanmalıdır. Diğer bir ifade ile; egzersiz için

çocuğun günlük ritminde en fazla aktif olduğu saatler seçilmelidir. Bu zaman birçok

yazar tarafından akşam öncesi vakit olarak ele alınmaktadır. Günün bu vakti

çocuğun midesinin boş olması nedeniyle sağlık açısından uygundur. Ayrıca

uygulama sonrası çocuğun iştahının artması ve daha rahat uykuya dalma alışkanlığı

meydana getirmesi açısından da sağlık yönünden uygun olduğu kabul edilmektedir.

Duruş eğitimine yönelik çalışmalardan önce çocuğun sinirli ya da isteksiz olması

durumunda , ilgiyi artırmak ve egzersize yöneltmek için öncelikle Top çalışmaları

yapılmalıdır. Bu şekilde çocuk , sonraki bölümde amaca yönelik duruş

egzersizlerine daha iyi konsantre olabilmektedir. Anne, baba ya da eğitimcinin

uygulayacağı egzersizler konusunda önceden hazırlanması gereklidir. Böylece

uygulama esnasında düşünme ile oluşacak süre kaybı önlenir. Ayrıca çocuğun

dikkat, konsantrasyon ve ilgisi de kaybedilmeden egzersizlerin sürdürülmesi

sağlanır. Ayak bölgesi egzersizleri mümkün olduğunca çıplak ayakla

uygulanmalıdır. Çıplak ayak çocuklar için sağlıklıdır. Düşünülenin aksine çocuğun

evde çıplak ayakla dolaşması hastalanmaya yol açmaz. Bu durum çocukların dış

ortama alışmalarında ve soğuğa karşı direnç geliştirmelerinde olumlu etkilerde

bulunur. Ayrıca çocuk bu şekilde ayak kaslarını da güçlendirir. Evde yapılacak

egzersizler sırasında mevsime göre pencereler açık olmalı, temiz hava

sağlanmalıdır. Çocukların yetişkinlere oranla daha çabuk ısınmaları nedeniyle

giysileri % 100 pamuktan oluşmalı, şort ve tişört giymelidirler. Bahçe her zaman

kapalı ortama tercih edilmelidir.

7.4.1.2.1 X- Bacak Durumlarında Yapılması Gerekli Egzersizler

X bacak durumlarında yapılacak egzersizlerin amacı, dizi stabilize eden bacak iç

kaslarını kuvvetlendirebilme, kalça kaslarını kuvvetlendirebilme ve diz ekleminin

gelişim büyüme baskısını dışa doğru yöneltebilmek için yüklenme merkezini bu

yönde oluşturabilme olarak belirtilmektedir. Bu amaçlara yönelik olarak

yapılabilecek egzersizler aşağıda verilmiştir.

Egzersiz 1: Sırtüstü uzanık duruşta ayaklar ile tutulan top çocuğun baş tarafında

duran kişiye iki ayak kullanmak suretiyle fırlatılır. Topun ayaklarla fırlatılması için,

önce dizler yavaşça bükülerek ayaklar yerden hafif yukarı kaldırılır ve topun geride

bulunan kişinin yakalayabileceği mesafeden atılabilmesi için ayaklar kuvvetli ve

hızlı biçimde gerdirilir.

Egzersiz 2: Ayaklar yerde ve dizler bükülü durumda sırtüstü ya da oturur duruşta

bulunan çocuğun dizleri arasına yeterli yumuşaklıkta bir top, oyuncak ya da benzeri

92 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

bir cisim yerleştirilir. Çocuğun kuvvet ve dayanıklılık durumuna göre ebeveyn

cismi çocuğun dizleri arasından almaya çalışır. Bu esnada çocuk dizlerini sıkı sıkı

kapamaya çalışarak cismin alınmasını engeller.

Egzersiz 3: 2 no’lu egzersizde belirtilen duruşta çocuk dizleri arasında sıkıştırdığı

cismi düşürmeden ayakları ve dizleri arasında hareket ettirmeye çalışır. Bu hareket

için çocuk bacak kaslarını birçok kez gerer ve gevşetir.

Egzersiz 4: Çocuk uzun oturuş vaziyeti alır .Bu duruşta ellerini geride yere

dayayarak topuklarını mümkün olduğu kadar birbirine çevirir ve dizlerini karnına

doğru çeker. Bu arada dizler yana açılmaktadır. Daha sonra tekrar ayaklarını uzatıp

gerdirir.

Egzersiz 5: Yere 4-5 m uzunluğunda bir ip uzatılır. İp düz bir doğru oluşturmalıdır.

Çocuk önce ayak iç kısmı ile ipe basacak şekilde yürür. Sonra, bir dizini ayak

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 93

parmak uçları gergin olarak yapabildiği kadar yükseğe çekmeye çalışır. Kollar

yanda dengeyi sağlamaya yardımcı olur. Denge sonrası yukarıya çektiği ayağın dış

kısmı yerdeki ayağın önüne makas hareketi yapacak şekilde ipin diğer tarafına

konur.

Egzersiz 6: İki partner çocuk, ayakları birbirlerine karşı gelecek şekilde sırtüstü

uzanık duruş vaziyeti alırlar. Ayaklarını yerden yukarı kaldırarak tabanlarını

birleştirirler ve ayak tabanlarını birbirlerine kuvvetli bastırmak suretiyle bisiklet

hareketi uygularlar. Sonra bacaklar yukarıda gerdirilerek düz bir şekilde kapatılır.

Egzersiz 7: İki partner çocuk, başları birbirlerine karşı gelecek şekilde sırtüstü

uzanık duruş vaziyeti alırlar. Eşlerden biri ayakları arasındaki top ya da benzeri bir

nesneyi, ayaklarını yerden kaldırarak baş üzerinden diğer çocuğa verir. Diğeri top

ya da benzeri nesneyi yine ayakları ile alarak önce yere indirir sonra eşine verir.

94 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Egzersiz 8: İki partner çocuk, karşılıklı uzun oturuş vaziyeti alır. Eşlerden biri

diğerinin ayaklarını kilitleyecek şekilde kendi ayaklarının arasına alır. İçte olan

ayaklarını açmaya çalışırken diğeri ayaklarını kapamaya çalışır. Variyatif olarak ;

çocuğun kuvvet ve dayanıklılığına göre , çocuk anne ya da babanın ayaklarını

kapamaya çalışır.

Egzersiz 9: Çocuk, ayakları boşlukta kalacak şekilde masa ya da benzeri bir eşya

üzerine yüzüstü uzanır. Bu duruşta ayakları arasında bir oyuncak tutarak ayaklarını

kaldırıp indirir. Bu hareket uygulanırken masa altından anne ya da babanın

oyuncağı almaya çalışması egzersizi neşeli hale getirir.

Egzersiz 10: Bahçe ya da serbest bir alanda bir çizgi çizilerek kapalı çift ayak uzun

atlama, kurbağa sıçraması ya da ayaklar kapalı makas şeklinde uzun atlama

çalışmaları yarışma şeklinde uygulanır. Burada ölçüm; arkada kalan ayak topuğu ile

başlama çizgisi arasındaki mesafe ölçülerek tespit edilir. Ayrıca çocuğa başlama

çizgisine basmadan atlayış yapması gerektiği belirtilmelidir.

7.4.1.2.2 K-D-Ç Ayak Durumlarında Uygulanacak Egzersiz Örnekleri

K-D-Ç (Knik- Düşük- Çapraz) ayak durumlarında uygulanacak egzersizlerden

amaç ; küçük ayak kas gruplarını kuvvetlendirebilme, uzun ve çapraz bağları

stabilize edebilme ve yük taşıma kapasitesini artırabilme, ayak bağlarının gerimini

artırabilme, ayak ekleminin eklemliliği ve hareketliliği ile birlikte becerisini üst

düzeylere çıkarabilme olarak sıralanmaktadır.

Ayak Parmaklarına Yönelik Kavrama Egzersizleri

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 95

Egzersiz 1: Yerde bulunan ,çocuğun ayak parmakları ile kavrayabileceği

büyüklükte düğme, makara, çakıl taşı vb. cisimlerin ayak parmakları ile yerden

alınarak kutu vb bir yere konulur.

Egzersiz 2: Yerde bulunan bir silgi ya da çubuk parçası ayak parmakları ile

kavrayarak alınır ve diğer ayak parmaklarına nakledilir. Variyatif olarak ayak

parmakları ile kavranan nesne anne ya da baba ile karşılıklı değiştirilir.

Egzersiz 3: Çocuk uzun oturuş vaziyeti alır. Sağ ayak parmakları ile bir bez

parçasını kavrar. Bu bezi sol ayak ucundan başlayarak yukarı doğru yapabildiği

mesafeye kadar götürür. Sonra ayak değiştirerek aynı egzersiz tekrarlanır.

Egzersiz 4: Maksimal 50x50 cm ebadında bir kumaş parçası yere açık bir şekilde

konulur. Çocuk uzun oturuş vaziyetinde bu kumaş parçasını ayak parmaklarını

kullanarak yumak ya da top haline getirmeye çalışır. Sonra tekrar eski haline getirir.

Egzersiz 5: Çocuk ayak tabanları yerde ve dizleri karına çekili vaziyette oturur.

Önce sağ ayak ileriye bir tırtıl gibi hareket eder. Bu hareket için ayak parmakları

96 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

gerdirilir ve mümkün olduğu kadar ön ileriye getirilerek yere konur, bu hareketi

kesintisiz topuk takip eder. Hareket ayak parmakları ve topuk yerden kaldırılmadan

(zemin kontaktı) uzanabildiği yere kadar devam eder. Sonra ayak değiştirilerek

egzersiz tekrarlanır.

Egzersiz 6: Sırtüstü uzanık duruşta çocuk ayakları arasında tuttuğu topu

düşürmeden ,bacaklar gergin olarak baş üzerine doğru yukarı kaldırır. Sonra tekrar

öne getirir.

Egzersiz 7: Süpürge sapı, sopa ya da çubuk üzerinde yapılacak dengeleme hareketi

ayak ligament ve dokularını kuvvetlendirir.

Egzersiz 8: Çocuk ayak tabanları yerde olacak şekilde sandalyede oturur. Sonra

topuklarını yerden kaldırmadan ayak tabanlarını birbirine değdirmeye ve ayak

tabanlarını görmeye çalışır.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 97

Egzersiz 9: Yeterli çim uzunluğunun bulunduğu çim alanda çocuklar ayak

parmakları ile çimleri koparmaya çalışırlar. Bu egzersizde motivasyon için ; “Kim

bir defada en fazla çim koparacak ?” şeklinde soru yöneltilebilir.

Egzersiz 10: Çocuk parmak uçlarında yürümeye çalışır. 10 sayılı parmak ucunda

yürümeden sonra tabanlarla gevşetme ve normal yürüme uygulanır. İlk kez

başarılamaması halinde ebeveynin yardımıyla bu egzersiz uygulanabilir. Ancak

ayak dış kısımlarına basarak yürüme , ayak bantlarının ve ayak dış kapsülünün aşırı

gerdirilmesine neden olduğundan çocuklarda uygulanmamalıdır.

Egzersiz 11 : Oyun alanı içinde sağlık topu, süpürge, kitap, sıçrama ipi vb. farklı

büyüklükte eşyalar kullanılarak bir engelli yürüme- koşu parkuru oluşturulur.

Çocuktan parkur üzerinde engellere takılmadan yürümesi-koşması istenir. Variyatif

olarak örneğin, sağlık topunun üzerinden zıplanır ve sonra iki ayak üzerinde 3"

saniye dengede kalması istenir.

Egzersiz 12 : Anne ve baba, karşılıklı diz üstü duruşta iken çocuk ortalarında yüzü

birine dönük olarak ayakta durur. Anne ve babanın çocuğa olan mesafeleri yaklaşık

1/2 metredir. Çocuğun ayakları kapalı , kolları yanlara bitişik durumda tüm vücudu

gergindir. Bu durumda anne ve baba çocuğu sırt ve göğüs kısmından birbirlerine

iterek dalgalanma hareketi yaptırırlar.”Buz çocuk” olarak da adlandırılan bu

egzersizde çocuğun ayaklarını bastığı yerden kaldırmaması istenir.

Egzersiz 13: Çocuk 5-10 metre uzunluğunda farklı şekillerde (dairesel, yarım ay,

slalom vb.) yere uzatılmış ipin üzerinde kollar yanda yürür.

98 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

7.4.1.2.3 Aşırı Gergin Diz Eklemi Durumlarında Uygulanacak Egzersiz Örnekleri

Egzersiz 1: Çocuk vücut dik ve gergin durumda dizler hafif bükülü yürür. Sonra dizler

gerdirilerek yukarı doğrulur. Bu egzersiz esnasında çocuğun dizi arkadan hafifçe

tutularak aşırı gerdirme önlenir. Bu şekilde doğru diz bükülü duruşu tespit edilir.

Egzersiz 2: Çocuk dizler bükülü vaziyette yere oturur. Bu oturuşta tıpkı bir kürek çeken

sporcu gibi kalça üzerinde öne ve geriye kayma hareketi yapar. Egzersiz esnasında

çocuğun el ya da dizlerinden tutularak geriye kayma sırasında dizlerin aşırı gerdirilmesi

önlenir. Bu egzersiz ideal olarak kaygan bir zeminde uygulanabilir.

Egzersiz 3: Çocuk yüzüstü yatış vaziyeti alır. Bu duruşta ayak topukları kalçaya

değecek şekilde diz bükülme hareketi yapar. Anne ya da baba bir el ayak bileğinde

diğer el diz altında olacak biçimde tutarak, topuğun kalçaya yaklaşması sırasında

çekme,topuğun kalçadan uzaklaşması sırasında da itme hareketi uygular. Burada

önemli olan; itme kuvveti uygulandığında çocuğun uyluk ve baldır açısının

maksimal 90 ° olmasıdır.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 99

7.4.1.2.4. Oturma Kifozu Durumlarında Uygulanacak Egzersiz Örnekleri

Oturma kifozu rahatsızlıklarında uygulanacak egzersizler; bacak arka kısmında

uzunlamasına yer alan kas gruplarını (M. Ischicrurale) gerdirebilmeyi ve uzun

oturuşta pelvis öne getirilerek sırtın tam gerdirilebilmesini amaçlamaktadır.

M.Ischicrurale Kas Grubunun Gerdirilebilmesine Yönelik Egzersiz Örnekleri

Egzersiz 1: Çocuk uzun oturuş duruşu alır. Yanında bulunan topu yerden

kaldırmadan ayaklarının çevresinden dolaştırır ve arkasından geçirir. Topla yapılan

bu dairesel hareket esnasında önemli olan ; topun yerden kaldırılmaması ve

ayakların etrafından çevirme sırasında dizlerin bükülmeyip gergin kalmasıdır.

Egzersiz 2: Çocuk bank duruşu alır. Bacaklarını gerdirerek ayaklarını dayanma

duruşundaki ellerine en yakın bölgeye getirmeye çalışır. Yine dizlerin

bükülmemesine dikkat edilmelidir.

Egzersiz 3: Çocuk eller ve ayaklar yerde , bacaklar gergin durumda “fil yürüyüşü

“ile masa ya da sandalye etrafından döner.

Egzersiz 4: Çocuk yerde sırtüstü uzanık duruş alarak ayaklarını karnına doğru

çeker. Bu sırada anne ya da baba çocuğun ayak tarafında oturarak baldırlarından

tutarlar. Bu duruşta çocuk kondisyon durumuna göre uygulanacak kuvvete karşı

itme ve çekme hareketi uygular. Hareket itme ve çekme olarak değişimli uygulanır.

Egzersiz 5: Çocuk sırtüstü uzanık duruşta ellerinin yardımı olmadan bacaklarını

karnına doğru çekmeye çalışır. Variyatif olarak bu hareket uzun oturuşta çocuğun

ayaklarını yerden kaldırıp tekrar indirmesi şeklinde uygulanabilir.

100 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Egzersiz 6: Anne ve baba karşılıklı olarak ellerinde en az 50 cm uzunluğunda

sağlam bir çubuk tutarlar. Çocuk beş parmak tutuşu ile çubuğa tutunur. Hemen

çocuğun hizasında yere içi su dolu bir kova konur. Uygulamada anne ve baba

çocuğu kovaya doğru yaklaştırır. Çocuk ise ayaklarının ıslanmaması için ayaklarını

çubuğa doğru kaldırmaya çalışır. (Variyatif olarak köpek, oyuncak vb. olabilir.)

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 101

Sırt Gerdirici Kas Gruplarına Yönelik Egzersiz Örnekleri

Egzersiz 7: Baba yerde sırtüstü uzanık duruş alır. Bacakları kapalı , ayak tabanları

yukarıyı gösterecek şekilde ayaklarını yukarı kaldırır. Çocuk karın hizasında

babanın ayak tabanlarına gelecek biçimde dayanır . Baba çocuğun el bileklerinden

sıkıca kavradıktan sonra kaldırır ve yukarı-aşağı, ileri-geri hareket ettirir. Bu

hareket esnasında çocuk başı, sırtı, kalçası ve ayakları aynı eksende bir çizgi

oluşturacak şekilde sırtını gerdirir. Bu esnada kollar ve ayak parmakları da aynı

eksen üzerinde olacak biçimde gerdirilmelidir.

102 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Egzersiz 8: Çocuk koltuk ya da benzeri uygun bir eşyanın üst kısmına yüzüstü

uzanır. Egzersiz 7’de olduğu gibi tüm vücut üyelerini 2-3 saniye gerdirir. Sonra

gevşer ve tekrar egzersize devam eder. Bu egzersizde çocuğun dengesini

sağlayabilmesi için anne ya da baba kol-omuz kısmı ve ön diz bölgelerinden destek

sağlamalıdır.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 103

104 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Egzersiz 9: 7 ve 8 no’lu egzersizlerdeki hareketler sandalye ya da dönerli tabure

üzerinde uygulanabilir. Bu uygulamada çocuk önce kollarını ve dizlerini yere doğru

sarkıtarak gevşer sonra tüm vücudunu gerdirerek aynı düzlemde tutmaya çalışır.

Egzersiz 10: Çocuk sırtüstü uzanık duruşta ayak topukları kalçasına temas edecek

şekilde durur. Sonra kalçayı mümkün olduğu kadar yükseğe kaldırarak 2-3" saniye

tutar ve tekrar başlangıç pozisyonuna gelir. Bu pozisyonda çocuğun omurga

gelişiminde büyük etkileri olan bel kaslarının gelişimi sağlanmış olacak, ayrıca

diskler arasındaki sıvı difüzyonu oluşumu akımı ortaya çıkar. Böylece küçük yaştan

itibaren bel rahatsızlıklarını ve sürekli oturma sonucu (okulda ve evde sıra ve

sandalyede otururken) ortaya çıkan rahatsızlıklar egzersizle giderilmiş olur.

7.4.1.2.5 Bel Lordozu ve Dışa Dönük Karın Durumlarında Uygulanacak Egzersiz
Örnekleri

Bel lordozu ve dışa dönük karın rahatsızlıkları durumlarında uygulanacak egzersizlerden

amaç; sırt gerdirici kas grupları ile karın kas gruplarını kuvvetlendirebilme ve çocukta iyi

bir duruş hissini uyandırabilme olarak belirtilmektedir.

Karın Kas Gruplarını Kuvvetlendirmeye Yönelik Egzersiz Örnekleri

Egzersiz 1: Anne ya da baba bacakları kapalı ve bitişik olarak bir sandalye ya da

taburede oturur. Çocuk bu duruşta bulunan ebeveynin kucağına oturur. Çocuğun

ellerinden tutularak yardımlı bir şekilde başını geriye doğru ayaklara kadar

götürmesi sağlanır. Sonra yine ellerden yardımlı olarak yukarıya doğru kalkar. İleri

mini grup çocuklar (6-7 yaş grubu) bu mekik hareketini (sit-up) yardımsız yaparken

önce ellerini yukarı doğru uzatır ve sonra kalkış hareketini yaparlar. Ancak mini

grup (3 yaş grubu) ve orta mini grup (4-5 yaş grubu) çocuklar bu hareketi ellerinden

tutularak yardımlı yapmalıdırlar.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 105

Egzersiz 2: Anne ya da baba çocuk ile karşılıklı uzun oturuş duruşu alır. Bu duruşta

ayak bileği kısmına orta büyüklükte bir top konulur. Ayaklar hafifçe kaldırılarak

top karın hizasına kadar yuvarlanır ve daha sonra tekrar ayaklar aşağı indirilerek

topun ayaklara doğru yuvarlanması sağlanır. Çocuğun topu aşağı doğru

yuvarlayamaması halinde kalçanın biraz yerden kalkmasına izin verilebilir.

Egzersiz 3: Çocuk sırtüstü uzanık duruş alır. Bu duruşta gergin olan ayakları arasında

oyuncak veya benzeri bir eşya bulunmalıdır. Çocuk bu oyuncağı düşürmeden

bacakları gergin yerden 90 ° olacak şekilde yavaşça kaldırır ve tekrar indirir.

106 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Egzersiz 4: Sırtüstü uzanık duruştaki çocuktan baş ya da ayak bölgesinden gelen bir

oyuncak uçağın göbek bölgesine gelinceye kadar karın kaslarını germesi istenir. Bu

egzersizin daha neşeli uygulanması için uçağın farklı uçuşları sesli olarak taklit

edilir. Daha sonra uçak değişik yönlerden inişe geçirilir. Uçağın çocuğun vücuduna

temas etmesiyle çocuk karın kaslarını gerdirir.

Egzersiz 5: Çocuk sırtüstü uzanık duruşta dizlerini karın hizasına kadar çekerek ve

elleri ile dizlerinden kavrayarak ileri-geri salınım (beşik) hareketini uygular.

Egzersiz 6: Anne ya da baba bank duruşu alarak bir köprü oluşturur. Çocuk bu

köprü altından emekleyerek ya da sürünerek geçmeye çalışır. Variyatif olarak;

çocuk sağ taraftan köprüye çıkar , sol taraftan iner ve tekrar köprünün altından

geçer. Ya da geçiş kollar ve bacaklar arasından yapılır. Bu harekette köprüyü

oluşturan kişinin kol ve bacaklarını çocuğun geçebileceği kadar açması gerekir.

Hareket çocuğun köprünün baş tarafından tırmanıp arkadan inmesi ya da bunun

tersi şeklinde değiştirilebilir.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 107

Egzersiz 7: Sırtüstü uzanık duruştaki çocuğun bel hizasının altından bir havlu

uzatılır. Havlunun bir ucu boşlukta kalırken diğer ucu anne ya da baba tarafından

tutulur. Havluyu tutan kişi çekmeye çalışırken, çocuk bel kısmını yere bastırarak

bunu engellemeye çalışır.

Egzersiz 8: Çocuk yerde yüzüstü uzanık duruş alır. Anne ya da baba ise çocuğun

baş hizasına 2-3 m mesafede diz üstü oturuş vaziyeti alır ve elindeki topu çocuğa

doğru normal bir hızla yuvarlar. Çocuk yerden kalkmadan topu yakalar ve tekrar

top yerden kalkmayacak şekilde karşıya iter.

Egzersiz 9: Çocuk yüzüstü uzanık duruşta yerden kalkmadan kollarını ileri uzatıp

kendini yılan hareketinde olduğu gibi S harfi hareketi ile ileriye doğru çeker.

Egzersiz 10 : Çocuk yerden mesafesi oldukça düşük bir masa ya da sandalyenin

altından sürünerek geçer. Bu egzersizde yarışmaya yönelik ip kullanılabilir. Her

seferinde başarılması halinde ipin yerden yüksekliği azaltılarak tekrar geçilmesi

istenir.

Egzersiz 11: Çocuk bank duruşunda bulunan anne ya da babanın sırtına ayaklarını

yanlara sağlam bastıracak şekilde biner. Bu durumda çocuk bank duruşundaki

kişinin hareketine göre kollarını öne, yana ve yukarı uzatmak sureti ile dengede

kalmaya çalışır. Variyatif olarak yukardan asılı bir halka ya da yanlardan destek

alınarak egzersiz uygulanabilir. Bu egzersizde çocuğun arkaya doğru gitmemesine

dikkat edilmelidir.

108 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Egzersiz 12: Merdiven ya da kütüphane rafları kullanılarak tırmanma egzersizleri

uygulanabilir. Düşme tehlikesine karşı önlem alınmalıdır. Variyatif olarak baba

kollar yanda açık tek diz üstü duruşu alır. Çocuktan ön, arka ya da yan taraflardan

tıpkı bir ağaç gibi boyun ve başa kadar tırmanması istenir.

Egzersiz 13: Anne ya da baba sırtüstü uzanık duruşta dizlerini karnına çeker. Çocuk

uzanık duruştaki kişinin dizlerine ata biner gibi oturarak dengede kalmaya çalışır.

Bu egzersiz özellikle sabahları çocuğu güne hazırlamada ve aktif hale getirmede

oldukça etkilidir. Ara sıra oyun şeklinde çocuğun düşmesi egzersizi daha neşeli hale

getirir.

Egzersiz 14 : Egzersiz 13'ün diğer bir varyasyonu çocuğun bank vaziyetindeki

babanın sırtına binmesidir. Bu egzersizde çocuk ayakları ile sıkıca yanlardan destek

yaparken ileri - geri hareket eden babanın sırtında kollarını horizontal düzlemde

yanlara açarak dengede kalmaya çalışır. Bu egzersizin diğer bir varyasyonu ,

annenin yardımıyla çocuğun babanın sırtında değişik duruşlarda dengeleme

yapmasıdır. Önemli olan çocuğun sırt kaslarının gergin durumda olmasıdır.

7.4.1.2.6 İyi Duruş Kazandırmada Spor Dallarına Yönelik Uygulamalar

Bu alt bölümde ; spor dallarının okul öncesi dönemde çocuklar için önemi konusu

ele alınacaktır. Bu konuda spor bilim adamları ilk sırayı alması gereken spor dalının

yüzme olduğunu belirtmektedirler. Yüzmede özellikle kraul tekniği omuz çevresi

kaslarını güçlendirdiği gibi sırt kaslarını da gererek iyi duruşta etkili olmaktadır.

Kürek çekme hareketi de okul öncesi dönem çocuklarda sırt kasları için faydalı

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 109

olmaktadır. Bu spor dalının içerdiği uygulamalar sadece kollar için değil tüm

omurga için olumlu etkilerde bulunmaktadır. Okul öncesi dönemde iyi duruşta etkili

diğer bir uygulama ise ,bale çalışmalarıdır. Bale, duruşla ilgili kas gruplarının

intensif olarak çalıştığı ve kuvvetlendiği spor dallarından biridir. Diğer yandan

basketbol ve voleybol gibi spor dallarındaki oyun türü uygulamalar sırt kaslarını

gerdirici özellikte olduğundan duruşu olumlu yönde etkilerler. Karate ve taekwon-

do türü spor dalları da iyi duruşta etkili tavsiye edilen çalışmalardır. Bu spor

dallarında uygulanan duruşla ilgili kasların sistematik olarak gerdirilip

yumuşatılması ve nefes alıp verme şeklindeki çalışmalar iyi duruşta etkili

olmaktadır. Ayrıca bu çalışmalar, sinirli, konsantrasyonu dağınık ve afacan

çocukların olumlu davranış özellikleri kazanmalarını sağlamaktadır. Duruşla ilgili

kasların geliştirilmesi ve kuvvetlendirilmesi , çocuğun kendine güvenini artırmada,

iyi, güzel ve olumlu karakter özellikleri kazanmasında faydalı etkiler

göstermektedir. Ancak bisiklet ve futbol daha çok kan dolaşımını hareketlendirme

ve dayanıklılığı geliştirme özelliklerine sahiptirler. Çocuğun bedensel gelişiminde

daha az etkilidirler. Ayrıca epifiz kıkırdağı zedelenmesi ve deformasyona yol

açabileceğinden okul öncesi dönemde önerilmezler. Aynı nedenlerden ötürü kayak,

kay-kay, paten vb. kayma şeklindeki spor dallarına ait uygulamalar önerilmeyen

çalışmalardır.

7.4.1.2.7 Duruş Egzersizlerine Başlama Pozisyonları

Okul öncesi dönemde iyi duruş alışkanlığı kazanmaya yönelik egzersiz örneklerine

geçilmeden ,bu egzersizler için gerekli başlangıç pozisyonlarının bilinmesi önemli

yer tutmaktadır. Temel beden eğitimi uygulamalarında yer alan bu pozisyonlar ,

duruş egzersizlerini yönlendirmede ve çocuğa duruş sistematiğini verebilmede

gereklidir. Başlangıç pozisyonlarının öğrenilmesi sırasında çocuk aynı zamanda

bedenini ve vücut bölümlerini de tanımış olmaktadır. Bir başka deyişle, çocuk

vücudunu oluşturan bölge ve uzuvları tanırken beden duruş şekillerini de

öğrenmektedir.

a b

Figür 1 : a) Sırtüstü Uzanık Duruş b) Yüzüstü Uzanık Duruş (GÜLTEPE, 1999).

110 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

a b

Figür 2 : a) Yan Tarafa Uzanık Duruş b) Uzun Oturuş (İbid., 1999).

a b

Figür 3 : a) Ayaklar Açık Oturuş b) Türk Oturuşu (İbid., 1999).

a b

Figür 4: a) Diz Üstü Oturuş b) Diz Üstü Duruş (İbid., 1999).

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 111

a b

Figür 5 : a) Tek Diz Üstü Duruş b) Bank Duruşu (İbid., 1999).

a b

Figür 6 : a)Ters Bank Duruşu b) Ayakta Duruş (İbid., 1999).

a b

Figür 7 : b) Çömelik Oturuş b) Cephe Duruşu (İbid., 1999).

a b

Figür 8 : a) Ters Cephe Duruşu b) Dizler Çekili Çömelik Duruş (İbid., 1999).

7.4.1.2.8 Isınma ve Reaksiyona Yönelik Alıştırmalar

Duruş ile ilgili egzersizlere başlanmadan önce çocukların ilgisini egzersize

yöneltmek ve harekete çekebilmek için bazı egzersizler oyun akışı içinde

uygulanmalıdır. Bu alıştırmalar egzersiz birimi aralarında da uygulanabilir.

Alıştırmalar çocuğun bütün temel kas gruplarını çalıştırıcı ve solunum-dolaşım

sistemini regüle ederek rahat uyumasını sağlayıcı nitelikte olmalıdır. Bu şekilde

112 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

çocuğun nervosite ve hırçınlıktan kurtularak rahatlaması sağlanır. Egzersizler için

iklim koşulları dikkate alınarak daha çok açık alanlar tercih edilmelidir. Aşağıda bu

konuya yönelik çeşitli örnekler verilmiştir:

1. Uygulama: Tüm ev içinde yalınayak koşuyoruz. Önce çocuk anne ya da babayı

yakalamaya çalışır, sonra anne ya da baba çocuğu yakalamaya çalışır. Bu oyunda

ebeveynin biraz rol yaparak çocuğu harekete teşvik etmesi istenir. Ayrıca

sakatlıklara yol açabilecek risklerden özellikle kaçınılması gerekir. Bu kovalamaca

ve yakalamaca masa etrafından, altından, koltuk üstünden, merdivenden devam

eder. Merdivende aşağı doğru değil yukarı doğru olan hareket formu tercih edilir.

2. Uygulama: Bu aşamada çocuk anne ya da babanın yaptığı hareketleri taklit eder.

Ebeveyn tek ve çift ayakla zıplar. Bu uygulama özellikle 4 yaş civarında çok iyi

derecede başarılabilir. Eller yukarda parmak uçlarında yürüme, zürafa olma, cüce

olma şeklinde yükselme ve çömelme hareketleri yapılabilecek diğer

uygulamalardır. Bu uygulamalar sırasında çocuk rahat ve sakin bir biçimde nefes

alıp vermelidir. Ayrıca bu aşamada kurbağa sıçraması, ayı yürüyüşü, tavşan

zıplaması vb. hayvan taklidî yürüyüşler de uygulama kapsamına alınmalıdır.

3. Uygulama : Ayaklarımızı yana açarak zıplıyoruz. Aynı esnada kollarımızı

başımızın üstünde gergin olarak birleştirip el çırpıyoruz. Daha sonra yine zıplayarak

ayaklarımızı kapatırken kollarımızı da yanlara indiriyoruz

4. Uygulama: Bu aşamada aralı minderler üzerinden sıçrama çalışmaları yapılır.

Sonra odanın içine dağınık halde kitaplar yerleştirilir. Kitaplar adaları, yer ise denizi

simgelemektedir. Kitapların üzerinde denge sağlamaya çalışılarak zıplamaya

çalışılır. Dengesini sağlayarak zıplayan suda boğulmaktan kurtulur. Bu oyunda tek

ayak ve değişik konumlarda denge geliştirme esas alınır.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 113

5. Uygulama: Çocuk at olur, ve yerde bank duruşu alır. Bir ayağını atın çifte

hareketi gibi hızla geriye fırlattığında anne ya da baba çocuğu yakalamaya çalışır.

Eğer yakalarsa iki ayağını tutup havaya doğru kaldırır. Çocuk ellerine dayanarak

dengesini sağlamaya çalışır.

6. Uygulama : Çocuk çömelik duruş alır. Bu duruşta bir ayak ileri diğeri geriye

makas hareketi yapılır.

7. Uygulama: Çömelik duruştan yukarıya doğru sıçrama hareketine geçilir. Sıçrama

sırasında kollar ve bacaklar gergin hale getirilir. Daha sonra tekrar çömelik duruşa

geçilir.

8. Uygulama: Kol ve bacaklar gergin, sırtüstü uzanık duruşta oda içinde sağdan-

sola, soldan-sağa yuvarlanma hareketi yapılır. Variyatif olarak çocuk gözlerini

kapatır, anne ya da babanın takibinde yuvarlanma hareketini yapar. Yuvarlanırken

anne ya da babaya temas ederse hep beraber gülünür ve neşelenilir.

9. Uygulama : Türk oturuşunda oturulur. Ayak topukları birbirine bitişik halde

sağa-sola, öne-geriye yuvarlanma hareketi yapılır. Özellikle 4 yaş üzerindeki

çocuklar yeterli salınım kazandıklarından bu hareketi rahatlıkla uygulayabilirler.

10.Uygulama: Yerden 20 cm yükseklikte ve yaklaşık 3m uzunluğundaki iki ip

üzerinden zıplama hareketi uygulanır . Bu uygulama iplerin üzerinden uçlara kadar

iç-dış, dış-iç yönünde yapılır.

11. Uygulama: Bir koşu mesafesi üzerine belirli aralıklarla en az 8-10 sandalye

yerleştirilir. Çocuk ilk sandalyenin üzerine çıkar sonra aşağı atlar, ikinci

sandalyenin üzerinden sıçrayarak geçer, üçüncü sandalyenin altından geçer,

dördüncü sandalyenin etrafından döner . Bu şekilde her sandalyede belirli

hareketlerle uygulama devam ettirilir.

114 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

12. Uygulama: Okulöncesi dönemde zıplama hareketi çocuklar tarafından büyük

zevk ve istekle uygulanan hareketlerden biridir. Trambolin zıplama hareketi için en

uygun araçtır. Trambolin bulunmadığı taktirde esneme kapasitesine sahip yatak,

koltuk vb. eşyalar kullanılabilir.

7.4.1.2.9 Egzersiz Metodiği

Duruş zayıflıklarında, omurga stabilitesini sağlayan temel kas gruplarının

fonksiyonel terapisi ile ilgili birçok yöntem bulunmaktadır. Ancak bu konuda halen

uygulanmakta olan birçok farklı egzersiz terapisi yaklaşımı da vardır.

JARMOLUK (1986), 5 dakikalık hafif tempo ısınma koşusunun ardından aşağı

yukarı 10 dakikalık süreyle yapılacak olan stretching (gerdirme) çalışmasının tüm

eklemleri rahatlatacağını belirtmektedir. WIRHED (1984), stretching

uygulamalarının hareketin meydana geldiği kas gruplarında 6 sn gerdirme, 2-4 sn

gevşetme ve yumuşatma şeklinde uygulanan PNF (proprioceptive neuromuscular

facilitoring) yönteminin yararlarından bahsetmektedir (KALE 1993,85). Diğer

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 115

yandan CHRS-Metoduna göre (Contact-Hold-Relax-Stretch) dört faz ele

alınmaktadır:

1.Faz: Kas gruplarının maksimal gerimini hedefler.

2.Faz: İzometrik kasılmanın uygulandığı kas grupları 5-8 sn’lik bir süre ile

gerdirilir (Gerimi belirli bir dozda tutmak sureti ile).

3.Faz: Nefes verme ve yumuşatma ile birlikte yüklenme yapılan kaslar gevşetilir.

4. Faz: Zorlanmaksızın yapılan gerdirme (stretch) hareketlerinden oluşur (SEIDEL

1992, 1366).

ULLRICH (1992, 360-361), sırt-diz eklem ve kas gruplarını integratif(bütünsel) bir

kavram olarak ele almaktadır. Bu bağlamda yazar, diz ve sırt kaslarına ait egzersiz

örneklerinde 7" sn gerdirme, 3" sn gevşetme ve 10"-30" sn arasında esnetme

şeklinde her hareketin üç kez tekrar edilmesini açıklamaktadır. Yalnız yukarıda

verilen hareket terapisine ait izometrik kas çalışma süreleri aynı zamanda kalp

rahatsızlığı bulunan insanlarda 5"-6" sn üzerine çıkılmaması sureti ile

uygulanmalıdır. Bu süre üzerindeki kasılmalar ile lokal aneorob kas dayanıklılığı

kardiyovasküler reaksiyon üzerinde istenilmeyen etkiler meydana getirebilmektedir.

Bu durum aort basıncı ve kalp frekansı üzerinde çok çabuk bir artışa neden

olmaktadır. Bir başka açıdan maksimal statik kuvvetin % 15’den fazlası ile yapılan

gerdirme çalışmaları hemodinamik parametreler üzerinde olumsuz etkiler ortaya

çıkarabilir. Bu durumda kapillere kompressiyon yapılarak, kas içi kanlanma ve

bunun sonucunda kollateral gelişim engellenebilir. Sonuçta aneorob metabolizma

devreye girer. Bu anlamda lokal aneorob statik yüklenmeler, küçük ve orta

büyüklükteki kas gruplarına uygulanılarak, kardiyopulmonal reaksiyonlarda bir

anlamda olumlu ve ekonomik performans artırımı da hedef alınır. Duruş eğitimine

ait omurgaya yönelik omurga cimnastiği adı altındaki egzersizler yalnızca doğru ve

amacına uygun olarak yapılırsa istenilen sonuca ve başarıya ulaşılabilmektedir.

Omurga zayıflıkları üzerindeki etki, özellikle egzersizlerin tekrar sayıları ve

yüklenme dozuna bağlıdır. Bu yüzden tek olarak yapılan hareket örnekleri yeterli

sıklıkta tekrar edilmek durumundadır. Örneğin, 10 ya da daha fazla serilerde

hareketler tekrar edilmelidir. Seriler arasındaki ara dinlenme süreleri, 1/2 dakikadan

1 dakikaya kadar verilebilmektedir. Tüm egzersizler yavaş ve zorlanmaksızın

yapılmalıdır. Bir hareket uygulanırken hareketin bitiminde bir süre beklenmeli ve

yavaşça tekrar hareketin başlangıç durumuna dönülmelidir. Aşırı gerdirme ve

sırttaki yüksek kifoz kaçınılması gereken önemli durumlar olarak kabul

edilmektedir. Bu nedenle, bu tür durumlardan özenle kaçınılmalıdır. Ayrıca

hareketler genel metodik-didaktik temeller göz önünde bulundurularak belli bir

ritim içerisinde sanki yavaşlatılmış bir film gibi uygulanmalıdır.

116 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

7.4.2 Temel Beden Eğitimi Çalışmaları

Okul öncesi dönemde beden eğitimi ile ilgili temel hareket kombinasyonları ve hareket

becerilerinin eğitilmesi amaçlanır. Bu hareketler özet olarak engel altından geçme,

merdiven- basamak çıkma, tırmanma, dengeleme, dayanma, asılma, sallanma, asılarak

sallanma, yuvarlanma, çekme, itme, ve bunlardan meydana gelen kombinasyonlardır

(örneğin, koşma-sıçrama-dayanma ya da koşma-sıçrama-yuvarlanma gibi). Eğitimde

tam bir uygulama özel bir yer tutmaktadır. Bedensel özelliklerin gelişiminde, genel

kuvvet ve alt-üst ekstremitelerin kuvvetlendirilmesi esas alınır. Düzenli egzersizler

temel dayanıklılığı da geliştirmektedir. Variyatif ve kombinatif egzersizler aracılığı ile

denge, mekansal yönelim ve kinestetik ayrımlama yeteneği geliştirilmelidir. Bu

dönemde akıcı dayanmalı gelişim özelliği, sıkıca yakalama ve asılma gibi beceriler

özellikle önem taşır. Egzersizlerin uygulanması süresince çocuklar aletleri ve

egzersizleri doğru olarak algılamaya ve öğrenmeye başlarlar. Egzersizlerin düzen ve

disiplin içinde, bilinçli olarak çalışılması ve kollektif davranışın geliştirilmesi

sağlanmalıdır. Bu özellikler uygulamalar sırasında kazanılabilir. Neşeli bir ortamda

yapılan ilginç hale getirilmiş beden eğitimi egzersizleri çocukların düzenli sportif

katılıma istekli olmalarını sağlar.

Tablo XII : Temel Beden Eğitimi İle İlgili Egzersiz Örnekleri (PTOCK 1986, 167-168).

Egzersiz

Grupları

Basamak
Çıkma

Takla

(Yuvarlanma)

Engel

Altında
Geçme

Tırmanma

Asılma ve Salınım

Kombinasyo n

Egzersizleri

Denge

Egzers iz
Örnekleri

- Horizontal
- Çapraz

- Yana
- Öne
- Geriye
- Derin
- Derin
 düzlem

7.4.3 Denge Çalışmaları

Denge; tüm bedenin statik dengede kalabilmesini ya da hareket uygulaması

esnasında veya sonrasında bu durumu muhafaza ettirebilmesi şeklinde

açıklanmaktadır. Genel olarak 2.5-6 yaş grubu çocuklara, özellikle ana okulu

döneminde uygulanabilecek denge eğitimine ait denge özelliği, özel koordinatif bir

yetenek olup insanın önemli yaşam niteliklerinden biridir. Bu konuda literatürde üç

tür denge vardır:

• Belirli bir duruşta durabilme özelliği ile ilgili statik denge (örneğin, tek

ayak üzerinde durma).

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 117

• Bir hareket esnasında duruş yeteneği ile ilgili dinamik denge (örneğin, kay-

kay ya da bisiklete binmede).

• Yabancı bir cisim ile dengede durabilme ile ilgili obje dengeliliği (örneğin,

bir elde tabak taşıma).

Genelde 2.5-6 yaş grubu okul öncesi çocuklara tesa band, dose (boş coca cola

kutusu), cimnastik bankı, poşet, naylon torba vb. materyaller ile denge yeteneğini

geliştirecek hareketler uygulanır. Denge özelliği genelde 3-6 yaş arasında

geliştirilmektedir. 3 yaş sırasında sadece kısa süreli denge özelliği sağlanabilirken,

6 yaş grubu okul öncesi çocuklar daha uzun süreli ve istenilen hareketi yapabilecek

durumdadırlar. Bu yaş grubu çocuklar daha ince ve hassas olarak denge

sağlayabilirler. Bu dönemde önemli olan statik antrenmanların yer almasıdır.

Geliştirilmeyen ve kullanılmayan dengelilik yeteneği, toplam beden koordinasyonu

üzerinde çok çabuk ve olumsuz etkiler meydana getirebilmektedir. Bundan dolayı

denge yeteneğini geliştirebilecek egzersiz örnekleri aşağıda belirtilmektedir

(HAHMANN/ STOLL 1987,22-23) : İki ayak üzerinde ayakta durma / yardımlı ya

da yardımsız diğer ayağı kavrama. Parmak uçlarında ayakta durma / topuklarda

ayakta durma. Çizgide yürüme / öne-geriye-yanlara yürüme, yavaş yürüme, hızlı

yürüme, kısmen ebeveynin yardımı ile yürüme. Bir ayak üzerinde sıçrama (ebeveyn

diğer ayağı tutar). Bank, duvar, ağaç dalında yürüme. Boş konserve kutuları

üzerinde dengeleme (burada çocuklara çok dikkat edilmesi gereklidir). Doseler ile

kayma şeklinde. Poşetler üzerinde zıplama.

7.4.4 Cimnastik Çalışmaları

Okul öncesi dönemde cimnastik çalışmaları , ritim ve müzik araçları eşliğinde

yürüme, koşma ve sıçrama gibi genel motorik ve fein motorik (estetik form)

koordinasyon özelliklerini geliştirerek ritim duygusunu geliştirebilmektedir.

Çocuklar farklı ritimleri tanıyarak bu ritimler eşliğinde belirli hareket formları

gerçekleştirirler. Ritimler; düz vuruş çeşitleri , 16 vuruşa kadar olan ritimler

(2/4’lük vuruş, 4/4’lük vuruş vb.) şeklinde türlere ayrılır. Cimnastik çalışmaları;

amaca yönelik, ekonomik ve güzel hareketlerin uygulanmasından oluşur.

Kondisyonel özelliklerin gelişiminde alt ve üst ekstremite kas gruplarının

kuvvetlendirilmesi hedeflenir. Cimnastik egzersizlerinde koordinatif özelliklerin

geliştirilmesi ön plandadır. Belirli düzende hareketler gösterilirken iyi duruş

alışkanlıkları kazanmaları da sağlanır. Bu hareketlerin uygulanmasında çocukların

amaca yönelik istek ve kollektif davranış göstermeleri ön planda tutulur. Neşeli ve

istekli katılım sağlanarak çocuklarda cimnastik saati bir ihtiyaç haline getirilmelidir.

118 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Tablo XIII : Cimnastik İle İlgili Egzersiz Örnekleri (WOLF 1985, 178-180).

Egzersiz
Grupları

Yürüme ve
Koşu

Atlama ve
Sıçrama

Beden Şekli ve
Duruş Eğitimi

Çırpma
Egzersizleri

Egzersiz
Örnekleri

Düz çizgide,
öne, yana ve
geriye
kıvrımlı
çizgide
ileriye, yana
ayağı dizden
yuvarlayarak
ileriye adım
uzatarak
isteksiz
davranarak
koşu adımı

Ayaklar kapalı,
zıplama tek
ayakla uzun
adımla ileriye,
yana, değişimli
sağa sola
ayakla zıplama

Ayak kaslarının
kuvvetlendirilmesi
sırt kaslarının
kuvvetlendirilmesi
ön kol ve omuz
kaslarının
kuvvetlendirilmesi
esnetme egzersizleri

İki elle el
çırpma
yürüme ve
koşmada tek
iki el çırpma

Egzersiz gırupları yürüme ve koşu, atlama ve sıçrama, beden şekli ve duruş eğitimi,

çırpma egzersizleri gibi cimnastik ile ilgili egzersiz örnekleri yukarda

görülmektedir. Yürüme ve koşu egzersizlerinde çocukların dengelerini sağlayacak

düz çizgide yürüme, ayrıca koordinasyonu etkileyen geriye ve kıvrımlı çizgide ileri

yana yürüme uygulamaları yapılır. Bunlara ek olarak ileriye adım uzatarak ve koşu

adımı uygulanır. Atlama sıçrama ve beden şekli duruş eğitimiyle ilgili ayak

kaslarının kuvvetlendirilmesi ve karın karın kaslarının kuvvetlendirilmesi için

yapılan çalışmalarda sırt ve omuz kaslarını kuvvetlendirilmeye yönelik olmalıdır.

Tek ayakla çift ayakla zıplama, sıçrama, uzun atlamalar, yürüme koşu

egzersizlerinde yapılır. Çarpma egzersizlerinde ise çift elle yürürken veya dururken

el çıpmalar ya da havaya sıçrayarak ayaklar bir birine vurulur.

7.4.5 Atletizm Çalışmaları

Okul öncesi dönemde koşu, atlama, atma ve itme gibi temel hareket becerilerinde

sportif teknikleri dikkate alarak toplam motorik koordinasyon becerisini

geliştirebilme amaçlanmaktadır. Bu atletizm çalışmaları ile mümkündür. Özellikle

hareket elastisitesi ve hareket akışı ile birlikte faz yapısına dikkat edilmelidir.

Çocuklar mümkün olduğunca amaca yönelik ve ekonomik olarak hareket

kombinasyonlarını kaba formda uygulamayı öğrenmelidirler. Atletizm çalışmaları

ile aynı zamanda direk bağlantılı olan kondisyonel özelliklerde geliştirilir.

Çabuklukta özellikle reaksiyon çabukluğu ve koşu çabukluğu antrene edilir.

Kuvvete ise; çabuk kuvvet sıçrama kuvvetinin geliştirilmesi ile başlanır. Vücudun

genel kuvvetlendirilmesinin yanı sıra alt ve üst ekstremite kaslarının

kuvvetlendirilmesi de sağlanmalıdır. Dayanıklılık gelişiminde kısa süreli

dayanıklılık geliştirilir. Koordinatif yetenekler alanında ise , kombine ve variyatif

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 119

özellikler ele alınarak mekansal yönelim özelliği geliştirilmelidir. Bu beceri ve

özeliklerin eğitimi ; çocuklara hareketlerin uygulanması ile ilgili doğru bilgilerin

verilmesi ve bunların anlatılmasında doğru kavramların kullanılması ile

mümkündür. Ayrıca çocuklara yapılacak çalışmaların kendi sağlıkları için önemli

olduğu vurgulanmalıdır. Amaçların başarılı bir şekilde gerçekleştirilmesinde ,

çocukların hareket akışını anlamaları, hareketleri isteyerek, severek, neşe içersinde

ve konsantrasyonlu bir şekilde uygulamaları gereklidir.

Tablo XIV : Atletizm İle İlgili Egzersiz Örnekleri (PTOCK 1986, 165-168).

Egzersiz
Grupları

Koşu Sıçrama Atma İtme

Egzersiz
Örnekleri

-Öne ileriye
-Engel etrafından
-Eğilimli arazide

- Kapalı ayak
- Tek ayak
- Kapalı ayak
 yükseğe
- Kapalı ayak uzun
- Koşarak uzun,
 yüksek, uzun-
 yüksek

- Uzağa
- Hedefe

- Uzağa
- Hedefe

7.4.6 Yüzme Çalışmaları

Çocukların yüzme öğrenecekleri havuzda su seviyesi 0.60 m ile maksimal 1m

derinliğinde olmalıdır. Havuz zemini aşırı kaygan materyalden oluşmamalıdır. Su

ısısı 27 ºC ile 30 ºC arasında olmalı ve hijyenik koşulları içermelidir. Özel havuzlar

dışındaki halka açık yüzme havuzlarının okul öncesi dönem çocukların eğitiminde

kullanılabilmesi için sınırlı organizasyon ve metodik biçimlendirme esaslarının

yerine getirilmesi gereklidir. Okul öncesi dönem çocuğunun havuzda yüzme

öğrenimi süresi 50’ dakika olarak öngörülmektedir. Ancak çocuk üşümeye

başladığı anda eğitime son verilmelidir. Okul öncesi dönem bilindiği gibi oyun

evresidir. Bu nedenle yüzme öğretiminde kullanılacak araç-gereçler oyun kapsamı

içinde seçilmelidir. Suda batmayan ördek, su balonu, çember, çubuk, ekasel brett

türü araçlar yüzme eğitiminde önemli yer tutar. Bu alet ve gereçler çocuğun yüzme

öğrenmesinde organizasyon, hedef, oyun, biçimlendirme ve devamlı ayak-kol

çalışması için gereklidir. Bunların dışında çocukların vücut ağırlık merkezlerine

konulan ve ağırlık merkezini farklı yönlere çekebilecek yastık, yüzme kemeri, ip

vb. araçlar kesinlikle kullanılmamalıdır. Bu tür aletler çocuğu sudan ve suyun

üzerinde kayma kuvvetinden uzaklaştırması nedeniyle sakıncalıdır. Tüm bu ön

hazırlıkların tamamlanmasından sonra çocuğa suda güvende olduğu ve bunların

daha sonra öğreneceği yüzme teknikleri için gerekli olduğu bilinci verilmelidir. Bu

temel amaç doğrultusunda çocuğun suya alışması konusunda özel bir önem

120 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

gösterilmelidir. İlk yüzme dersinde metodik ve sistematik bir çaba gösterilmeli,

çocuğun neşesine materyal destekli bir yaklaşım sergilenmelidir. Okul öncesi

dönem çocuklarına verilen yüzme eğitimi; su üzerinde kalabilme, dalma, suya

atlama, suda kayma, su üzerindeki harekette devamlılık ve soluk alıp verebilme türü

elementar becerileri kazandırabilecek şekilde hazırlanmalıdır. Bu temel beceriler

yüzmeye yeni başlayan okul öncesi dönem çocuklarının suda kendilerini iyi

hissetmelerini sağlamalıdır.

Okul öncesi eğitim evresinde yüzme eğitiminin amacı; okul öncesi dönemde beden

eğitiminin eğitim ve öğretim düzeyini yükseltmede bilimsel teori ve uygulama

sonuçlarını pedagojik süreçlerle değerlendirme kapsamında bu dönem çocukta suya

karşı güven sağlayabilme ve farklı egzersiz örnekleri yardımıyla ön yüzme

tekniklerini geliştirebilme şeklinde ifade edilmektedir. Yüzme eğitimine en uygun

başlama yaşı okul öncesi eğitim döneminin sonlarına rastlamaktadır. Başka bir

deyişle 6 yaş grubu çocuklar sudaki egzersizlere başlayabilmek için uygun fiziksel

ve ruhsal şartlara sahip durumdadır. Ancak yüzme eğitiminde her türlü egzersiz ve

uygulamalara başlanamaz. Yüzmede birinci kademe temel öğretim için en ideal yaş

grubunun 6-7 olduğu yapılan incelemeler sonucu bildirilmektedir. Su okul öncesi

çocuğun bedensel sağlığında biyolojik ve fizyolojik açıdan olumlu sonuçlar

meydana getirmektedir. Öncelikle su soğukluğu çocuğu bedensel olarak

kuvvetlendirmektedir. Su basıncı okul öncesi çocuğun bedenine yüksek dozda bir

yüklenme, uygulamaktadır. Bu yüksek basınç sonucu oluşan yüklenme çocuğun

kalp-dolaşım sistemini kuvvetlendirmekte ve dayanıklılığını artırmaktadır. Diğer

yandan her yüzme hareketinde uygulanan soluk frekansı nedeniyle solunum kasları

ve akciğerler kuvvetlenmektedir. Bu nedenle bu dönem çocukların su içinde bilinçli

ve doğru nefes alıp verme ritmini öğrenmeleri gereklidir. Ayrıca suda yüzen bir

çocuğun düz duruşu tüm destek kas gruplarının yüklenme altında kalmaması

nedeniyle omurga ve duruşta mükemmellik meydana getirmektedir. Bu nedenle

duruş zayıflıklarında yüzme, uygulanması gereken bir motorik elementtir. Yüzme

tekniği duruş ile ilgili kasları, özellikle sırt kaslarını kuvvetlendirmektedir. Ayrıca

yüzme, diğer spor dallarında çok ender bulunabilecek sosyo-psikolojik bir özelliği

bünyesinde bulundurmaktadır. Çocuk, bir mücadele sonunda su üzerinde

kalabilmeyi kendi kendine başarmaktadır. Bu olay çocuğa mücadele ruhu, azim,

cesaret, düzen ve disiplin, kendine güven duygularını kazandırtmaktadır. Çocukları

yüzme eğitimine yönlendirmeden önce yerine getirilmesi gerekli şartların başında ;

bir çocuk hekimine başvurularak kulak, kalp-dolaşım ya da diğer organik sağlık

hakkında bilgi sahibi olunması gelmektedir. Bundan sonra çocuğun yüzme

egzersizlerine katılıp katılamayacağına karar verilir. Karar vermede yetki öncelikle

çocuk hekimine aittir. Çocuk yüzme egzersizlerine başladıktan sonra da periyodik

aralıklarla muayene edilmeli ve devamı konusunda hekimin görüşü alınmalıdır.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 121

Çocuğun havuza götürülmesi sırasında anaokulu eğitmeni ya da öğretmen yanında

bulunmalı ve havuza ulaşım süresi maksimal 15’ dakika sürmelidir. Çocuğun öğle

uykusu ve yemek araları yüzme saatine göre ayarlanmalıdır. Eğitmen çocuğu

soyunma odasına kadar götürmeli sonra yüzme öğretmenine teslim etmelidir.

Havuzda çocuğun can güvenliği en ön plandadır. Bu nedenle havuz yöneticisinin

dışında can kurtaran ve sağlık personeli hazır bulunmalıdır. Bir yüzme grubunun

maksimal sayısı 18’ i geçmemelidir. Her grup için bir yüzme öğretmeninin yanında

bir de yardımcı öğretmen bulunmalıdır. Anaokulu öğretmeninin yüzme belgesi

almak kaydıyla can kurtaran ya da yardımcı öğretmen olarak görev alması istenilen

bir durumdur. Her yüzme uygulamasının başında ve aralarda katılımcıların

sayısının tespit edilmesi dikkat edilmesi gerekli bir konudur. Yüzme uygulamasında

genel kurallar şunlardır; çocuk aşırı terli ve vücudu hararetli ise hemen suya

girmemeli bir süre bekletilmelidir. Çocuk tok karnına suya girmemelidir. Çocuk

suda sabit kalmamalı, kol ve bacaklarını kuvvetli bir şekilde hareket ettirmelidir.

Çocuk suyun içinde bağırmamalı, suyun içine dalmamalı ya da şaka yollu yardım

çağırmamalıdır. Çocuk kendisi için ayrılan havuz bölümünden başka bir bölüme

geçmemelidir. Çocuk yüzme devresinin sonunda saçlarını, vücudunu ve parmak

aralarını bir su damlası kalmayacak şekilde iyice kurulamalıdır.

7.4.6.1 Yüzmede Metodik Esaslar

Okulöncesi eğitimde özelikle anaokulu kurumlarında sportif uygulamaların

içerisine yüzme öğretimi mutlaka alınması gerekli bir uygulama alanı olmalıdır.

Pedagojik-metodik yöntemlere ilişkin tüm prensipler yüzme spor dalı için de

geçerlidir. Bu uygulama dalında ele alınacak temel teknikler de okulöncesi evrede

bulunan çocuklar için hedefler: suda güvenlik, sudan korkmama ve yüzme

özelliğinin kazanılması olmalıdır. Bu temel hedeflere yönelik aşağıda Şekil 29’ da

sistematize edilen temel yüzme teknikleri tek tek yani analitik öğretme yöntemine

göre uygulanabileceği gibi birbirleri peşi sıra ve birçok teknik karışık öğretme

yöntemi esas alınarak ta öğretilebilmektedir. Örneğin, dalma ile birlikte su içinde

kayma ve nefes verme öğretilebilir. Yine yüzüstü suda uzanık durumda ellerin su

mantarına tutunması halinde ayak palet çalışması yapılabilir. Buna örnek olarak

kurbağalama stilinde ayakların suyu itmesi ile harekete devam edilir ve nefes alınıp

verilir. Yukarıda parça yöntemi olarak ta adlandırılan analitik yöntem ile başlayan

eğitimin sonraki haftalarda çok yönlü esnek ve sıkıcı olmayan bir yüzme eğitimi ve

öğretimi uzmanlar tarafından önerilmektedir. Çocuğun oyun ihtiyacının

karşılanmasında bir uygulama ne kadar çok yönlü ve kombine ise o teknik o kadar

amaca ulaşmada etkililik oluşturur. Bununla birlikte bir tekniği uygulamada diğer

önemli bir konu ise esas devrede temel iki teknikten fazla uygulama yapılmaması

gerçeğidir. Bu kural bize bir antrenman yüzme saatinde en fazla iki temel tekniğe

ait uygulama yapmamızı öğütlemektedir. Burada öğrenilmiş olan egzersizlerden

122 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

tekrar yeniden öğrenilmesi gereken egzersizlere yönelmemizi daha etkili bir

öğretimi gerçekleştirmede önemli metodik ilkelerden kabul etmekteyiz. Eğitim ve

öğretimin tartışılmaz bütünlüğü her bir egzersiz grubunda da aynı kalmalıdır. Suda

çocuğa cesaret , kendi ayakları üzerinde durma, sorumluluk duygusu, mücadele,

azim, gayret, zorluklar karşısında yılmama ve buna benzer hayatta daima kendisini

yücelten ve kendisi için gerekli olabilecek olumlu özellikleri kazandıran egzersiz

uygulamalarına her yüzme egzersiz saatinde yer verilmesi gerekmektedir. Diğer

önemli bir konu da; eğitimcinin hangi egzersiz formlarının demonstrasyon

yöntemini gerektirdiğini önceden planlaması gerektiğidir. Bu bağlamda yüzme

öğretmenine büyük görevler düşmektedir. Bu açıdan bakıldığında yüzme

öğretmeninin uyması gerekli pedagojik kurallar şu şekilde sıralanabilir;Yüzme

öğretmeni, uygulatacağı yüzme egzersizlerini sistematik biçimlendirme esasına

uygun olarak temel tekniklerden variyatif (değişken) tekniklere götürebilmelidir.

Her egzersiz uygulaması öncesinde çocuklara yeterli düzeyde motivasyon

verebilmelidir. Motivasyon diğer spor türlerine göre yüzmede çok önemli yer

tutmaktadır. Yüzme öğretmeni havuz içinde ya da kenarında bütün çocukları

görebileceği bir yerde durmalıdır. Ayrıca öğretmen ve yardımcısı herhangi

beklenmedik bir duruma karşı (boğulma, panik vb) her an suya girecek şekilde hazır

bulunmalıdır. Grupta korku hisseden çocuklara psikolojik olarak anlayışlı

yaklaşmalı, bu çocuklara önce havuz kenarında seyretme olanağı tanınmalıdır.

Çocuğu havuza girmeye zorlamak daha sonra onarılamayacak olumsuz durumlara

yol açabilir. Yüzme bilimi pedagojik açıdan aşağıdaki sistematiğin okul öncesi

dönem çocuklarına uygulanmasını önermektedir.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 123

Suda Güvenlik

AtlamaDalma Solunum

Yüzebilme Özelliği

Kayma Harekette Devamlılık

Şekil 29: Yüzme Egzersiz Birimindeki Temel Elementar Beceri Kazanmada Teknik Elementlerin
Sıralanması (MÜLLER 1986, 357).

Bu sistematik içerisinde çocuk öncelikle su içinde göz kapağı refleksini kontrol

altına almayı öğrenmelidir. Başka bir ifade ile gözünü açmayı öğrenmelidir. Eski

tarihlerde dalma egzersizinden sonra göz açma öğretilirken, günümüzde dalma ile

birlikte göz açma öğretilmektedir. Yine aynı yöntemle suda göz açma egzersizleri

yapılmalıdır. Ancak su yüzeyine çıkıldığında gözler ovuşturulmamalıdır. Hafif baş

salınımı ile çocuk kendine gelir ve şaşkınlığı geçer. Dalma ya da kafayı suya sokma

esnasında çocuk aynı zamanda su üstünde aldığı nefesi suyun altında vererek ritmik

solunum duygusunu da öğrenmelidir. Yani çocuk suda ritmik olarak suya üflemeyi

becerebilmelidir. Ancak su üstünde alınan havanın yavaşça dışarı verilmesine ve

preslenerek üflenmemesine dikkat edilmelidir. Bu temel teknik öğretimi atlama ve

solunum için temel oluşturduğundan dalma ve su altında nefes verme ilk yüzme

egzersiz birimlerinde öğretilmeli ve uygulanmalıdır. Atlama yüzme eğitiminde

önemli yer tutar ve çocuğa büyük mutluluk verir. Bu suretle çocuk kendine güven

ve cesaret kazanarak su korkusunu üzerinden atar. Atlama egzersizleri uygulanırken

çocukların arka arkaya atlamamalarına dikkat edilmelidir. Çünkü arka arkaya

atlama sırasında çocuklar birbirlerini yaralayabilir. Grup halinde suya atlamalarda

çocukların arasında yeteri kadar mesafe bulunmalıdır. Sıçrama bölgelerinde

çocukların kayabilecekleri ortamlar güven altına alınmalıdır. Bu şekilde hiçbir

çocuk kayarak havuza düşmemelidir. Atlamada çocuk ayak parmaklarını havuz

kenarına getirdikten sonra havuza atlayış yapmalıdır. Atlama egzersizleri her yüzme

saatinde mutlaka uygulanmalıdır. Suda kayma, yüzmenin ilk öğrenme basamağıdır.

Çocuk bu element sayesinde suyun taşıma kuvvetini hissederek, suyun kendisini

124 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

taşıyabildiğini öğrenmelidir. Suda kayma ile çocuk su üzerinde yatay-horizontal

düzlemde uzanabilme özelliği kazanır. Bu gerçek çocuğa birçok yüzme tekniğini

uygulamada bilinçli bir ön basamak ve zemin hazırlamaktadır. Ancak yüzme

öğretmeni bu tekniği çocuğa kazandırmanın kolay olmadığını ve sabır göstermesi

gerektiğini bilmelidir. Bu nedenle demonstrasyon yöntemi kullanılarak suda kayma

ve su üzerinde uzanabilme temel teknikleri sıkça uygulanmalıdır. Sudaki harekette

devamlılık, daha çok kol ve bacak hareketlerini içeren bir teknik elementtir. Burada

kol ve bacak koordinasyonu ile solunum bağlantılıdır. Önemli egzersizlerden biri

sırtüstü uzanık duruşta ayakların değişimli palet vuruşu hareketidir. Suda yüzüstü

uzanık duruşta değişimli olarak kolları çekme ya da kulaç hareketi önerilen diğer

egzersizlerdir. Bu hareketlerde çocukların bebeklik ve küçük çocukluk

dönemlerinden gelen emekleme, yürüme ve koşu türü egzersizlere yakınlığı

bakımından avantajları bulunmaktadır. Bu egzersiz örnekleri kraul (serbest) ve

sırtüstü yüzme için temel oluştururlar. Suda kayma egzersizleri ilk yüzme

devresinden itibaren uygulanmalıdır. Solunum yüzmede en önemli merkezi konuyu

oluşturmaktadır. Çocuk su içinde üflemeyi başardığı süre boyunca kendini suda

güvenli hisseder. Çocuk su üzerindeyken ağız ve burun deliklerinden derin nefes

alır. Başının su içinde olması durumunda ise aldığı oksijen miktarına göre ağzı ile

üfleme yapar. Her yüzme egzersizi biriminde dalma egzersizleri ile birlikte solunum

egzersizleri de uygulanmalıdır.

Yüzmede Egzersiz Örnekleri

Yüzmede okulöncesi dönem çocuklarının belirli teknik elementleri kazanabilmeleri

ancak bu teknik elementleri uygulamaları ile mümkün görülmektedir. Temel yüzme

teknik öğretiminde yapılan bu uygulamalara egzersiz adı verilmektedir. Sporda

bilimsel anlamda tekrar kavramı bulunmamaktadır. Bu nedenle yapılan bu

uygulamalar egzersiz adını almaktadır. Okulöncesi evrede yüzme egzersizleri genel,

atlama temel, kayma temel, soluk alıp verme temel, suda devamlı hareket etme

becerilerini kazandırabilecek yönde beş ana bölüme ayrılır.

7.4.6.2 Yüzmede Genel Egzersiz Örnekleri

Okulöncesi dönem çocuklara uygulanacak genel egzersiz örnekleri:

• Can simidi içerisinde yukarı ve aşağıya zıplama.

• Can simitleri içerisinde iken arka arkaya sıraya dizilme.

• Suya dalıp karşılıklı ellerden kuvvetli olmayacak şekilde yakalama.

• Suya dalarak çemberin içinden geçme.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 125

• Kalça yüksekliğinde sığ havuz suyunda havuz zeminine çömelme ve

kalkma.

• Havuz zeminine oturma.

• Havuz dibine dalma. Daldıktan sonra gözlerini açma ve sonrasında çocuk

eşinin parmağı ile göstereceği sayıları sayma. Çocuk dalma sonrasında su

altından gidebildiği kadar yüzer. Bu esnada bir kez gözlerini açar ve kolları

hareket etmeden havuz zeminine doğru dalma yapar.

• Su içinde dalış esnasında toplayabildiği kadar farklı cisimlerden oluşan

nesneleri toplar. Bu harekette en çabuk su yüzüne bir nesneyi kim

çıkaracak ya da en fazla su altındaki nesnelerden kim daha çok çıkaracak

şeklinde yarışmalar da yapılabilir.

• Su içine dalarak zemine yüzüstü uzanma

• Su altında iken can simidini itme (Bu hareket yalnızca bir kez uygulanır).

• Su altında yalnızca bacak hareketleri ile yüzme.

• Su altında iki ya da üç nesne 0.30- 0.50 metrelik aralarla bırakılır. Çocuk

suya dalarak bu aralarla bırakılmış bu nesneleri toplar ve yukarıya çıkar.

Ancak tüm bu suda uygulanacak egzersizlerde telaş ve karışıklığa meydan

verilmemelidir. Ayrıca dalma ile ilgili demonstrasyon, özellikle dalmada becerili

olan bu alanda yetenekli çocuklar üzerinde gösterilmelidir. Burada her bir nesnenin

dalarak su altından çıkarılması ile ilgili yarışma yönünde puanlama yapılabilir.

Yüzmede bu genel uygulamalara ait şekiller aşağıda gösterilmektedir:

a

126 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

b

Şekil 30 a-b: Kombine Genel Yüzme Tekniklerine Ait Egzersizler ve Organizasyon Planı Şematik
Görünümü (MÜLLER 1986, 359).

7.4.6.3 Yüzmede Atlama Temel Özelliğinin Gelişimine Ait Egzersiz Örnekleri

Öncelikle atlama temel özelliğinin gelişimine ait egzersizlere geçmeden önce

okulöncesi çocukların bu alandaki seviyeleri belirlenir. Atlama seviyelerinin

belirlenebilmesi için bu dönem çocukları serbest olarak kendi istek ve cesaretlerine

göre belirli bir yükseklikten suya atlarlar. Suya atlama çalışmalarındaki temel amaç;

atlama becerisindeki koordinasyon özelliğinin eğitimi, ayak üstü ve özellikle baş

üstü suya atlamada atlama kaba formun gelişimi ve su içinde stabil yönelme

özelliğinin gelişebilmesidir. Bu konuya ilişkin egzersiz örnekleri aşağıya

çıkarılmıştır: Yaklaşık çocukların kalça seviyesine gelebilecek sığlıktaki suya

atlama. Ancak bu harekette yaralanmaya karşı önlem alınmalı ve eğitmen gerekli

olduğunda bir çubuk ile yardımcı olmalıdır. Burada elastik olarak düşük seviyede

atlamaya önem verilmeli ve çocuğun kulaç atması istenmelidir. Ayrıca bir diğer

varyasyon olarak suya atlar atlamaz yeni başlangıç atlayışında suya dalma hareketi

yapılmalıdır. Üç – dört çocuk el ele tutuş vaziyetinde işaret ile birlikte hep beraber

suya atlarlar. Bu harekette de çocukların birbirlerine çarpıp yaralanmaması için

önlem alınmalıdır. Havuz kenarında çömelik duruşta bulunan çocuk, ileri uzattığı

ve gerdirdiği kolları arasına başını alır ve bu duruştan ileriye doğru ayaklarını iterek

suda kayma hareketini uygular. Burada çok derine dalma tehlikesine karşı önlem

alınmalıdır. Ayrıca bir yardımcı alet ile belirli bir noktaya kadar çocukların suda

kayma hareketini yapmaları istenmelidir. Önceki çalışma bu kez havuz kenarında

oturur durumda start atlaması ile uygulanır. Start öncesi çocuklardan derin nefes

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 127

almaları istenmelidir. Buna ilaveten – En uzak ve uzun süre bakalım kim suda

kayabilecek? Şeklinde eğitimci tarafından komut verilmelidir. Bu konuda diğer

önemli bir nokta ise, çocukların gerek suya atlarken ve gerekse suya dalmadan önce

ellerini ve sonra kafalarını suya sokmalarıdır. Bu uygulamalarda önce de belirtildiği

gibi sakatlanmaya meydan vermemek için su seviyesine özellikle dikkat edilmesi

gerekir. Ayak ile derin suya atlama hareketinde başlangıçta çocuklar, çubuk ile

ürkütülmeden atlama hareketi uygulanmalıdır. Bu esnada çocuklara suya

atladığınızda bir kaç ayak hareketi yaptıktan sonra su yüzeyine çıkın diye komut

verilmelidir. Önceki uygulamanın yani ayak üzerine suya atlama hareketinin farklı

şekilleri uygulanır. Bu atlama şekilleri çömelik duruştan ayağa kalkarak veya ayağa

kalkmayarak, dönüşlü, ayakları makas yaparak ya da çocuk başarabiliyor ise

dizlerini bükerek, bağdaş şeklinde suya atlama hareketlerinin uygulanmasıdır.

Ayrıca şu şekilde bir egzersiz ya da hareket sırası da izlenebilir. Öncelikle ayaklar

kapalı bir vaziyette atlama hareketi, suya girmeden önce havada iken makas yapma

ya da dizleri karına çekerek ayakları birbirine bitiştirip suya dalma şeklinde

uygulanır. Bir başka kombine egzersiz sırası kuvvetli bir şekilde yukarıya ve öne

zıplayarak dönüş hareketini uygulama şeklinde yapılabilir.

7.4.6.4 Yüzmede Kayma Temel Özelliğinin Gelişimine Ait Egzersiz Örnekleri

Yine çocuklarda kayma temel özelliğine ait kayma ile ilgili çocukların seviyeleri

belirlenir. Burada amaç; çocukların hem göğüs hem de sırtüstü duruşta su üzerinde

kuvvetli bir itme kuvveti ile kayabilmelerini sağlayabilmedir. Kayma temel

özelliğinin gelişiminde dikkat edilmesi gereken en önemli noktalardan bir tanesi;

çocukların tüm vücutlarını baştan ayağa kadar suda gerdirip, başlarının kalça ve

ayaklar seviyesinden biraz yüksek olmak kaydı ile belirli bir mesafeye kadar ya da

belirli bir mesafeye su üzerinde kaymak sureti ile ulaşmalarını sağlamaktır.

Yüzmede kayma temel özelliğinin gelişimine ait egzersiz örnekleri aşağıya

çıkarılmıştır:

Havuz kenarı zemininde oturarak ayaklar kuvvetli bir şekilde birbirlerine yapışık

dizler karına çekili durumda suya dalma hareketini çocuğun korkmadan

yapabilmesini sağlamak. Çömelik duruşta çocuk elleri ile dizlerinden tutarak başın

öne eğilmesi ile birlikte suya dalma hareketinden önce, zeminde yüzüstü uzanık

duruşta gerdirilmiş ayakları ile sabit kalmak sureti ile kollarını yandan

destekleyerek kollar yardımı ile kendini ileriye doğru çeker. Çocuk oturur duruşta

ayaklarını bitiştirir ve yerden yukarıya kaldırarak ayaklarını bir süre gerili olarak

tutar. Bu hareket sonrasında havuz kenarında çömelik duruşta diz ile bükülü kolları

ileriye uzatılmış durumda baş kollar arasında, el ve dirsek iç kısımları kulak

hizasında olacak şekilde ayaklardan destekler vaziyette kuvvetli bir şekilde ileriye

doğru hareket ederek suya dalış yapar. Bu hareketi uygulamadan önce çocuk ayakta

başı kolları arasına gelecek şekilde ve avuç içleri zemini gösterecek durumda kolları

128 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

yere paralel olarak durur. Bu pozisyonda baş ve kol duruşunu bozmadan çömelip

doğrulma hareketi yapılır. Çocuklar bireysel ya da grup halinde 1-3 çocuk suda

yüzüstü uzanık bir şekilde kayma çubuğuna tutunurlar ve kayma çubuğunun her iki

ucundan iki yardımcı nezaretinde su içinde değişik yönlerde hareket ettirilirler. Bu

egzersizin uygulanmasında su seviyesinin çubuğun her iki ucundaki yardımcıların

havuz zeminine temas edecek şekilde olmasına dikkat edilmelidir. Su içerisinde

yukarıya doğru sıçrama hareketi değişik varyasyonlarda uygulanır. Çocuk eşine

doğru ya da her ikisi birlikte su üzerine sıçrama hareketi yaparlar. Ayrıca, su

içerisinde belirli seviyelerde tutulan çubuğun üzerinden sıçrama ya da su içinde

havuz kenarına zıplama yapılarak çocuklar kendilerini havuz kenarına alırlar. Bu

türden egzersizleri uygularken yine önceki hareket formlarında olduğu gibi

sakatlanmamaya önem verilmelidir. İlaveten düzenli soluk alıp verme burada da

önemli rol oynamaktadır. Kapalı ayaklar ile suya atlayıp ayaklar havuz zeminine

dokunur dokunmaz ayakların zemin temasını kesmesi ve yüzüstü suya uzanılması

gerekmektedir. Suda sırtüstü uzanık durumda iken ters dönüş ile birlikte partnere

yönelme hareketinde ise, kollar ve bacaklar aşırı olmamak kaydı ile gerdirilip, kalça

yükseğe kipe hareketi yaparken bacaklar makas hareketini uygular. Çocuk suda

uzanık ya da sırtüstü durumda iken havuz kenarından tek ayak ile itme hareketleri

tek – tek uygulamakla birlikte ikili, üçlü, dörtlü ya da daha fazla sayıda çocukla

beraber yarışma havası içerisinde uygulanabilir. Bu hareketler esnasında ayaklar diz

kısımdan karına doğru çekilerek, havuz duvarına dayatıldığı esnada, kollar önce

yukarıya kaldırılır sonrasında baş kollar arasına alındığı durumda kollar ileriye

uzatılırken, kalça yukarıya doğru kipe hareketi yapar. Doğal olarak bu hareketin

uygulanmasında tek ayak ile güç alıp duvardan itme ve su üzerinde kayma hareketi

unutulmamalıdır. Bu hareket yine yukarıda ifade edildiği gibi – Kim bir defada en

uzağa kayabilecek? Ya da – İşaretli olan şu mesafeye kadar kim kayma hareketini

yapabilecek? Şeklinde provokasyon yöntemleri ile yarışma şeklinde de

uygulanabilir. Yüzüstü uzanık duruma geçmeden önce eller, kuvvetlice ve sıkı

sıkıya havuz kenarına tutunur. Bu esnada sırt havuz duvarına dönük olarak durur.

Bu pozisyon sonrasında dizler kuvvetlice karına doğru çekilirken, ayak tabanlar ile

havuz duvarına kuvvetlice itme hareketi yapılır ve baş kollar arasına paralel gelecek

şekilde kollar ileriye uzatılarak, bacaklar kuvvetli olarak gerdirilir ve ileriye doğru

kayma hareketi uygulanır. Bir önceki uygulama yine her iki ayağın havuz duvarını

itmesi ile sırtüstü duruşta kalçanın yukarıya kipe yapması şeklinde uygulanabilir.

Gerek sırtüstü ve gerekse yüzüstü duruşlarda havuz duvarından destekli itme

hareketi yapılarak uygulanan kayma çalışması yarışma şeklinde kayma çubuğu ile

havuzda bir mesafe belirlenerek ya da kayma çubuğunu mümkün olduğu kadar

ileriye kaydırma şeklinde de uygulanabilir. Çocuklar su altında çember, mantar vb.

suda kullanılan alet, araç ve gereçlerin içinden itmeli bir şekilde geçmek sureti ile

yarışma şeklinde egzersizler uygulayabilirler. Bu uygulamalarda su içinde yani

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 129

havuz suyu içerisinde ayaklar zemine temas ederken, vücut iyice kapanık ve çökme

pozisyonu aldıktan sonra bu derin çömelik duruştan yere kuvvetlice basıp,

bacaklardan yine kuvvetli bir şekilde itmek suretiyle su içerisindeki her hangi bir

cisim içinden geçme hareketi uygulanabilir. Bu uygulamanın bir diğer varyasyonu

da şayet çocuk yapabiliyor ise 2,3,4 ve daha fazla alet içinden geçme hareketidir.

Bu alanda yapılması gerekli son bir çalışma ise, ayaklardan itmeli olarak havuz

kenarından sırtüstü ya da yüzüstü kayma egzersizinin uygulanmasıdır. Burada doğal

olarak çocuğun suda kaydığı mesafe kayma işleminde kalite açısından kaymada

başarısını gösteren önemli kriterdir. Bu kriterin tespit edilmesinde; havuz kenarında

bulunan çocuğun en son hareketsiz kaldığı noktadan ayak uçlarına kadar olan

mesafe ölçümü yapılır.

7.4.6.5 Yüzmede Soluk Alıp Verme Temel Özelliğinin Gelişimine Ait Egzersiz
Örnekleri

Soluk alıp verme ile ilgili egzersizlere başlamadan önce 2:1 ilişkisi çerçevesinde

yani su üzerinde kısa süreli burun ile bir kez nefes alınıp su içerisine iki kez ağız

yoluyla nefes verme işlemi düzenli ve ritmik olarak uygulanır. Aslında çocukta

düzenli nefes alıp verme düzeyi çocuğun su içerisinde kulaç atması süresince

ölçülebilen daha güvenilir bir durumla ortaya konulmaktadır. Örneğin, serbest

(kraul) yüzme tekniğinde ayak çalışması esnasında çocuğun düzenli olarak nefes

alıp suya üflemesi halinde solunum temel özelliğine hükmetmeden söz edilir.

Genelde doğru solunum tekniğinin gelişmesi için çocuğun su içerisinde sabit olarak

durduğu solunum egzersizleri önerilmektedir. Doğru solunum tekniğinin

kazanılması için en önemli araçlardan bir tanesi çocuğun kendisine güven duyması

ile ilgili yardım ve yaklaşımlardır. Sonrasındaki temel hedef ise, çocuğun nefesi ile

serbest yüzme tekniğindeki kulaç ve ayak çalışması hareketleri koordinasyonunun

nefes ile olan bağlantısını kazanabilmesidir. Bu konuya ait egzersiz örnekleri,

aşağıya çıkarılmıştır:

Havuz kenarında su içinde iken nefes alıp verme egzersizleri havuz kenarında kollar

gergin bir durumda çocuk sıkıca tutunduğu esnada nefes alınır ve su içine

çömelirken nefes vermek sureti ile uygulanır. Çocuklar üçerli gruplar halinde

plâstikten yapılı çemberleri su yüzünde tutmak sureti ile havuz içine dağılırlar.

Hazır komutu ile çocuklar başlarını tavanı görecek şekilde yukarıya kaldırırlar ve

nefes komutu ile plastikten yapılı çemberin içine doğru suda fokurdama meydana

getirerek kuvvetli bir şekilde üfleme hareketini uygularlar. Çocuklar su üzerinde

iken dudakları ile suya fışkırtma ve itme hareketi yaparlar. Komut ile birlikte

çocuklar, derin nefes alıp suya dalar ve su içerisinde nefes verirler. Su içerisine

nefes verme esnasında çocuklar, elleri ile gözlerini ovuşturmamak için ellerini bel

arkasında tutarlar. Suda ayaklar zemine temas edecek şekilde durulur. Serbest

(kraul) yüzme tekniğinde gövde öne bükülü bir durumda beş kez ritmik nefes alınır.

130 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Burada nefes verme işlemi, kafa bir sağa bir sola çevrilmeden önce su içerisine

üfleme hareketi şeklinde uygulanır. Ritmik nefes almada kafa, sol koltuk altına ya

da sağ koltuk altına doğru çevrilirken nefes alınır. Öncelikle bu hareket beş kez

yapılır. Ayak çalışmasının nefes alıp verme bağlantılı olabilmesi için eller bir

yüzme mantarına sabitleştirip ayaklar palet çalışmasını yapar. Sonraki aşamada ise,

kafa 15 metrelik bir mesafe içinde bir sola bir sağa ve suda meydana gelecek

boşluktan nefes alarak su içerisine tekrar aldığı havayı üfleyen çocuk hareketine bu

şekilde devam eder. Son çalışmada çocuğun maksimal 15-20 metrelik bir mesafe

içerisinde kaç kez nefes alıp kaç kez nefes verdiği ölçülür.

7.4.6.6 Yüzmede Devamlı Hareket Etme Özelliğinin Gelişimine Ait Egzersiz
Örnekleri

Özellikle suda devamlı hareket etme özelliğinin gelişimine ait egzersizlere

geçmeden önce, okulöncesi çocuğun bu alandaki seviyelerini belirlemek amacı ile

bu dönem çocuklar belli bir mesafe içerisinde kol ve bacakların katılımı ve nefes

alıp verme ile düzey ya da seviye tespitine tabi tutulurlar. Bu seviye tespitinde

yüzme stil ya da yüzme türü değerlendirmeye alınmaz. Özellikle çocukların belli bir

mesafeyi katedip katedemedikleri anlaşılır. Belli bir yüzme stili ancak bu mesafeyi

yüzebilecek çocuklara örnek bir görünüm olarak yardımcı olur ve onların öne

çıkmasına olumlu etkide bulunur. Örneğin, serbest ya da sırtüstü yüzme stili. Bu

konuya ait egzersiz örnekleri aşağıya çıkarılmıştır:

Okulöncesi dönem çocukları zemin ve suyun direncini daha iyi ve tamamiyle

hissetmeleri için su içinde belirli işaretlenmiş bir mesafeyi yürüyerek katederler.

Yine yukarıdaki örneğe paralel olarak su içinde yürüme esnasında kollar yana

açılarak kürek şeklinde su itilirken, bu şekilde çocuk, kendi hareket hızını artırmak

sureti ile vücudunu daha da öne doğru hareket ettirme imkanını bulmuş olur.

Variyatif olarak suda kürek kazıp toprak atma hareketi sağ ve sol el değişimli

uygulanır. Çocuk zemine oturur. Bir sağ ve bir sol ayak ile değişimli olarak

yukarıya zıplama hareketini yapar. Bu egzersizin bir diğer şekli ise, iki ayak ile

çömelik duruştan su yüzeyine zıplama ya da sıçrama şeklinde yapılan uygulamadır.

Ayrıca her iki değişik harekette de çocuk su yüzüne çıkarken ellerini suya

kuvvetlice çarpmak suretiyle su sıçratma hareketini yapabilir. Suda gerek serbest

gerekse sırtüstü yüzme stillerine ait uygulamalar yapılır. Bu uygulamalarda

çocuğun ayakları zemine basılı ve gövdesi su yüzeyine doğru öne eğili durumdadır.

Bu pozisyonda çocuk 5-10 metrelik bir mesafe içerisinde, yalnızca bir hareketle

havuz zemininden kuvvet alarak serbest veya sırt üstü yüzme stillerini uygular.

Yukarıdaki hareketin bir farklı uygulaması eşli yapılan şekildir. Bu uygulamada

çocuk sırtüstü suya uzanır. Diğer çocuk, hareketi uygulayacak çocuğun dizlerinden

tutarak unun sırtüstü yüzme esnasında kulaç atmasına yardımcı olmak amacı ile
geriye doğru itme hareketini gerçekleştirir. Aynı egzersiz serbest yüzme stilinde de

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 131

uygulanabilir. Çocuk su yüzeyinde yüzüstü uzanır. Kollar gergin ve baş arasındadır.

Çocuk bir kez derin nefes alarak, sadece ayak palet hareketini yapar ve önceden

aldığı havanın imkan verdiği ölçüde su üstünde gidebildiği kadar mesafe kateder.

Bu egzersiz örneği, çocuklar arasında yarışma şeklinde provokasyon yöntemi

kullanılarak yapıldığı zaman başarılı sonuçlar alındığı görülmüştür. Çocuk su

yüzeyinde sırtüstü uzanık durumda kollar gergin olarak su mantarını kavrar.

Bacaklarda mümkün olduğu kadar gerilir ve çocuğun rahatça nefes alıp vermesine

imkan verecek şekilde suda uzatılmalıdır. Bu durumda çocuk sırtüstü optimal ayak

çalışması yapar. Yukarıdaki çalışmanın ikinci bir şekli ise su mantarının baş altına

ya da ense kısmına konularak sırtüstü ayak çalışması uygulamasıdır. Burada baş

altına konan su mantarı ellerle sıkıca kavranılır. Kalça mümkün olduğunca yukarıya

kaldırılarak, dizler kesinlikle sudan dışarıya çıkmadan bir başka ifade ile dizler su

içinde kalmak kaydıyla sırtüstü ayak çalışması yapılır. Bir önceki uygulanan her iki

egzersiz su içerisinde çubuğa tutunmak suretiyle yapılabilir. Ancak burada

öğretmen ya da antrenör, çocuklara özellikle çubukla olan uygulamada dikkat

etmek durumundadır. Bu konuda bir diğer önemli nokta ise, kol ve ayak

çalışmalarında itme hareketlerinin önce sığ suda daha sonra da derin suda

uygulanmasıdır. Bu yöntem çocuklara kendine güven ve suda güven kazanma ve

emniyette olma duygusu verir. Bir başka önemli konu ise, sırtüstü yüzmede kayma

yönteminin öncelikle bacak hareketi daha sonrasında ise kol hareketi ile birlikte

uygulanmasıdır. Yüzüstü yüzme tekniğinde ise, önce bilinçsiz ve gelişigüzel nefes

alınıp verilmesi sonra ise bu hareketin bilinçli olarak solunumla birleştirilmesine

dikkat ve özen gösterilmelidir. Yukarıda ele alınan bilgilerin uygulanması ;

öncelikle yüzme bilmeyen çocukların suya alışması ve egzersizlerin çok iyi bir

şekilde öğretilmesi ile geçerlilik kazanmaktadır.

7.4.7 Kayak Çalışmaları

Kayak eğitiminin de yüzme eğitimi gibi okulöncesi dönem çocuklarına verilmesi

gereklidir. Kayak eğitiminin en önde gelen koşullarından bir tanesi, genelde serbest

dış ortamlarda hava, ışık, nem, hava basıncı, arazi durumu vb. ekolojik kriterlerden

çocuğun faydalanmasını sağlayabilmek olmalıdır. Bu çok olumlu faydayı ortaya

koyabilmek için de kayak eğitimi bu ortamlarda verilmelidir. Burada önemli olan

nokta dış ortamdaki etkenlerin okulöncesi çocukların organik fonksiyonları

üzerindeki etkilerinin büyük olmasıdır. Diğer önemli bir nokta ise, bu dış ortam ile

bağlantılı uygun ve geçerli kayak eğitimine ait egzersizlerin uygulanması

gerektiğidir. Bu nedenle okulöncesi kayak eğitimi de bir önceki bölümde ifade

edildiği gibi, çok önemli eğitim araçlarından bir tanesidir. Ancak, kayak eğitiminin

okulöncesi dönemdeki çocuğun bedensel gelişimi üzerinde çok olumlu ve çok

değerli etkisinin bulunmasına rağmen, bu eğitimin ana okulu vb. okulöncesi

dönemdeki eğitim kurumlarında genelleştirilmemesi gerekmektedir. Bunun en

önemli nedenlerinden bir tanesi; belirtilen eğitim kurumlarında bu konuda yeterli

pedagojik gücün olmamasıdır. Ayrıca özellikle ülkemizde karşılaşılan sosyo-
ekonomik zorluklardan dolayı da zaten bu uygulama genelleştirilemez. Pedagojik

132 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

açıdan diğer önemli bir neden de; bu dönem çocuklarının genelde tek yönlü hareket

eğitiminden ziyade çok yönlü hareket, oyun ve beden eğitiminden

faydalanmalarının daha uygun ve olumlu olacağıdır. Bu konu bir başka açıdan ele

alındığında ise karşımıza şu önemli nokta çıkmaktadır: Anaokulunda ve Ailede bu

dönem çocuklarına uygulanacak aşırı dozda yüklenme, zorlanma,tek yönlü

performans beklentisi, zamanından önce uygulamaya yönelme, materyal- metot ve

amaca yönelmede çok hassas ve titiz davranılması zorunluluğudur. Bu zorunluluk,

okulöncesi dönemde bu evrenin getirdiği eğitimin gereklerini yerine getirmede

kullanılır. Bunun aksine bu zorunluluk, ilk etapta bu evre çocuğunun becerilerinin

geliştirilebilmesi için performans eğitimini kesinlikle üstlenmez. Okulöncesi dönem

çocuklarına uygulanacak kayak eğitiminin tabiat ve doğa koşullarının çocuk

üzerinde olumlu etkisinin olabilmesi için orta rakımdaki kayak alanlarında

yapılması uzmanlarca tavsiye edilmektedir. Bu ortamda yapılacak organizeli ve

planlı bir kayak eğitimi okulöncesi evrede şu amaçlara yönelik olmaktadır:

Birincisi; öncelikle bu dönem çocuklarının kendi katılımlarını sağlayarak, sağlık ve

beden eğitimlerini olumlu bir yönde etkili bir şekilde geliştirmek ve yaş gruplarının

elverdiği ölçüde kişisel performanslarını yükseltebilme. İkincisi; Bu evre

çocuklarının kayak malzemelerini kendi başlarına kullanma becerilerini

sağlayabilme ve kayak eğitiminin gerektirdiği temel elementar düzeyde tekniklerin

kaba formlarına hakim olabilme şeklindedir. Bu temel amaçların yanı sıra aşağıda

belirtilen yan hedeflerde kayak eğitiminde göz ardı edilmemelidir. Okulöncesi

çocuklarda tehlikeli olmayan hareketler, çocukların sakatlanma riskleri bulunmayan

bir kayak alanında onların kaymaya karşı isteklerini artırma ve bu alanda neşe, zevk

ve katılımlarını sağlamaya yönelik uygulanmalıdır. Kış mevsiminin yüksek oranda

hava temizliği, rakım nedeniyle intensif güneş ışınlarının etkisi, soğuk havanın

etkisi amaca yönelik planlanmış yüklenme intensitesi ve teknik kayak eğitimi

programları ile çocuk üzerinde daha da olumlu etkiler meydana getirebilir. Bu

nedenle hafif eğimli alanda tırmanma ve inişler, interval türde düşük dozlu devamlı

koşu egzersizleri okulöncesi dönem çocuklarının çocuk kalplerindeki performansı

olumlu yönde artırmaya ve solunum sistemlerine ait mekanizmaları istenilen şekilde

geliştirmeye yönelik olmalıdır. Genel dayanıklılık ve kuvvette devamlılık gibi

özellikle kayak eğitiminde önemli yere sahip spormotorik özelliklerin belirli bir

düzeyde ve şekilde geliştirilmiş olması kayak eğitiminde çocukların daha iyi

başarılar ortaya koymasındaki kriterler olarak kabul edilmektedir. Egzersiz

programı çocukların tüm bedenlerini çalıştıracak yönde düzenlenmelidir. Kol

gerdirici kaslar, göğüs ve omuz kasları dayanmalı baton ya da çabuk kuvvete

yönelik ayak kaldırmalı denge nakletme çalışmaları ile ilgili uygun koşu

egzersizleri daima desteklenmelidir. Çok yönlü amaca yönelik, planlı ve düzenli

egzersizler tek yönlü programlar şeklinde uygulanmamalı ve hazırlıksız, eksik tam

olmayan uygulamalar mümkün olduğunca minimuma indirilmelidir. Bundan

dolayı,çocuklarda tek yönlü yön değiştirmeler ya da sıkça rastlanabilecek sırtüstü

duruşlar ile ilgili tehlikeli durumlardan mümkün olduğunca kaçınılmalıdır. Diğer
yandan beceri, reaksiyon zenginliği ve elastikiyet belirli basamak ve egzersiz

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 133

örnekleri ile geliştirilmelidir. Ritim duygusu, denge stabilitesi de çocukların

seviyelerine göre zorlaştırılmış koşullar altında belirli ölçülerde geliştirilmesi

gereken özellikler olmalıdır. Zamanında, planlı, pedagojik ve metodik amaca

yönelik uygulamalar,basitleştirilmiş, öğrenilmesi kolay motorik öğrenme sürecinde

performansı geliştirmeye yönelik olmalıdır. Bu sürecin doğru uygulanması

durumunda okulöncesi çocuklarda yaş gruplarına göre; ilgi, öğrenme şevki ve

kendilerine güvenleri de artmış olacaktır. Kayak eğitiminin özel ve eğitimsel değere

sahip olması gerçeği, gurup temeline dayalı farklı bir önemi de beraberinde

getirmektedir. Bu nokta, okulöncesi çocuklarının yalnız sosyal açıdan gelişmesini

sağlamaz, aynı zamanda kurallara uyma, itaat, tertip, düzen,saygı, sevgi, disiplin

oluşturma vb. bu evrede kazanılmaya alıştırılması gereken özelliklere de çocukların

uyum sağlamasını beraberinde getirir. Bu özelliklerin yanı sıra çocuklarda kendine

güven , kararlılık, mertlik, çevreye ve insanlara karşı açık olma, dürüstlük, gerek

bedensel, ruhsal ve gerekse mental ve sosyal açılardan dayanıklılık gibi özelliklerin

de yavaş yavaş belli bir süreç ve hızla gelişmesini sağlar. Okulöncesi dönemde

kayak eğitimi, kayak tekniği olarak çocuktan istenir. Bu isteğin bir kısmı eğitimciye

aittir. Gurup bazında kayak eğitimi, okulöncesi dönemde genel olarak dört- beş

yaşlarında uygulanır. Diğer bir ifade ile okula başlama dönemine kadar bu iki kış

kayak eğitimi anlamındadır. Bu çerçevede dört-beş yaş okulöncesi kayak eğitim

gurubu ve beş – yedi yaş okulöncesi kayak eğitimi gurubu olmak üzere iki guruba

ayrılır. Doğal olarak üç yaş gurubu okulöncesi evre şeklinde ele alınan bu guruptaki

çocuklara da kayak eğitimini belli bir yöntem ve düzenlemelerle uygulamak

mümkün görülmektedir. Ancak, hava koşullarının etkisi dikkate alındığında ve

gurup içerisindeki uyum ile birlikte hareket edebilmeye yönelik eksiklikler

nedeniyle, üç yaş mini guruba mensup çocukların gurup eğitimine katılmaları

oldukça erken görülmektedir. Alıştırma- Kayak eğitim gurubunda yukarıda ifade

edilen iki kış dönemi kayak eğitimi için birinci gurupla yani dört- beş yaş

gurubunda on- oniki çocuk ve ikinci gurupta yani, beş- yedi yaş gurubunda ondört-

onaltı çocuk kontenjanı ya da mevcudu aşılmamalıdır. Bu kontenjan sınırları içinde

dört-beş yaş gurubu çocukların yanlarında eğitim esnasında ilave bir yardımcı

örneğin, anne, baba ya da daha büyük bir öğrenci türünden insanların bulunması her

zaman çocukların eğitimlerine olumlu katkılar sağlayabilecektir. Bunlardan daha da

önemli olan kayak ile ilgili araç gereç özellikleridir. Burada kayakların uç kısımları

yukarıya dönük olmalıdır. Ayrıca her yaşa göre kayak uzunlukları on-on beş cm.

uzun ya da kısa olmalıdır. Çocuk büyüdükçe bu oranla birlikte kayağın uzunluğu da

artmalıdır. Sakıncalı olan arkası kısa ve kötü kayma özelliği gösteren kayak

türleridir. Çünkü bu tür kayak takımlarında çocuk güvenli ve emniyetli bir şekilde

ayakta durmakta zorluk çekeceğinden, bu tür araç gereç önerilmemektedir. Uygun

baton ve kayak uzunlukları, boy ve yaşlara göre aşağıdaki Tablo XV’de

gösterilmiştir.

Okulöncesi dönem kayak eğitiminde bir diğer önemli hedef ise; kayak üzerinde

çömelik durabilmeye bağlantı sağlarken, aynı zamanda elastiki ayak tabanına sahip

üretilmiş kayak ayakkabısı ile vertikal (dikey) ayak topuk hareketini sağlayabilme
olmalıdır. Kayak takımı doğru seçilmelidir. Doğru ve uygun seçilmeyen kayak

134 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

takımları; kar üzerinde kar birikimi ve zeminle problemler meydana getirebildiği

gibi orantısız ve dengesiz kayma yüzeyi de oluşturabilmektedir. Bu nedenle

okulöncesi henüz kayak eğitiminde beceri kazanmamış çocuklarda parafin, mum,

sabun vb. maddelerle kayakların yüzeylerini kayganlaştırmak, tırmanışta yeterli

düzeyde kayakların zemine temasını azaltacağından uygun bir teknik davranış

olarak kabul edilmemektedir. Kayak takımları, bu evrede mekansal ya da dış ortama

uygun düzeye göre ele alınmalıdır. Kayak teçhizatı ancak uygun ekolojik

ortamlarda kayak eğitiminde kullanılırsa o taktirde başarıya daha kolay

ulaşılacaktır. Uygun kayak giysisi çocuklar için kış iklimine karşı dayanıklı olmalı

ve katiyen vücudu aşırı sıcak

Tablo XV : 3-7 Aralıklı Sıralama Yaş Grubu Okulöncesi Çocuklarda Yaş ve Boy Özelliklerinde Sınırlı
Kayak ve Baton Uzunlukları (KÖHLER 1986, 331; KAYNAK: KELLER, 1986).

Yaş (Yıl) Boy (cm) Uygun

Kayak Uzunluğu

Uygun

Baton Uzunluğu

3 95 100/105 70

3,5 98 - -

4 101 110/115 75

4,5 105 - -

5 107 120/125 85

5,5 111 - -

6 113 130/135 90

6,5 116 - -

7 119 135/140 95

tutabilecek şekilde olmamalıdır. Bu şekilde çocuk, bu tür giysi içinde rahat hareket

edemediği için kayak eğitiminde de başarılı olmayabilir. Üst taraf giysisi olarak

anorak tavsiye edilmelidir. Üşüme ve donmaya karşı özellikle uygun eldiven

giyilmelidir. Bu nedenle içi yeterli oranda dederan ya da benzeri maddelerle

doldurulmuş tüm eli kapsayan eldivenler çocuklar için gereklidir. Dahası bir ikinci

eldiven üşüme durumlarında değiştirmek için hazır bulundurulmalıdır. Kayak

eğitiminde süre doğal olarak klimatolojik koşullara bağlıdır. Bu koşullardan en

önemlisi, yeterli oranda kar seviyesidir. Bu nedenle ilk karın yağdığı günden

itibaren kayak takımları test edilmeli ve eksiklikler tamamlanmalıdır. Kural olarak

kayak eğitiminde okulöncesi çocuklar için haftada iki kez eğitim verilmesi

önerilmektedir. Eğitim ya da egzersizlerin her antrenman birimindeki süresi,

okulöncesi çocukların yaşları, bu dönem çocukların yüklenilebilirlikleri, kar ve

hava durumlarına ya da egzersiz intensitesine bağlıdır. Aynı şekilde bu koşullara

bağlı olarak, eğiticinin çocuklara iyi bir ortam hazırlaması için yapacağı ön

hazırlıklarında bu süre içinde dikkate alınması gereklidir. Genelde bir eğitim ya da

egzersiz süresi 45’ ile 60’ dakika olarak kabul edilmektedir. Ancak bu süre fazla

güneş ışınlarını, artan hava ısısı, yemek ve uyku saatleri de dikkate alınarak

ayarlanmalıdır. Bu nedenle, çocuklar için en uygun uygulama zamanı saat on bir –

on iki arası olarak kabul edilir. Hava şartlarını dikkate almada özellikle rüzgar, hava
ısısında daha önemli bir yere sahiptir. Düşük ya da eksik hava akımları durumunda

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 135

veya relatif düşük hava ısısı ve soğuklukta çocukların kayak eğitimi başarıları da

azalacaktır. Bunların yanı sıra okulöncesi eğitim döneminde çocukların sosyo

ekonomik özelliklerini de dikkate almak gerekmektedir. Kayak eğitimi için uygun

bir alan aşağıdaki şartlara ya da koşullara sahip bulunmalıdır: Egzersiz başlangıcı

için maksimal on-on beş dakikalık bir süre içinde tekrar dönülebilecek bir alana

sahip olunmalıdır. Egzersiz alanı kuvvetli esen rüzgara karşı korunmalıdır. Yani,

alan orman içi, vadi vb. şekilde rüzgarın etkisine açık olmamalıdır. Zira rüzgarın

etkisi altında yapılacak kayak eğitiminin başarılı olması okulöncesi dönemde pek

mümkün görülmemektedir. Zemin bu dönem çocukları için tehlike

oluşturmamalıdır. Yani, kayma esnasında çocuk için sakatlanmaya yol açacak

engeller, ağaç, çukur, tümsek vb. zararlı durumlar ortadan kaldırılmalıdır.

Mini grupta rüzgar hızının 1 olarak kabul edildiği durumlarda güneşli ve bulutlu

havalarda kayak eğitimi yaptırılabilmektedir. Bu şartlarda güneşli havalarda 60

dakikaya kadar, bulutlu havalarda da 45 dakikaya kadar kayak eğitimi

önerilmektedir. Hafif kar yağışı durumlarında ise bu süre maksimal 45 dakika

olmalıdır. İleri mini grupta ise orta mini gruba göre hafif kar yağışı durumlarında

rüzgar hızı 1 birim artışla 2 birim olması halinde dahi kayak eğitimi yine süre 60

dakikaya kadar uzatılabilmektedir. Sürenin ve rüzgar hızının farklı olması doğal

olarak grupların yaş farklılıklarından kaynaklanmaktadır. Yine buna paralel olarak

rügar hızının ileri mini grupta 2-3 birim olması halinde ve güneşli ve kapalı

havalarda 45 ila 60 dakikaya kadar kayak eğitimi verilebilmektedir. Bu durum mini

grupta maksimal 45 dakika ile sınırlandırılmaktadır. Burada önce de bahsedildiği

gibi gruplar arasındaki yaş farkının gelişim düzeyleri ve informasyon alım

kapasiteleri üzerindeki etkilerinden ileri gelmektedir. Bu konu kayak eğitiminde

dikkat edilmesi gereken önemli noktalardan kabul edilir.

136 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

M N GRUPİ İ İLERİ İ İM N GRUP

Şekil 31: Okulöncesi Yaş Guruplarında Hava-Rüzgar Hızı (m/sn) İle Egzersiz Süresi Arasındaki İlişkiyi

Gösterir Şematik Görünüm (KÖHLER 1986, 333; KAYNAK: KELLER, 1986).

Okulöncesi çocukları için seçilecek kayak zemini aynı zamanda çocuğun kayak

beceri seviyesine, kar seviyesine, arazinin zemin şartlarına ve kayma esnasındaki

arazinin eğim ve farklı açılardaki eğim düzlemlerinde dikkate alınması gereken

kriterler olarak göz önüne alınmaktadır. İçerik ve metodik açıdan bu dönem

çocuklarına yönelik kayak eğitimi ise aşağıdaki kriterlere sahip bulunmaktadır:

Kayak eğitimi, çocuğu psiko-fizyolojik olarak geliştirmeli ve senso-motorik

koşulları yerine getirmelidir. Yeni teknik ya da hareket eğitiminde çocuklarda da az

ya da daha çok zorluklar ortaya çıkmaktadır. Çünkü kayak kayma çocuktan büyük

ölçüde bedensel özellik talep etmektedir. Bu eğitimin çocuk için zorluk

oluşturmasının başlıca nedenleri şunlardır: (1) Çocukların oldukça uzun olan kayak

üzerinde ayak hakimiyetini sağlayamamaları ve az ya da çok ayakların fiksasyon

(titreme) meydana getirmesi. (2) Çocuğun kayma hareketi ile sürtünme ilişkisinde

zorluk çekmesi. (3) Özellikle çocuğun alışkın olmadığı baton çalışması, kayma

hareketi ile birlikte bir koordinasyon oluşturmaktadır. Buna bir de çocuğun kayma

esnasında genelde statik denge zorluğu eklendiğinde durum oldukça karmaşık hale

gelmektedir. (4) Aşırı heyecan ve korku da göz ardı edilmemesi gereken önemli

noktalardandır. Yukarıdaki hususlara bir de içerik ve metodik açıdan zorluklar

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 137

eklendiğinde durum daha da farklılaşmakta ve eğiticilerin kayak eğitimi ve

öğretiminde daha da hassas davranmaları gerçeğini ortaya çıkarmaktadır.

Tablo XVI : Okulöncesi Dönem Kayak Eğitiminde Uygulanabilir Egzersiz Programı (KÖHLER 1986, 335).

Egzersiz Türleri 1. On Saatlik Program 2. On Saatlik Program
Yerinde ve Düz Alanda
Egzersiz

Araç ve gerece alışma kayak
malzemesine alışma
Dönüş egzersizleri
Dönüşler

-

Hareket Halinde Egzersiz
Örnekleri (Yürüme
Egzersizleri)

Kayne adımı (baton
kullanarak) Adım
değiştirmeli
Dönüş adımları
Baton ile itme

- Diyagonal adım- iki baton
itmeli- ara adımlama- Bir
hedef etrafında dönerek
kayma – Adım değiştirme-
(Grob form)

Kayma Egzersizleri - Vertikel ve korizontal
harekelililiği geliştirmek için
çizgide kayma – Tek ayak
üzerinde kayma- Yana
adımlama kayma – Çömelik
kayma

- Çizgide uygun eğimli ve
- Tehlikesiz bir alanda kayma
- Kar sapanı ile kayma
- Çömelik durumda kayma
- Tek ayak kayma
(Grob form)

Tırmanma Egzersizleri Yamaç Tırmanma
Öne açık ayak ile tırmanma –
Öne basamak (merdiven)
tırmanma

- Merdiven tırmen me
- Mümkün olduğunca geniş
adımlarla merdiven tırmanma

Aşma-Zıplama-Egzersizlei Çömelip kalkma egzersizleri - Kayma esnasında çömelip
doğrulma
- Küçük kar tepeleri üzerinde
zıplama

Kayak İle Yürüme
Egzersizleri

- Koşu bağlantılı 1- km-
kayak yürüme

-2-3 km kayak ile yürüme
- İniş egzersizleri

Kayak eğitimi, okulöncesi çocuklarda öncelikle basamak egzersizleri yani

progressif (basamaklamalı) uygulamaları konu etmektedir. Burada kayak metodiği

bilindiği gibi çok önemli bir yer tutmaktadır. İyi bir kayak metodiği aynı zamanda

her bir çocuğun gelişim ve beceri düzeyine bağlı olarak temel ve doğru egzersiz ya

da kayak tekniklerinin iyi öğrenilerek iyi hareket gelişimi demektir. Bu nedenle

kayma teknikleri, başlama ve yön değiştirmeler, kayak ile aşma niteliğinde aşma

çocuklarda kayak eğitimine başlamada ön planda olmalıdır. Kayak eğitiminde

teknik eğitim önceden de ifade edildiği gibi basamaklamalı egzersiz metodiği

çerçevesinde bu evre çocuklarında oldukça uzun süreli bir zaman aralığını kapsar.

Birinci kış sezonunda yani ilk kış kayak eğitimi planlı ve amaca yönelik çok yönlü

hareket formlarının basit bir şekilde öğretilmesini içerir ve bu eğitimin çocuğun

dünyasında çok önemli bir yeri bulunmaktadır. İkinci kış için ilk kışta öğretilen

hareketler ikinci kış kayak eğitimi döneminde geliştirilmektedir. Önceki Tabloda

her biri 10 saati kapsayan ve toplam 20 saatlik iki adet kayak programı yer

almaktadır. Bu program eski Doğu Almanya’da orta yüksekliğe (rakım yüksekliği)

sahip çok sayıda anaokulunda uygulanmış ve denenmiştir (KÖHLER 1963, o.S.).

138 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

7.4.8 Oyun

Oyunun tanımı, felsefi açıdan hareket ve oyun yaklaşımı, kar tanesi ve yağmur

damlaları örnekleri ile bir anlamda ifade edilmektedir. Burada yağmurun bir zemine

çarparak bir damlacık şeklinde süzülmesi sonucunda meydana gelen oluşumun

beden eğitimi, oyun ve sporun temelini oluşturan hareketle özgünleşmesine karşın,

kar tanelerinin bir cam zemin üzerine düşerek daha sonra farklı motifler çizmesi

sonucu daha değişik figürler meydana getirmesi de oyun kavramı ile

bağdaştırılmaktadır. Bu noktadan hareketle, okul öncesi dönemdeki çocuklarla

birlikte anlamlı ortak davranış duygusunu geliştirmeyi amaçlayan oyun, hareket

becerilerini bir araya toplamanın ve uygulamanın en güzel yoludur. Bu oyunlar

genelde kurallı oyunlardır. Çocuklar, oyun kurallarını ve hedefleri tanıyarak,

değişen şartlar altında bunlara yönelik davranışlar

Tablo XVII : Hareket Oyunlarında Sınırlı Oyun Türü Örnekleri (KELLER 1986, 227-230).

Oyun ya da
Egzersiz Grupları

Koşu Oyunları Toplu Oyunlar

Kuvvet-Beceri-Oyunları

Karışık Formlar

Oyun ya da Egzersiz
Örnekleri

Koşu yarışmaları

Yönelim ve arama
oyunları

Yer değiştirme
oyunları

Stafet yarışmaları

Hasche oyunları

Çekme ile ilgili oyunlar

İtme ile ilgili oyunlar

Atma ve yakalama
garantisi

Hedefe isabetlilik

Yakalama ve Hantier
çalışmaları

Alanda sıçramalı
oyunlar

Çember
yuvarlama ve
peşinden koşma

Torba arasında
sıçrama vb.

oluşturarak taktik düşünce geliştirirler. Bunun yanı sıra gözlem ve reaksiyon

çabukluğu da geliştirirler. Yarışma düşüncesinin kavranması, eğitimde yarışma ile

bağlantılı olarak çocuklarda kollektif davranışa hazır olma, kurallara uyma, doğru

mücadele etme ve cesur olma gibi davranışların oluşturulmasını sağlar. Oyunlar

kollektif düşünce ve yarışma anlayışı oluşturarak çocukları aktif ve istekli katılımda

bulunmaya sevk etmeleri açısından büyük önem taşır. Beden eğitimi, çocuğun

bireysel şahsiyet gelişimini tüm yönleri ile ele alarak çok yönlü gelişimini sağlar.

Bu anlamda eğitimcilere düşen görev; çocukların uygulamalar için kendilerine

güvenmelerini sağlamak, hareketleri yardımlı ya da kendi başlarına

uygulayabilecekleri bir ortam oluşturmaktır. Burada başarı, çocuğun öğrendiklerini

günlük hayatta kendi başına uygulamasını sağlama anlamındadır. Çocuğun başarıya

ulaşabilmesi için ailenin de bilinçli yaklaşımı ve desteği gereklidir. Her egzersiz

grubunda anaokulunda örneğin, koşu ve zıplamada alt gruplar oluşturulmalıdır. Bu

guruplama çocuğun üste tırmanmasını sağlar. Katiyen aşağıya inmesine hizmet

etmez. Eğitimciye düşen görev; anaokulu çocuğun yaşamında tüm organizasyon ve

fonksiyon formlarında beden eğitimi kavramını gerçekleştirecek uygulamaları

yapmaktır. Diğer geniş bir şart ise, başarılı çalışmanın diğer önemli bir koşulu

olarak ifade edilen çocuğun motorik gelişimi içerisindeki fazları, psiko-fizyolojik

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 139

gelişim bilgilerinin bilinmesi ve buradan elde edilecek bilgileri beden eğitimini plan

ve program dahilinde uygulamaktır (DIETRICH 1985, 8- 21).

7.4.8.1 Oyun Kavramının Çok Yönlülüğü

Oyun ; İki takım ya da kişi arasında kazanmak için mücadele edilen belirli kurallara

göre oluşan sportif yarışmadır (DUDEN 1976, 328). Oyun her toplumsal ortamda

toplumsal değerlerden bir tanesidir. Oyun tüm zamanlarda insan uygarlığının

önemli kültürünü oluşturmuştur. Eski yüksek kültürlerde Asya, Güney Amerika,

Avrupa ve diğer ortaçağ feodal yapısında -tıpkı 20.yüzyıl medeniyetinde olduğu

gibi- oyun, yeme, içme vb. bir ihtiyaç olarak kabul edilirdi. Bunu 1794 yılında

Friedrich SCHILLER ,” İnsan oynadığı yerde sadece bütün ve tam bir insandır”

şeklinde belirtmiştir. Oyun insanda oluşturduğu fantezisi ve zamanı hoş geçirmesi

açısından önemi büyük değerli bir kavramdır. Oyun; çocuk oyunu, yetişkinlerin

oyunu hatta hayvanların birbirleriyle karşılıklı oynadıkları oyunlar şeklinde ortaya

çıkmaktadır. Oyun, geçmişteki kültürlerin ortaya çıkmasında, o zamanda yaşamış

toplumların değer yargılarını, adet, örf ve geleneklerini bir anlamda öğrenmemizi

sağlayan bir kavramdır. Eski çağlarda aileler çocuklarına oynamaları için cirit

verirlerdi. Günümüzde ise çeşitli bilgisayar oyunları, tetris vb. oyunlar daha fazla

rağbet görmektedir. Bu durum spor hekimleri, pedagoglar, sağlık politikacıları

tarafından üzüntü ile karşılanmaktadır. Hareket oyunlarının tekrar cazip hale

getirilmesi gerektiği vurgulanmaktadır. Zıplama, koşu ya da toplu oyunlar çocuklar

için çok caziptir. Örneğin, çizik taşı oyunu Türkiye’de olduğu gibi Hindistan, Çin,

İngiltere ve Almanya’da da çocuklarca sevilerek oynanmaktadır. Oyun, hareket

oyunları ve spor oyunları olmak üzere iki bölümde sistematize edilmektedir. Sportif

oyunlar, şans oyunları, düşünme oyunları, tasvir (ifade) oyunları, hareket oyunları,

voleybol, basketbol, kart, rulet, zar, briç, şah, bezik, satranç, dans, pandomim, koşu,

atma, yakalama, futbol, hentbol, badminton, bilgisayar oyunları,tiyatro, yakan top

oyunları, şarkı ve dans, idrak oyunları, beceri oyunları, kuvvet ve elementar, koşu

ve yakalama, atma ve yakalama, takım oyunları, şarkı söyleme, gözleme, işitme,

dengeleme, güreş, itme, çekme, koşma, kaçma, atma, yakalanmama, vurma, dans

etme, hissetme, yönelme, reaksiyon, tırmanma, yerden sektirme, ifade etme, estetik

form, sıyrılma, yuvarlanma şeklinde de ifade edilmektedir (EHNI/

KRETSCHMER/ SCHERLER 1985, 11-34).

7.4.8.2 Hareket Oyunlarının Fizyolojik- Tıbbi Alanları

Temel bir tekniğin idrak edilerek , beyin süzgecinden geçirilmesinden sonra

gereken hareketin geliştirilmesi bir takım tıbbi olayların birbirine bağlantılı olarak

oluşmasıyla mümkün olmaktadır. Bu zincirleme olaylar süreci spor biliminde

motorik öğrenme adını almaktadır. Motorik öğrenme, sunulan elementin bir ders

140 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

birimi içerisinde duyum organları ile (göz,kulak, kas telcikleri, deri ve denge

organı) idrak edilmesi ve sensorik kısa süreli depolamadan (örneğin, göz) sonra

korteks ve limbik sistemde kognitif kısa süreli depolama olaylarından geçer ve en

son uzun süreli depolama eylemine tabi tutulur (örneğin, beyincikte).Bu

aşamalardan geçen teknik element ; zihinsel bazda motorik öğrenme adını alır.

Öğrenme süreci, hareket yansımasından sonra hareketin devamında hareketin

mükemmelleştirilmesi aşamasına kadar genelde üç fazda gerçekleştirilir. Bu

gerçekleşmede “Kaba Form”, “Güzel Form” ve “Otomasyon” fazları dikkate alınır.

Kaba Form fazı esnasında (ilk faz) sensorik informasyonlar henüz tam ve detaylı

ayrıştırılmış değildir. Bu yüzden “hareketi hissetme” düşük düzeyde

algılanmaktadır. II. faz olan “Güzel Form” özellikle vizuel (görsel) ve verbal (sözel)

izlenimler ayrışımlı olarak beyinde süzülür. Dolayısıyla hareket uyarıcılarının

denge ve kaslarda depolanması ile III. Fazda (otomasyon) işitme ve görme organları

yardımıyla ayrıştırılmış hareket uyarıcılarının kuvvetli alınımı lehine hareket

otomatize hale getirilir.

7.4.8.3 Hareket Oyunlarının Pedagojik Temelleri, Oyun Teorisi ve Oyunun Genel
Düşünce Kriterleri

Antik Çağdan günümüze kadar oyunun tanımlanması için filozoflar, sosyologlar,

ilahiyatçılar hatta psikologlar ve doğal olarak eğitim bilimciler sayısız denemeler

yapmıştır. Yapılan bu tanımlamalar her bir bilim alanına göre farklı olmuştur.

Oyunun tanımına geçmeden önce oyunla ilgili kriterleri ve ilişkili olduğu alanları ve

özellikle de oyun kavramını nitelendirip farklı yorumlayan düşünceleri tanımamız

gerekmektedir. Aşağıdaki Tablo bu konuda bize bir görüş vermektedir.

Tablo XVIII: Oyunun Oyun Teorisi Yönünden Genel Düşünce Kriterleri (LAGERSTRM 1983, 29).

Oyunun Genel Düşünce Kriterleri

Oynama, insanın temel ihtiyacıdır.

Oynama, gerekli değildir.

Oynama, günlük bir kavram değildir.

Oynama, amaç fakat faydasızdır.

Oynama, direk yerine getirilen bir durumdur.

Oynama özgürlük ve gönüllülüktür.

Oynama, zevk dolu bir gerilimdir.

Bu yorumlamalardan oyun şu şekilde tanımlanmaktadır; Oyun, belirli kurallarla

bağlantılı, zaman ve mekanın belirli sınırları içerisinde uygulanan istekli katılım ya

da uğraştır.

İnsanın Temel İhtiyacı Olarak Oyun

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 141

Kültürden kültüre göre farklılıklar gösteren ve değişik anlamlar ifade eden oyun;

insanın varlığını simgeleyen bir kavramdır. Sadece kültürlere göre değil zaman,

mekan ve teknolojik gelişime göre de farklılıklar gösterir. Oyun günümüz karışık

yaşantısının insan üzerinde oluşturduğu stres, çatışma duyguları ve kendisiyle çoğu

zaman barışık olmayan insanın yaşadığı monotonluğu ortadan kaldıran ve dinamik

bir ortamın oluşmasında önemli katkıları bulunan bir kavramdır. Oyun gerekli bir

ihtiyaç değildir ! Bir başka görüş, temel insan ihtiyaçlarının insanın hayatta

kalabilmesi için gerekli olan şeyleri konu etmesidir. Bu görüşe göre; insanın hayatta

kalabilmesi için oyun gerekli değildir. Oyun günlük gerçeklerde kullanılan bir

kavram olarak ele alınmamaktadır. Bu düşüncede ; oyun insanın günlük yaşadığı

gerçeklere ait bir kavram değildir. Çünkü insan bir günlük yaşantısında daha farklı

şeyleri gerçek olarak algılar. Şans oyunlarında kişi para kaybeder. Para kaybı ya da

oyunda kaybedilen şey mağlup olan kişiye yöneliktir. Oyun amaç, fakat yararsızdır!

Fit ya da sağlıklı kalmak için oyun oynama amaçlanabilir. Fakat oyun materyal

anlamında faydasız bir kavramdır (oyun üretimsizdir). Oynama, direk yerine

getirilen bir durumdur. Oyun, geleceğe ait bir düşünce ve etkileşim olmaksızın o

anda meydana gelen anında tatmin sağlamaya yönelik bir olgudur. Oyun süreci

içerisinde oyuncu zamanı unutarak, o anı ve şimdiyi yaşar. Oyunun bitiminde ise

zaman bir su gibi akıp çoktan gitmiştir bile. İşte oyunun bu zaman tanımaz

özelliğinden dolayı oyun, sadece o anın yaşanılmasını sağlayıcı bir elementtir. O

anın yaşanılması olayında en önemli pedagojik kriterlerden bir tanesi, konuyu

preventif tıp açısından ele alan oyununun cezbedici özelliğinden dolayı, aşırı

yüklenmenin hissedilmemesi sonucu ortaya çıkabilecek sakatlanma riskidir. Bunun

diğer önemli nedenlerinden bir tanesi de kişinin oyun esnasında yine oyunun çekici

ve cezbedici özelliğinden ötürü kendi yüklenme düzeyini tahmin edememesidir.

Özellikle bu durum bu konuda az deneyimli, yaşlı ve rehabilitasyon gruplarında

ortaya çıktığı gibi okul öncesi dönemde yer alan çocuklarda da sıkça görülür. Bu

nedenle bu tür gruplarda ve özellikle okulöncesi çocuklarda oyun organizasyonu

çok iyi bir şekilde planlanmalıdır. Oyun özgürlük ve serbest katılımdır ! Oyun

yapısı itibariyle serbest katılımlı bir olgudur. Eğer oyun insanın zorlandığı bir

durum şeklini alırsa o takdirde oyun olmaktan çıkar. Bu nedenle katılımda, oyuna

katılacak grup üyelerinin serbest katılımlı hareket etmesi ve karar vermesi

gerekmektedir. Oyun zevk dolu bir katılımdır! Oyun esnasında gülme, sevinç,

gevşeme ve mutluluk gibi emosyonel duygular yaşanması ile birlikte oyun sonucu

üzerinde etki eden yarışma esnasında da bir gerilim meydana getiren gayret , çaba

ve mücadele gerekmektedir.

Hareket Oyunlarında Spor Pedagojisi Açısından Sınıflama

Oyun pedagojisi açısından hareket oyunları spor bilim adamlarınca da kabul

edildiği gibi aşağıdaki şekilde sınıflandırılmıştır;

142 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Sallanma
Frizbee
İndiaca

Aletli Oyunlar

Kedi- Fare
Anne-Baba
Pandomim vb.

Sembolik Oyunlar

Yakan Top
Takım Frizbee

Küçük Kurallı Oyunlar

Hareket Oyunları

Şekil 32 : Hareket Oyunlarında Sınıflama (LAGERSTRM 1983,34).

Alıştırma Oyunları : Bu tür oyunlar insanlığa ait en eski oyunlar olup , bir şey ile

oynamayı ifade eder. Örneğin; Bumerang oyunu, uçan balon ya da körebe vb.

oyunlar, çocuklarda temel elementar özellikleri geliştirerek, onların spormotorik

becerilerini daha iyi kullanabilmeleri yönünde bir ortam hazırlarlar.

Sembolik Oyunlar : Bu tür oyunlar yaklaşık 3-4 yaşından itibaren gelişir. Örneğin,

ata binme gibi. Burada genellikle hayvanlar oyun sembolü olarak kullanılırlar.

Küçük Kurallı Oyunlar : Bu tür oyunların yarışma karakteri taşıdığı kabul

edilmektedir. Özellikle koşu, atma, yakalama ve yarışmaya yönelik takım oyunları

bu gruba girerler.

Oyun Kavramının Pedagojik Temelleri

Oyun ve oyunu iletme (öğretmenin oyun oynatması) kavramları aslında çok yönlü

kavramlardır. Temel pedagojik kavramlar aşağıdaki şekilde olduğu gibi

sınıflandırılmıştır:

Planlılık: Her ders biriminde hangi oyunun seçileceği önceden planlanmalıdır. Bu

seçim çocukların ihtiyacına cevap verebilmelidir.

Ölçülülük (Ölçülebilirlik) : Oyunlar gruplara yönelik olmalıdır. Diğer bir ifade ile,

zayıf ya da kuvvetli gruplar oynadığı oyundan zevk almalı ve bu oyunu

başarabilmelidir.

Bireysellik: Oyun her çocuğun ihtiyacına cevap verebilecek nitelikte olmalıdır.

Özel oyun gerektiren çocuklarda dikkate alınmalıdır.

Bilinçlilik : Çocuklar oyunu hangi amaca yönelik olarak oynadıklarını bilmelidir.

Bilinçli katılım sağlanmalıdır.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 143

Görünebilirlik : Özellikle hareketin öğrenilmesi açısından önem taşır. Oyunda

çocukların anlayabilmesi için her ayrıntı görülebilmelidir.

Kavranabilirlik : Oyunun özellikle bazı çocuklar açısından öğrenilmesi gerekli

olmaktadır.

Düzenlilik : Oyunlar periyodik aralıklarla düzenli olarak tekrarlanmalıdır.

Devamlılık : Progressivite ile birlikte , oyun yolu ile çocukların gelişmelerini

sağlar.

Progressif Yüklenme Artışı : Oyun yolu ile gelişimin sağlanması için yüklenme

artırılır.

Oyunun Uygulanması İle İlgili En Önemli Koşullar

Okulöncesi dönemde bir oyunun uygulanması ile ilgili genelde üç koşulun yerine

getirilmesi gerekir. Bunlar; kişisel, sosyal ve materyal koşullardır. Kişisel bazda ele

alınan koşullar, fizyolojik-tıbbı alan altında sıralanan, antrenman temeline dayanan

ve önleyici ya da koruyucu hekimliğe yönelmiş hareket oyunlarını içerir. Örneğin,

psikolojik-fizyolojik gerilimleri ortadan kaldırmaya yönelik oyunlar ya da kişiyi

rahatlatıcı oyun formları. Sosyal bazda ele alınan koşullar ise sosyal bir gruba hitap

eden ve takım içerisinde uygulanan oyunlardır. Bu alanda uygulanması düşünülen

oyunlar orta düzey gerim derecesinde uyarıcı oyunlar olmalıdır ve grup atmosferini

yumuşatıcı amaca yönelilk olmalıdır. Bu konuda en önemli görev eğitimciye düşer.

Diğer bir ifade ile eğitimci ya da öğretmen olabildiğince sempatik olmalı ve samimi

bir rol oynamalıdır. Materyal bazda ele alınan koşullar genelde dört ana başlık

altında toplanabilir. Bu başlıkların birinci sırasında önce sağlık önemli olduğu için

güvenli bir oyun çevresi gelmektedir. İkinci olarak yine birinci başlıkla ilişkili her

türlü rahatsız edici ve oyun ortamını bozarak , çocukların dikkatini dağıtabilecek

etkilerden uzak, sınırlandırılmış oyun alanı gelmektedir. Üçüncüsü tanınmış ve

bilinen oyun materyalidır. Oyun materyalinden anlaşılan oyunda kullanılacak araç-

gereç ve malzemelerdir. Okulöncesi dönem çocuğunun özellikle daha önceden

tanıdığı ve bildiği araç ve malzemelerle oynaması, onun oyun eğitiminde ve

gelişiminde oldukça önemli bir yer tutmaktadır. Dördüncü ve son olarak, üçüncü

maddeye ilaveten çocukta uyarım meydana getirebilecek oyun materyalleri

gelmektedir. Burada dikkat edilmesi gereken nokta; çocukta uyarım meydana

getirebilecek, oyunda kullanacağı araç ve gereçlerin yeni olması kadar çocuğun

oyunda kendisine verilen hareketleri bu alet ve gereçlerle çözebilir olmasıdır.

Oyun Gruplarında Yapısal Faktörler

Oyun gruplarında ele alınan yapısal faktörlerden aşağıdaki kavramlar anlaşılmaktadır:

Çocuğun yaşı ve gelişim düzeyi: (aynı yaştaki çocuklar ya da farklı yaşlarda gelişim

düzeyleri farklı olan çocuklar).

144 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Çocuğun form/antrenman ve yüklenebilirlik düzeyi: (antrene olan ya da antrene

olmayan çocuklar).

Çocuğun oyun tecrübesi: çocuğun teknik ya da oyun üzerinde elde etmiş olduğu

deneyim (tecrübeli ya da tecrübesiz okulöncesi dönem yaş grupları).

Çocuğun oyuna olan ilgi ve grup içersindeki davranış düzeyi: (eşli çalışmalar,

kolektif, rekabetçi, oyuna yatkın).

Çocuğun motivasyon ve oyundan beklenti düzeyi: (örnek; eğitimci tarafından oyuna

yönlendirme, çocuğun kendi ayakları üzerinde durabileceği sorumluluk alması,

performansa ve sosyalleşmeye yönelik olması).

Çocuğun içinde bulunduğu grubun büyüklük düzeyi: (aile, kreş, anaokulu grupları

ya da mahalledeki oyun ve arkadaşlığa yönelik açık gruplar).

Oyun süresinin etkililik düzeyi: (aylık, yıllık, olarak oyunun devam etme süreci ya

da okulöncesi kurumlarında veya kurum dışı zamanlarda tatil, ziyaret vb.

durumlarda oyun oynama).

Sosyal faktörlerden etkileşim düzeyi : (çocuğun ailevi durumu, anne ya da

babasının mesleği).

Oyun türünün etkililik düzeyi: (oyunun ısınma , ders , eğitim , serbest anlamda

oyun olarak oynatılması).

Oyunu Olumsuz Yönde Etkileyen Faktörler

Oyunu olumsuz yönde etkileyen faktörlerden oyunun oynanması ile ilgili şartları

kolaylaştırmak anlaşılmaktadır. Bu faktörler içerisinde çekirdek problemi çocukta

oyun korkusu oluşturmaktadır. Genelde korku iki boyutta ortaya çıkmaktadır.

Birincisi; teknik yetersizlikler ya da çocuğun korkusu nedeniyle kendi ihtiyaçlarını

ortaya koyamaması ile ilgili sosyal korku örneğin, çocuğun grup içerisinde diğer

çocuklarla iletişim kuramaması ya da yarışmaya yönelik oyunlarda grup ile beraber

olamaması.

Beden Eğitimi Öğretmeninin Görevleri

Oyunu yöneten kişinin (öğretmen, antrenör, monitör vb.) başarısı, yapması gereken

görevleri ne kadar iyi ya da kötü yerine getirdiğine bağlıdır. Bu görevler aşağıda

olduğu gibi sıralanmaktadır:

A. Planlama-Uygulama ve Oyun Sürecini Değerlendirme : Öğretmen ilk

aşamada oyun sürecini planlama, uygulama ve değerlendirme için sorumlu

olmalıdır. Böylece örneğin, oyun koşulları için gerekli olan yer, oyun araçları ve

oyun atmosferini güven altına almakla sorumluluk taşır. Oyunu uygulayacağı

grubun özelliklerini tanıyarak, seçenekleri değerlendirir ve spor metodiği açısından

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 145

organize eder. Bu önemli noktaları önceden göz önüne alıp planını bu kriterlere

göre yapmalıdır. Uygulama esnasında ise; çocukların karşılaştıkları problemleri

çözmek için yardım eder. Gerekirse beraber oynar ve oyunun meydana getirdiği-

getireceği hoş gerilimi belirli bir dozda tutmaya gayret ederek, çocukların

sakatlanabilecekleri ve yaralanabilecekleri durumdan süratle kaçınır.

Sakatlanmadan korunmak için gerekli önlemleri önceden alır.

B. Bilinçli Gözlem : Oyunun öğretmen tarafından bilinçli gözlemlenmesi

gerekmektedir. Bu gözlem oyun esnasında hatalı davranan ya da problem oluşturan

çocukların oyunu aksatmamaları için bir uygulama önlemidir. gözlem diğer yandan

çocukların korku ve heyecanlarını azaltmaya ya da ortadan kaldırmaya yöneliktir.

C. Yerinde Müdahale : Kural olarak öğretmen, sadece sağlık durumunun tehlikeye

düştüğü hallerde ya da kural dışına çıkılması durumunda müdahale ederek oyunu

durdurabilir. Bir diğer kural ise; öğretmenin çocukların dinlenmesi amacı ile ya da

bir düzeltme gereği oyunu durdurmasıdır. Bunların dışında oyunun sık sık

durdurulması oyun metodiği açısından tercih edilmez.

D. Kontrollü Birlikte Oynama : Öğretmen çocuklarla birlikte oynarken hiçbir

zaman kendisi ön planda olmamalıdır. Daima geri planda fakat kollektif, neşeli ve

saygılı izlenimleri çocuklara aktarmalıdır.

7.4.8.4 Oyunun Didaktik ve Metodik Temelleri

Oyun, spor dersinin bir bölümünü oluşturmaktadır. Oyun bir yandan sadece bilim

adamları tarafından teorilerle ele alınırken. diğer yandan sadece pratisyenler

tarafından ele alınmasıyla iki yönlü bir görünüm ortaya koymaktadır. İlk ele alınış

itibariyle ders çok komplike ve her bir seferinde yeniliklerin sergilendiği bir alan

olarak geniş anlamda didaktik “Ders Öğretimi-Öğretim Bilgisi “adını alır. İkinci ele

alınış yönüyle dersin amaçları ve içeriğine yönelik dar anlamda metodik “Dersi

İfade Etme Bilgisi” adını alır. Metodik bölümü, öğretmenin o alanda

ihtisaslaşmasını ve ders sunuşu esnasında konsantrasyonunu gerektirir. Metodik

bölümü yardımcısı ise belirli başlıkların yer aldığı ders reçetesidir. Bu şekilde ders

daha açık ve görünebilir hale gelir. Reçete bazı bilim adamlarınca da sihirbaz ilacı

olarak nitelendirilmektedir. Bu nedenle metodik dersin planlanmasında önemli

eğitim araçlarından bir tanesidir.

Farklı Açılardan Ders ve Oyun Kavramları

Ders ve oyun kavramlarının birbirleriyle olan ilişkileri açısından farklı görüşler

bulunmaktadır. Bazı görüşler oyunun ders olmadığı yönündedir. Bazı görüşler ise

oyunun ders ile iç içe olduğu yönünde gelişmiştir. Üçüncü bir düşünce ise oyunun

ders içinde bir bölüm olduğu yönündedir

146 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Ders

OYUN

OYUN

Oyun ders değil Dersin karşısında oyun Ders olarak oyun

Şekil 33: Oyun ve Ders Kavramlarının Farklı Açılardan Şematik Görünümleri (DIETRICH 1980, 13).

Tablo XIX: Bir Oyun Saati Örneğindeki Sürelere Ait Uygulama Örnekleri (STEMPER et al. 1983, 56).

Süre Fazlar İçerik Dersin

Amacı

 Organizasyon

ve metod

 Beden Eğit.

Öğretmeninin

Aktiviteleri

5′

15′

Eşofman

giyme

1. Isınma

1.

Selamlaşma

2. Müzikli

jimnastik

Bedensel

Öğrenci

º º º º º

Demonstras

Yön

X Beden

Eğitimi

Öğretmeni

Uygunluk

Yükleme

dozunu

Isınma

Birlikte yapma

Hoş atmosfer

oluşturma

Kaset çaları hazırlama

Egzersizi önce

gösterme,

 º º º º º Rol yapma Ayarlama Arkadaşlık açık

atmosfer

 º º º º º Düzeltme

 º º º º º Bireysel

düzeye göre

 Hareketi

tekrarlama

30′ II.. Esas

Bölüm

I. Yakalama Yüklenme Oyun

varyasyonları

 Kondisyonel

yüklenmeyi dikkate

alma

 2. Mendil

Kapmaca

Açıklama İdrak Aletleri alma, kurma,

kaldırma ve

düzenleme

 3. Frizbee/

İndiaca

Birbirleriyle

bağlantılı

 Yavaş formda

demonstre etme

Grup

oluşturma

 Tecrübeyi

genişletme

 Varyasyon

gösterme

Oyuna karşı

heyecan

oluşturma

 Oyun

düşüncesini

tanıtma

 Davranışları söz

konusu ederek bitirme

10′ III. Bitiriş

Bölümü

I. Müzikli

jimnastik

Beden

fonksiyonla-

rının

 Oyun

varyasyonları

Pozitif

izlenimlerle

olumlu

Gelecek ders

hakkında bilgi verme

 Üst

değiştirme

2. Kısa

kapanış

Yavaş yavaş Dairesel düzen

 Duş Konuşması Normalize

edilmesi

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 147

Sınıf: 4 Saat: 14.00 – 15.00
Yer: Spor Salonu Öğrenci Sayısı: 15-30

Oyun Saatinin Uygulanması İle İlgili Metodik Temeller

Yılların akışı içerisinde organize edilen spor dersi ile ilgili olarak, her alanda

öğrenme psikolojisi, antrenman teorisi ve spor pedagojisi açılarından bir dizi yeni

temel kurallar geliştirilmiştir. Bu konu özellikle sporda motorik öğrenme dalı ile

bütünlük oluşturmaktadır. Burada motorik öğrenme prensipleri yardımcı

olmaktadır. Metodik temel kuralların en önemlileri şunlardır;Basitten zora doğru

hareketlerin planlanması, farklı elementer becerilerin gelişimi, kondisyonel oyun

metodiği, pedagojik görünümü artırıcı bu düzeye uygun yüklenmelerin çok yönlü

ve progressif artışı, yüklenme ve dinlenmeler arasındaki sistematik değişim. Oyun

metodiği açısından sakin ve canlı formdaki değişimler. Öğrenme psikolojisi olarak

yüksek ve düşük bilgi verimi değişikliği önerilmektedir. Tüm bu metodik temeller,

öğrencinin bireysel kapasitesi ve ihtiyaçları dikkate alınarak uygulanmalıdır.

Oyunun Metodik Elementleri

Hareket oyunlarının uygulanması için öncelikle ikili bir ders amacını ele almak

gerekmektedir. Birincisi; oyunu öğretme ve öğrenmeye yöneliktir. İkincisi

ise;oyunu yaşayarak oynamadır (Bakınız Tablo XX).

Tablo XX : Oyunun Amaç ve Metotlara Bağlılığını Gösterir Ayrıntılı Görünüm (STEMPER et al. 1983, 62).

Amaç: Didaktik Yönelimli Amaç: Oyunu Öğrenme ve
Öğretme

Amaç: Oyunu Yaşarak
Oynama, Dersi Yönetme

Metotlar Metotlar Metotlar

Oyuncu olarak Öğrenciye yönelik İstek uyandırma

Yapılacak hareketler Hareketi gösterme Hareketi uygulamada fazlar

Deneme ve çözüm arama Tanımlama Varyasyonlara karşı istek ve
uygulama

En iyi çözümu ortaya
koyma

Hareket ile ilgili sözler Varyasyonlar oluşturma

Hareketi uygulama ve
yönelme

Harekette yardım Birlikte oynama

 Hareketi düzeltme Oyun oynatma

 Uygulama

 Stabilize etme

Oyun Saati Fazları

Bir ders birimi içerisinde yer alan oyuna yönelik ders planı üç ana bölüme

ayrılmaktadır. Bunlar; bedensel ısınma, esas ve bitiş fazlarıdır. Bu üç faz genelde

kabul gören bir ders planı faz modelidir. Bu model spor bilimcileri tarafından da

kabul görmektedir.

Bedensel Isınma Fazı

148 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Her bir ders biriminde ilk faz psikolojik ve fizyolojik parametrelerin devreye

sokulması bakımından kaçınılmazdır. Fizyolojik açıdan beden ısısının yükseltilmesi

ve eklem kayganlığı (synovia miktarında artış) bakımlarından bedensel ısınma

fazları zorunludur. Bunun yanında kas metabolizmasının artışı ve sinirsel ileti

hızında artış da istenilen olumlu durumlardır. Bu faz özellikle antrene olmayan,

antrenman alışkanlığı bulunmayan veya hareketsiz çocuklar için önem taşımaktadır.

Ayrıca yaralanmayı ya da sakatlanmayı önleme bakımından da anlamlıdır (preventif

dönem).Isınma fazının diğer bir sosyal etkisi de; birbirlerini az ya da ilk kez tanıyan

çocukların bu dönemde kaynaşmalarıdır. Böylelikle bu faz grup ilişkilerinin ve

arkadaşlıkların başlatıldığı bir dönem olmaktadır. Spor dersini tanımayan veya spor

dersine karşı korku duyan çocuklar bu dönemde gruplar oluşturularak, öğretmenin

de samimi katkıları ile bu duygulardan uzaklaştırılabilir. Isınma fazı her bir grup

yapısına göre farklı düzenlenebilir. Özellikle kondisyonel açıdan hareketli ve

yüklenebilirlik özelliği olan çocuklarda bu faz intensif hareket formları şeklinde

düzenlenebilir. Ancak grubun az antrene olabilir özellik göstermesi bu dönemde

yavaş yavaş artan yüklenme prensibini gündeme getirmektedir. Özellikle müzik

eşliğinde cimnastik elementler gibi değişik yürüme ve koşu formları uygulanabilir.

Isınma fazında genelde oyun oynatılması önerilmez. Çünkü oyun, yüksek

performans ve kondisyon gerektireceğinden bu dönemde sakatlığa da yol açabilir.

Isınma fazı, çocuklarda yüklenme nabzı en fazla 1:1 ölçülerinde olacak şekilde artış

göstermelidir.

Esas Faz

Ders saatinin esas dönemi farklı ağırlık noktasını bünyesinde toplayan bir özellik

taşımaktadır. Bu fazdaki grubun yapısına uyan oyunu seçmek önem arz etmektedir.

Bunun yanı sıra oyunu uygulatma fazı olan bu dönemde öğretmen bir takım

metodik önlemleri de almalıdır. Spor dersinin genel didaktiği içerisinde yer alan bu

metodik önlemler sırasıyla;

• Öğrencilerin daire ya da yarım daire şeklindeki diziliş düzeninde öğretmen,

herkesi görebileceği ya da herkesin herkesi görebileceği bir durumda kısa

konuşmalar yapmalıdır.

• Öğretmenin yapacağı konuşma esnasında öğrencilerin dikkatini dağıtacak

alet, gereç, okul çantası, vb şeylerin göz önünde bulundurulmaması gerekir.

• Oyun düşüncesi ve oyun formları oluşturacak yönde fikirler sunma ve bağlı

olarak öğretmen, birkaç oyun önerisini öğrencilere ileterek seçim yapmalarını

isteyebilir. Önerilen oyunlar grubu oluşturan çocukların niteliklerine uygun

olmalıdır.

• Oyunun seçilmesinden sonra öğretmen oyun hakkında çocuklara bilgi

verir. Bilgi vermede yaş basamakları, informasyon genişliği esaslarına uyulmalıdır.

Oyun basit ve kısa cümlelerle tanımlanmalı ve çocukların yapacakları görevler açık
seçik ifade edilmelidir.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 149

• Oyun önce zamanda ve sayıda sınırlı olmadan denenmelidir. Deneme

sırasında öğretmen çocukların alışması bakımından çocuklarla birlikte oynayabilir

(demonstrasyon yöntemi).

• Kompleks oyun formları ve ilave oyun kuralları adım adım oyuna dahil

edilmelidir. Bu metodik yaklaşım basitten karmaşığa yöntemini devreye

sokmaktadır. Ayrıca çocukların oyuna olan ilgisini artırmaktadır.

• Takım ve gruba ayırma ilk derslerde öğretmen tarafından yapılmalıdır.

Ancak sonraki derslerde bu durum öğrenci merkezde anlayışa dönüşmelidir.

• Başlangıçta oyunu idare etme ve kuralları uygulama öğretmen tarafından

kuvvetli bir şekilde uygulanmalıdır. Sonraki dönemlerde öğretmen, öğrencilerin

performans seviyelerini dikkate alarak onlarla birlikte oynamalıdır. Bu birliktelik

yine öğrencilerin ön planda olmasını gerektirmektedir. Öğretmen burada yalnızca

bir regülatör ve motivatör (düzenleyici-istek uyandırıcı) durumundadır. Öğretmen,

bu ikilemi yerine getirirken iyi düzeyde rol kabiliyetine de sahip olmalıdır (arka

plan konumu).

Yukarıdaki tüm metodik yaklaşımlar tecrübeli gruplarda daha iyi uygulama fırsatı

bulur. Esas dönemde oyunların kolaydan zora ilkesine göre oynatılması ve

hazırlanması çocuklarda performans düzeyini artıracaktır. Kural değişikliği; oyuncu

sayısı, oyun aletlerinin farklılığı, oyun süresi ve oyun alanının farklı hale getirilmesi

ile olmaktadır. Örneğin, yakan top oyununda oyun alanına engellerin konulması ile

çocukların engel üzerinden atlayarak oynamaları üst düzey hareket formlarını

geliştirecektir. Yine “oturarak mini hokey” uygulamasında her oyunda düzenlenmiş

yeni kurallarla, tüm oyunlara katılma ve aşırı yüklenmeden kaçınma hedeflenir.

Oyun esnasında oyunu aksatıcı ve rahatsızlık meydana getirici bazı aksamalar ya da

davranışlar oluşabilir. Spor didaktiği ve metodiğinde en sık rastlanan oyunun

aksaması ile ilgili nedenler şunlardır;

• Bazı oyuncuların oyun stresi ve heyecanı. Örneğin, oyun çocuk tarafından

istenilmez ya da oyun düşüncesi yeterli derecede çocuğun ilgi alanına girmez.

• Oyunun gerektirdiği teknik becerilerin ve bedensel performansın çok

yüksek ya da çok düşük düzeyde uygulanabilir özellik göstermesi Bu durum

zevksizlik, oyun monotonluğu ya da çocuklarda oyundan geri çekilme davranışı

oluşturmaktadır.

• Bazı çocukların kendilerini egoist davranış içine sokmaları ve oyunun

sadece kendileri için oynandığını düşünmeleri. Bu durum içe kapanık ve çekingen

öğrencilerin daha çekingen olmalarına ve oyundan çıkmalarına neden olmaktadır.

• Bir grup ya da öğrencinin bilinçli olarak oyunu engellemeleri. Bazı

öğrenciler bu tip oyun bozan davranışlardan zevk alırlar.

• Yarışma - rekabet duygularının aşırı vurgulanması. Bu durum agressif
saldırganlık olayının yükselmesine neden olmaktadır.

150 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

• Yarışma rekabeti prensibinden dolayı başlangıçta gruplar kooperatif

davranışlar geliştirmez. Bunun aksine gerilim meydana getiren karşılıklı rekabet

için oyun davranışı oluştururlar. Bu yüzden yardımlaşma içeren oyunlar cazip

gelmemektedir.

Burada açık olarak belirtilen problemlerin çözümü için kesin bir reçete patenti

bulunmamaktadır. Ancak genelde çözümle ilgili birtakım koşul ya da kriterler

mevcuttur. Bu kriterlerin en önemlisi açık ve hoş bir atmosfer oluşturmadır. Yani

çocukların beden eğitimi derslerine istekli ve neşeli gelebilmelerini sağlamak için

öğretmen ders yapacağı ortamı hazırlamada titizlik ve dikkat göstermelidir. Kısa

süreli oyunun aksamasına neden olan öğrenci ya da öğrenci grubunu verbal (sözel)

olarak uyarmak gerekir. Ceza şeklinde yapılacak uygulamalar fazla faydalı

görülmemektedir. Uzun süreli aksamalar dersin etkin uygulanışını etkilediğinden bu

tür rahatsızlıkları meydana getiren öğrenci ya da grubun tek yönlü disipline

edilmesi önemli görülmektedir.

Bitiş Fazı

Genellikle dersin son 10’ dakikalık bitiş dönemine çok az önem verilmektedir. Oysa

bu dönem, yüksek tempo yüklenmelerin uygulandığı esas dönemdeki oyun fazının

bitişinden sonraki dönemdir ve diğer bölümler gibi önemli bir fazdır. Fizyolojik

açıdan oyun saatinin sonunda yüklenme yapılan kas ya da kas gruplarının

gevşemesi ve organizmanın normale dönmesi bu dönemde uygulanacak egzersiz ve

yüklenme dozuna bağlıdır. Kural olarak bu dönemin başlamasından itibaren 3’-4’

dakikalık yumuşak gevşek türde yürüme ya da galop (sekmeli düşük tempo koşu)

ve bunların arasındaki submaksimal (% 80-90) yüklenme dozunda yapılacak

gerdirme ve alt ekstremitelere uygulanacak egzersizler önem taşımaktadır. Bununla

birlikte pedagojik açıdan da bitiş fazı önemlidir. Özellikle olumlu konular hakkında

yapılacak kısa konuşmalar çocukları motive etmede etkilidir. Konuşma aynı

zamanda gelecek spor saatinde uygulanacak konu ile ilgili de olabilir. Bu fazın

yorgunluğu giderici ve hoş bir atmosferde geçmesi çocukların gelecek spor saatine

daha istekli katılımını sağlar. Genel spor saatinin de aşırı yorgunluğa neden

olabilecek şekilde uygulanmaması gerekir. Optimal yorgunluk çocuklarda dersin

optimal uygulandığı fikrine sahip olmalarını sağlar.

Oyun Dersinin Değerlendirilmesi

Planlama ve dersin işlenmesi gibi değerlendirme de bir spor dersinin önemli bir

bölümünü oluşturur. Değerlendirme evresinde şu prensipler önemli yer tutar :

• Dersin önceden belirlenmiş olan amaçlarına ulaşıp ulaşmadığı ve önceden

belirlenmiş bu amaçların anlamlı olup olamadığı,

• Ders saatindeki amaçların, gruba uygulanan yöntemlerin ve ders

içeriklerinin ölçülüp ölçülmediği ve

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 151

• Dersin akışı için seçilmiş olan organizasyon formlarının amaca yönelik

olup olmadığıdır.

Hareket oyunları alanında her ders olgusunun değerlendirilmesi, uygulanan her

oyuna göre farklılık göstermektedir. Eğer oyun ilk aşamada öğrenme ve ders amaçlı

olarak seçilmiş ve dersin ağırlık noktası özellikle teknik, taktik ve kondisyonel

amaçları üzerinde kurulmuş ise bu durumda dersin değerlendirilmesi özellikle hangi

tür öğrenme amaçlarına ulaşıldığı konusuna yönelik olmalıdır. Eğer oyun, dersten

daha az ya da ders olmayacak şekilde ele alınıyorsa o takdirde değerlendirme dersin

akışına göre yapılmalıdır. Bu durumda değerlendirme, daha çok grup atmosferi,

grup davranışı ve katılımcıların oyun deneyimleri ile ilgili istek ya da isteksizlikleri

üzerine yönelik olur. Eğer beden eğitimi öğretmeni çok fazla tecrübeli değilse

aşağıdaki Tabloda belirtilen bir ders saati değerlendirmesi örneği yardımcı olabilir.

Tablo XXI : Bir Oyun Saatinin Değerlendirilmesi İle İlgili Genel Yaklaşımlı Tablo Örneği (EHNI/
KRETSCHMER 1982, 35).

152 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Grup
Yer

Zaman
Katılımcı
Sayısı

:
:
:
:

Okul Öncesi
Spor Salonu

Perşembe
15-17

İyi bulduğum
şey!
Tekrar aynısını
yapmak
istediğim şey!

Normlar Amaçlar İçerikler Uygulama Öğretmen
/Çocuk

Çocukları ve
seviyelerini
iyi
tanıyabilme

Problem olmadan
yapılması
gereken
uygulamalar
çocuklara iyi
düzeyde

iletildi
mi?

İyi bulmadığım

şey!
Değiştirmek
istediğim şey!

Emin olmadığım
şey! Tespit
edilen problemler

Hareketi

tanıma ve
hareketin
öğrenilmesi
ile ilgili

zamanı
tayin
edebilme

Uygulanan

oyunda
meydana gelen
eksiklerin bir
sonraki oyun

saatinde
düzeltilmesi ya
da giderilmesi

Grubun zevk
alması uzun
süreli midir?

Bir oyun saatinin değerlendirilmesi ile ilgili bu tablo örneği eğitimcilere yardımcı

olabilir. O nedenle, oyun saatinin değerlendirilmesi ile ilgili bu örnek ya da bu

örnekten çoğaltılarak elde edilecek başlıca örnekler öğretmenin elinde bulunmalıdır.

Planlama, uygulama ve değerlendirme gibi üç didaktik-metodik alanın yanı sıra bu

örnek özellikle okulöncesi dönem çocuklarında önemli bir yer tutan yüklenme

dozunu da ayarlamaya yardımcı olmalıdır. Bundan dolayı bu Tablo örneği bir

taraftan didaktik açıdan önem taşırken, diğer yandan hareket ve antrenman bilimi

açısından da önem arz etmektedir.

7.4.8.5 3-7 Yaş Grubu Genel Oyun Örnekleri

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 153

OYUNUN ADI: Dokunma oyunu

OYUNCU SAYISI: 15-25

YAŞ GRUBU: 4-5

OYUN ALANI: Oyun bahçesi ya da salon

OYUN SÜRESİ: 30 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Öğrenciler U düzeni alırlar. Öğretmen

öğrencilerin karşısında herkesin görebileceği bir yerde durur. Öğretmen “eline

dokun, dizine dokun, başına dokun vb”komutlar verir ve aynı zamanda kendisi de

yapar. Öğrenciler de gösterilen hareketi yaparlar. Sonra öğretmen kendisi yapmadan

sadece direktif verir. Oyun son aşamada şaşırtmalı olarak oynanır. Öğretmen

“başına dokun” derken kendisi koluna dokunur. Öğretmene uyarak yanlış yere

dokunan öğrenciler ceza puanı alır.

OYUNUN YARARLARI : Oyun zihinsel gelişim içinde dikkat, hızlı düşünme ve

hareket etme özelliklerini geliştirmeyi amaçlar. Ayrıca 3-4 yaş grubu çocuklarda

hem vücut bölümlerini tanıtmayı hem de hoş vakit geçirmelerini sağlar.

OYUNUN ADI: Yün Örme

OYUNCU SAYISI: 15-20

YAŞ GRUBU: 3-4

OYUN ALANI: Oyun salonu ya da odası

OYUN SÜRESİ: 15-20 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI:

- Aman ne soğuk (Üşüme, titreme hareketleri yapılır).

- Ninem bana yünden giyecekler örecek

- Çorap örecek (Ayaklar gösterilir)

- Eldiven örecek (Eller gösterilir)

- Atkı örecek (Boyun gösterilir)

- Kazak örecek (Beden gösterilir)

154 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

- Başlık örecek (Baş gösterilir)

- Örmeğe başlamış bile, Ninem atkımı (Şişle yün örme hareketleri yapılır)

- Ooooooo, ne kadarda uzun örmüş (Uzun atkı varmış gibi boyuna sarılır)

- Dur nine bu yünü de ben sarayım (Yün sarma hareketleri yapılır)

 İşte şimdi başlıkta sıra, hem de tığla örüyor (İşaret parmakla tığ örme hareketleri

yapılır)

- Ne de çabuk örüyor, bitti bile (Başlık giyilir gibi yapılır)

- Ben de ninemden çorap örmeyi öğreneceğim (Çorap örme hareketleri)

- Ördüm, bitti, Oh ne sıcak (Çorap giyilir gibi yapılır)

- Herkesin yün giysisi olsa ,Oh ne güzel, kışın giyer hiç üşümez.

OYUNUN YARARLARI : Yün örme oyunu 3-4 yaş grubu çocuklarda beden

bölümlerini tanıma, duyduğunu anlama ve uygun hareket etme özelliklerini

geliştirmeyi amaçlar. Kapalı mekanlarda oynatılabilecek bir oyundur.

 Oktay DEMİR

OYUNUN ADI: Mikado

OYUNCU SAYISI: 10-15

YAŞ GRUBU: 4-5

OYUN ALANI: Ev, salon, sınıf

OYUN SÜRESİ: İstenildiği kadar

OYUN MALZEMESİ: Bir kutu kibrit

OYUN KURALLARI VE OYNANIŞI: Oyuncular ikişer ya da dörder kişilik

gruplara ayrılır. Yaklaşık 50x50 cm bir yüzey belirlenir. Oyunculardan biri 20-30

çubuğu (kibrit çöpü vb) elinde tutarak bu yüzeye serper. Sonra oyuncular sırayla

yüzeyden birer çubuk alırlar. Çubuk alınırken diğer çubukların kıpırdamaması

gerekir. Eğer kıpırdarsa oyuncu puan alamaz. Oyun bittiğinde en fazla puanı alan

oyuncu oyunu kazanır.

OYUNUN YARARLARI : Oyun , zihinsel gelişim, dikkat, el-göz koordinasyonu

ve sosyal duyguların gelişimini amaçlar. 4-5 yaş grubu çocukların oynayabileceği

bir oyundur.

OYUNUN ADI: Evimize- Köyümüze

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 155

OYUNCU SAYISI: 15-20

YAŞ GRUBU: 3-5

OYUN ALANI: Oyun bahçesi

OYUN SÜRESİ: 15-20 dk.

OYUN MALZEMESİ: Tebeşir

OYUN KURALLARI VE OYNANIŞI: Oyun alanının ortasına bir çizgi çizilir.

Çizginin bir tarafı “evimiz” diğer tarafı “köyümüz”dür. Öğretmen, evimize ya da

köyümüze şeklinde direktif verir. Öğrenciler duydukları direktife göre doğru

bölgeye koşmalıdır. Şaşırarak yanlış hareket edenler oyun dışı kalırlar. Oyun

sonunda hiç hata yapmayan öğrenciler alkışlanır.

OYUNUN YARARLARI : Oyun ; çabuk düşünme ve hareket etme, dikkat,

çabukluk özelliklerini geliştirir.4-5 yaş grubu çocuklar için eğlenceli bir oyundur.

Dilek Erkol DEMİRAY

OYUNUN ADI: Adamın Gözlerini Yap

OYUNCU SAYISI: 15-20

YAŞ GRUBU: 4-6

OYUN ALANI: Sınıf

OYUN SÜRESİ: 25-30 dk.

OYUN MALZEMESİ:Tebeşir ve Yazı tahtası

OYUN KURALLARI VE OYNANIŞI: Yazı tahtasına kafası, burnu ve ağzı

belirlenen bir insan başı çizilir. Öğrencilerin gözleri bağlı olarak gelip adamın

gözlerini çizmeleri istenir. Çocuklar birer birer gelip adamın gözlerini çizmeye

çalışırlar. Gözlerini çizebilen oyunu kazanır ve ödüllendirilir. Resimde göz hizasını

bulamayanlar için tahtaya vurularak yardımcı olunur.

OYUNUN YARARLARI : Oyun mekanda yön bulma, dikkat, ses takip edebilme

özelliklerini geliştirici niteliktedir. 4-6 yaş grubu için idealdir. Oyuncu sayısı fazla

olmamalıdır.

OYUNUN ADI Halkada Ters Koşu

OYUNCU SAYISI: Sınıf mevcudu

YAŞ GRUBU: 5-7

156 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

OYUN ALANI: Oyun bahçesi ya da oyun alanı

OYUN SÜRESİ: Ders saati

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyuncular el ele tutarak iç içe iki halka

oluştururlar. Dış halkayı oluşturan çocukların sayısı içtekilerden bir fazla olmalıdır.

Oyunun başlaması ile hakem dış halkadaki öğrencilerin koşacağı yönü işaret eder.

İç halkadaki öğrencilerin tam ters yönde koşması gerekir. Hakemin ikinci işareti ile

iki halkada koşanlar el ele tutup eş olurlar. Açıkta kalana ceza verilir.

OYUNUN YARARLARI : Dikkat, reaksiyon çabukluğu, hızlı düşünme ve karar

verme özelliklerini geliştirmenin yanında sosyalleşme ve iletişim kurmayı sağlar.

Nuriye ERASLAN

OYUNUN ADI: Hımbıl

OYUNCU SAYISI:4-10

YAŞ GRUBU: 6-8

OYUN ALANI: Sınıf, oda

OYUN SÜRESİ: İstekli oldukça

OYUN MALZEMESİ: Karton (dikdörtgen şeklinde) ve kalem

OYUN KURALLARI VE OYNANIŞI: Oyun için oyuncu sayısına göre aynı ebatta

küçük kağıtlar kesilip hazırlanır. Kağıtlara isteğe bağlı olarak dörder tane şehir,

hayvan ya da meyve ismi yazılır. Oyuncular daire düzeninde otururlar. Hazırlanan

kağıtlar oyunculara dağıtılır. Oyuncu elinde en çok hangi isim varsa onu dörde

tamamlamaya çalışır. Diğerlerini birbirlerine verirler. Dörde tamamlayan oyuncu

elini ortaya koyarak “hımbıl” der. Diğer oyuncular hemen ellerini üstüne koymaya

çalışırlar. Hımbıl diyen oyuncu 100 puan alır Üste doğru çıkıldıkça puan düşer yani

en üstte kalan en az puanı alır.

OYUNUN YARARLARI : Oyun çabukluk, dikkat, pratik düşünme özelliklerini

geliştirmeyi, sosyal iletişim kurma becerisini kazanabilmeyi sağlar.

 Ümran ERGÜL

OYUNUN ADI: El El Üstünde Kimin Eli Var?

OYUNCU SAYISI: 5-1

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 157

YAŞ GRUBU: 5-6

OYUN ALANI: Oyun odası

OYUN SÜRESİ: Ders saati

OYUN MALZEMESİ:

OYUN KURALLARI VE OYNANIŞI: Oyuncular arasından bir ebe seçilir. Ebe

bank vaziyeti alır, kafasını da etrafı göremeyecek şekilde saklar. Diğer oyuncular

ebenin etrafında otururlar, ellerini ebenin sırtında üst üste koyarlar. Daha sonra “el

el üstünde kimin eli var” diye ebeye sorarlar. Ebe eli en üstte olan oyuncuyu doğru

tahmin ederse o oyuncu ebe olur. Eğer bilemezse ebe olarak kalır ve ceza verilir.

Ebeye “iğne mi, iplik mi, davul mu, zurna mı “şeklinde sorulur. İğne derse

oyuncular ebenin sırtına parmaklarını iğne gibi batırırlar. İplik derse çimdiklerler.

Davul derse sırtına davul çalar gibi vururlar. Zurna derse kulağına eğilerek zurna

gibi bağırırlar.

OYUNUN YARARLARI : Oyun 5-6 yaş grubu çocuklarda hoş vakit geçirmenin

yanında dikkat ve tahmin yeteneklerini geliştirmeyi amaçlar.

Ümran ERGÜL

OYUNUN ADI: Kara- Deniz

OYUNCU SAYISI: Sınıf mevcudu

YAŞ GRUBU: 3-4

OYUN ALANI: Oyun salonu ya da oyun bahçesi

OYUN SÜRESİ: Ders saati

OYUN MALZEMESİ: Tebeşir

OYUN KURALLARI VE OYNANIŞI: Oyun alanına geniş bir daire çizilir.

Dairenin içi deniz dışı ise karadır. Öğretmen oyunculara şaşırtacak şekilde komut

verir. Kara denirse öğrenciler dairenin dışına çıkarlar. Deniz denirse içine girerler.

Yanılan öğrencilere küçük cezalar verilir.

OYUNUN YARARLARI : Oyun 3-4 yaş grubu çocuklarda dikkat ve çabukluk

gelişimini sağlar. Açık havada oynanması tercih edilir.

Gökşin GÖKTAŞ

OYUNUN ADI: Nesi Var ?

OYUNCU SAYISI: Sınıf mevcudu

YAŞ GRUBU: 5-7

158 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

OYUN ALANI: Sınıf

OYUN SÜRESİ: Ders saati

OYUN MALZEMESİ:

OYUN KURALLARI VE OYNANIŞI: Sınıf içinde oynatılabilecek bir oyundur.

Bir öğrenci seçilerek sınıfın dışına çıkarılır. Diğer öğrenciler kendi aralarında bir

kişiyi ya da nesneyi seçerek dikkatlice bakarlar. Ebe sınıfa alınınca arkadaşlarına

“Nesi Var” diye sorar. Öğrenciler bazı özelliklerini sırayla söylerler. Ebe buluncaya

kadar sorar. Bulamazsa ebe olarak kalır ve hayvan taklidi yapma, şarkı söyleme vb

küçük cezalar verilir.

 OYUNUN YARARLARI : Oyun öğrencilerde dikkat, hafıza ve soru sorma

yeteneklerini geliştirir.

Gökşin GÖKTAŞ

OYUNUN ADI: Kümes Oyunu

OYUNCU SAYISI: 5-10

YAŞ GRUBU: 5-6

OYUN ALANI: Oyun bahçesi ve oyun salonu

OYUN SÜRESİ: Ders saati

OYUN MALZEMESİ: Çizim için tebeşir

OYUN KURALLARI VE OYNANIŞI: Oyun alanına oyuncu sayısı kadar ve yalnız

ayaklarının sığabileceği büyüklükte daireler çizilir. Bunlar kümestir. Oyuncular

kümese girip beklerler. Öğretmen oyunculara kaz, ördek, tavuk, kuş gibi isimler

verir. Öğretmen örneğin; tavuklar dediğinde kaç tane tavuk varsa kümeslerinden

çıkıp tavuk yürüyüşü ile öğretmeni takip eder. Öğretmen “kurt geliyor” derse bütün

tavuklar kümeslerine kaçarlar. Öğretmen bir kümese girer ve açıkta kalan oyuncu

kurt olur. Diğer oyuncuları daireye girmeden yakalamaya çalışır.

OYUNUN YARARLARI: Çocuklarda hayvan taklidi hareketler yoluyla hareket

becerilerini geliştirme, hareket çabukluğu, taklit yeteneği, dikkat özelliklerini

geliştirir. Açık alanda oynanmalıdır.

Filiz KÖK

OYUNUN ADI: Kabak Oyunu

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 159

OYUNCU SAYISI: 10-20

YAŞ GRUBU: 6-7

OYUN ALANI: Salon ya da bahçe

OYUN SÜRESİ: 20 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyunculara sıra ile numara verilir.

Oyuncular arasından bir ebe seçilir. Ebe oyunu başlatır.

 -Olsun, olsun?

 -5 kabak olsun, sözü hemen 5 numara alır.

 -Olsun kim Neden 5 kabak olsun?

 - Ya kaç kabak olsun?

 Olsun, olsun 8 kabak olsun

 Bu defa 8 numaralı çocuk oyuna devam eder. Şaşırana ya da gecikene ceza verilir.

 OYUNUN YARARLARI : Çocuklarda rakamları kavrayabilme, dikkat, çabuk

düşünme ve karar verme özelliklerini geliştirme amacıyla oynanır.

Filiz KÖK

OYUNUN ADI: Beni Bana Tanıt

OYUNCU SAYISI: 10

YAŞ GRUBU: 5-6

OYUN ALANI: Açık alanda veya salonda

OYUN SÜRESİ: 15-20 dk.

OYUN MALZEMESİ: Herhangi bir eşya ya da hayvan resmi

OYUN KURALLARI VE OYNANIŞI: Oyuncular arasından bir ebe seçilir.

Öğretmen ebenin arkasına bir hayvan veya eşya resmi yapıştırır. Ebe

arkadaşlarından birini seçerek “beni bana tanıt”der. Seçtiği oyuncu hiç konuşmadan

hareketlerle tanıtmaya çalışır. Ebe anlayabilirse alkışlanır ve başka bir ebe seçilir.

Anlayamazsa ebe olarak kalır. Oyuncu sayısının fazla olduğu durumlarda birkaç

grup yapılarak boşta bekleyen oyuncu sayısı aza indirilebilir.

OYUNUN YARARLARI : Çocuklarda; dikkat gelişimi, eşyayı ve hayvanları

tanıma, amaca uygun hareket etme ve anlama kabiliyetini geliştirme amacıyla

oynatılabilir. Ayrıca çocuklar arasında sosyal iletişimi artırır.

 Nuray KUTLU

160 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

OYUNUN ADI: Zıldır Zıp

OYUNCU SAYISI: Sınıf mevcudu

YAŞ GRUBU: 4-5

OYUN ALANI: Sınıf

OYUN SÜRESİ: Ders saati

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyuncular yarım daire düzeni alarak

otururlar. Öğretmen zıldır dediğinde oyuncular başlarını öne eğerler. Zıp dediğinde

yukarı kaldırırlar. Öğretmen bunları şaşırtmalı olarak söyler. Şaşıran oyuncu oyun

dışı kalır. En sona kalan oyuncu herkese ceza verir.

OYUNUN YARARLARI : Oyun 4-5 yaş grubu çocuklarda dikkat ve çabukluk

gelişimi amacıyla oynatılabilir.

Özlem MART

OYUNUN ADI: Çiftçi İle Kurt

OYUNCU SAYISI: 15-20

YAŞ GRUBU: 4-5

OYUN ALANI: Spor salonu ya da bahçe

OYUN SÜRESİ: 30 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyuncular el ele tutarak daire düzeni

alırlar. Oyuncular arasından bir çiftçi, bir de kurt seçilir. Çiftçi dairenin dışında kurt

ise içinde bekler. Oyunun başlaması ile çiftçi”dairenin içinde kim var” diye sorar.

Kurt “ben varım” der. Çiftçi “şimdi geliyorum” deyip koşmaya başlar. Koşarken

kurt ne yaparsa ve nereden geçerse aynısını yapmak zorundadır. Kurt yakalanırsa

başka oyuncular seçilir. Yakalanmazsa çiftçiye ceza verilir. Açık havada oynanması

tercih edilir. Koşu sırasında yaralanmayı önlemek için zeminin aşırı kaygan ya da

pürüzlü olmamasına dikkat edilmelidir.

OYUNUN YARARLARI : Oyun çocuklarda çabukluk, dikkat, taklit yeteneği ve

kurallara uyma özelliklerini geliştirme ve hoş vakit geçirme amacıyla oynatılabilir.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 161

Özlem MART

OYUNUN ADI: Trafik Oyunu

OYUNCU SAYISI: 5-10

YAŞ GRUBU: 5-6

OYUN ALANI: Oyun alanı ya da salon

OYUN SÜRESİ: Bir ders saati

OYUN MALZEMESİ: Renkli, kesilmiş kartonlar

OYUN KURALLARI VE OYNANIŞI: Oyuncular oyun alanına dağılırlar. Her

oyuncu değişik bir taşıt aracı adı alır (araba, kamyon, tır, minibüs, otobüs vb.).

Öğretmen ritimli bir şekilde “Yeşil ışık geç” dediğinde bütün oyuncular istedikleri

yere koşarlar. Ancak “sarı ışık bekle ve kırmızı ışık dur!” denildiğinde herkes

olduğu yerde kalır. “Yeşil ışık geç, kendine bir eş seç” komutu ile herkes kendine

bir eş seçer. Açıkta kalana ceza verilir. Oyuna renk katması bakımından trafik

ışıklarına benzer kartonlar kesilir ve oyunda kullanılır.

OYUNUN YARARLARI : Trafik oyunu 5-6 yaş grubu çocuklarda trafik kurallarını

öğrenebilme, hızlı düşünme ve hareket etme, çabukluk, arkadaşları ile iletişim

kurma becerisi özelliklerini geliştirme amacı ile oynatılabilir.

Filiz İNCİ

OYUNUN ADI: Zavallı Kedi

OYUNCU SAYISI: 10-15

YAŞ GRUBU: 3-4

OYUN ALANI: Oyun bahçesi

OYUN SÜRESİ: 30-45 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyuncular yarım daire düzeni alırlar. Bir ebe

seçilir. Ebe herkesin görebileceği bir yerde kedi taklidi yaparak arkadaşlarını

güldürmeye çalışır. Diğer oyuncuların gülmemesi gereklidir. Gülen oyuncu kedi olur.

OYUNUN YARARLARI : Çocuklarda hayvanları tanıma, taklit yeteneklerini

geliştirme, kendini kontrol edebilme ve kurallara uyma özellikleri kazanabilmeyi

162 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

amaçlar. Oyunda kedi yerine değişik hayvan taklitleri yapılarak sıkıcı olması

önlenebilir.

Filiz İNCİ

OYUNUN ADI: Yattı Kalktı

OYUNCU SAYISI: 15-20

YAŞ GRUBU: 4 -6

OYUN ALANI: Oyun odası

OYUN SÜRESİ: 20-40 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyuncuların her biri bir sebze ismi alır ve

oyun alanına dağılır. Öğretmen oyunu başlatacak oyuncuyu seçer. Oyuncu yere

yatar ve kalkarken örneğin “lahana yattı kalktı-biber” der. Hemen biber yatar kalkar

ve kendinden sonra başka bir sebze ismi söyler. Oyun böyle devam eder. İsmi

söylendiğinde yanılan veya geç kalan oyuncu bir ceza puanı alır. Oyunda sebze

yerine şehir ya da eşya isimleri kullanılarak değişiklik yapılabilir. Ayrıca sırtüstü

yatıp kalkma yerine yüzüstü ya da yan yatma şeklinde değişiklikler yapılabilir.

OYUNUN YARARLARI : Yattı-kalktı oyunu öğrencilerin dil, hafıza gelişimi,

kelime dağarcığının artırılması, hareket becerilerinin gelişimi amacıyla oynanabilir.

Filiz İNCİ

OYUNUN ADI: Senin Görmediğini Görüyorum

OYUNCU SAYISI: 15-20

YAŞ GRUBU: 5-6

OYUN ALANI: Ev ve sınıf

OYUN SÜRESİ: 52-45 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI : Oyun, ev ya da sınıf ortamında

oynatılabilir. Oyuncular arasından bir ebe seçilir. Ebe sınıf içindeki eşyalardan

birini aklından geçirerek örneğin “ben sizin görmediğiniz demirden yapılmış bir

eşya görüyorum”der. Diğer oyuncular eşyanın rengini, boyunu, şeklini sorarak

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 163

tahminde bulunurlar. Ebe sorulara evet ya da hayır şeklinde cevap verir. Oyuncular

arasından doğru tahminde bulunan kişi ebe olur. Soru sorarken eşyanın biçimi,

neden yapıldığı, nerede kullanıldığı, rengi, büyüklüğü, kokusu vb. ayrıntılı

sorulmalıdır. Oyuncular soru sormakta zorlandığı durumlarda öğretmen yardımcı

olmalıdır.

OYUNUN YARARLARI : Çocuklar için zihinsel gelişim, dil gelişimi, dikkat
özelliklerini geliştirme amacı ile oynanır.

Aslı İDİKUT

OYUNUN ADI: Posta Oyunu

OYUNCU SAYISI: 10-16

YAŞ GRUBU: 4-6

OYUN ALANI: Oyun bahçesi ya da oyun salonu

OYUN SÜRESİ: 30-45 dk.

OYUN MALZEMESİ: Daireleri çizmek için tebeşir.

OYUN KURALLARI VE OYNANIŞI:Oyun için önce öğrencilerin doğum yerleri

belirlenir. Doğum yeri öğrencinin adı sayılır. Oyun alanına oyucu sayısı kadar iki

sıra halinde küçük daireler çizilir. Oyuncular dairelerin içinde karşılıklı iki sıra

halinde dururlar. Oyunun başlaması ile öğretmen iki şehir ismi söyler. Bu isimler

hangi öğrencilere ait ise hemen yer değiştirirler. Örneğin; öğretmen” Ankara-

İstanbul posta” der. Bu isimleri taşıyan oyuncular derhal yer değiştirir. Öğretmen

“posta kalkıyor posta”dediği zaman bütün oyuncuların yer değiştirmesi gerekir.

Yerinde kalan, geciken ya da şaşıran oyunculara ceza verilir. Oyun açık alanda

oynanmalıdır. Öğretmen oyuncuların doğru yerlere gidip gitmediğini kontrol

etmelidir.

OYUNUN YARARLARI : Hareketliliği ve hızlı yön yün değiştirmenin gelişimini

sağlar.

Aslı İDİKUT

OYUNUN ADI: Kartal ve Güvercinler

OYUNCU SAYISI: 10-15

YAŞ GRUBU: 3-5

OYUN ALANI: Salon

OYUN SÜRESİ: 20-25 dk.

164 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

OYUN MALZEMESİ: Tebeşir

OYUN KURALLARI VE OYNANIŞI: Oyuncular arasından bir ebe seçilir. Bu
oyuncu kartaldır. Diğer oyuncular iki gruba ayrılır. Oyun alanına birbirine 2-3 m
uzaklıkta iki geniş daire çizilir. Güvercinler bu dairelere girip beklerler. Kartal ise
dairelerin dışında tam ortada bekler. Oyunun başlaması ile güvercinler kuş gibi
kanat çırparak yer değiştirirler. Yer değiştirirken kartala yakalanan güvercinler
oyun dışı kalır. En sona kalan güvercin oyunu kazanır.

OYUNUN YARARLARI : Çocuklarda; çabukluk, hareket, dikkat, kurallara uyma
ve iletişim kurma özelliklerini geliştirir. Açık alanda oynanmalıdır.

Olga İNANIR

OYUNUN ADI: Öndekinin Aynısını Yap

OYUNCU SAYISI: 10-15

YAŞ GRUBU: 3-4

OYUN ALANI: Salon

OYUN SÜRESİ: 20-25 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI : Çocuklar derin kolda sıralanırlar. Herkes

önündeki oyuncunun omuzlarından hafifçe tutar .Oyuncular bu şekilde yavaş yavaş

yürürler. En öndeki oyuncu başını sağa-sola eğme, diz çökme, omuzlarını kaldırma

vb. çeşitli hareketler yapar. Arkadaki öğrenciler de aynısını yapmak zorundadırlar.

Bir tur sonunda öndeki oyuncu en arkaya geçer. Oyun böyle devam eder.

OYUNUN YARARLARI : Oyun 3-4 yaş grubu çocuklarda zihinsel gelişim, taklit

yeteneği, topluluğa ve kurallara uyma özelliklerini geliştirmeyi amaçlar. Kapalı

alanda oynanabilir.

Olga İNANIR

OYUNUN ADI: İskemle Kapma

OYUNCU SAYISI: 8-10

YAŞ GRUBU: 6-7

OYUN ALANI: Sınıf

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 165

OYUN SÜRESİ: 30-45 dk.

OYUN MALZEMESİ: Oyuncu sayısından bir eksik iskemle

OYUN KURALLARI VE OYNANIŞI: Oyuncu sayısının bir eksiği kadar iskemle

oyun alanına dağınık şekilde yerleştirilir. Öğretmen “yaz,yaz” dediği sürece

oyuncular iskemlelerin etrafında hızlı hızlı dönerler. Öğretmen “kış” derse her kes

bir iskemleye oturur. Açıkta kalan oyuncu oyun dışı kalır. Bir iskemle eksiltilerek

oyuna devam edilir. En sona kalan oyuncu alkışlanır.

OYUNUN YARARLARI : Çocuklarda ; reaksiyon çabukluğu ve dikkatin yanında

sosyal gelişimlerini de sağlar.

 Sibel UĞURLU

OYUNUN ADI: Aşure Pişirme Oyunu

OYUNCU SAYISI: 8-10

YAŞ GRUBU: 5-6

OYUN ALANI: Sınıf

OYUN SÜRESİ: 30-45 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI:Oyunculara aşure pişirilirken içine konulan

besinlerin adları verilir (nohut, fasulye, kuru üzüm vb.). Her oyuncu kendi adını ve

arkadaşlarının adlarını bilmelidir. Oyuncular daire düzeni alırlar. Oyuna

başlandığında öğretmen örneğin;”çocuklar bugün aşure pişireceğiz ama pirinci var,

nohudu yok” der. Nohut adlı oyuncu hemen ortaya çıkıp “nohudu var fasulyesi

yok” der. Oyun bu şekilde devam eder. Kendi adını ya da arkadaşlarının adını

unutan , geciken veya şaşıran oyuncular oyun dışı kalırlar.

OYUNUN YARARLARI : Çocuklarda ; dikkat, algı, çabukluk özelliklerini

geliştirir. Çocuğun arkadaşları ile iletişimini güçlendirir. Açık alanda oynanması

tercih edilir.

Berna ÖZSOY

OYUNUN ADI: Mavi Kelebekler

OYUNCU SAYISI: 5-10

YAŞ GRUBU: 4-6

OYUN ALANI: Bahçe

166 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

OYUN SÜRESİ: 20-0 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyuncular el ele tutarak geniş bir daire

oluştururlar. Oyuncular arasından bir kişi seçilir. Bu oyuncu dairenin dışında durur.

Tüm oyuncular el çırparak ve dönerek şu şarkıyı söylerler; Mavi kelebekler, yarın

bir gün ölecekler, koş, koş, koş, yaramaz koş, bir güzel seç, yerine geç. “Bir güzel

seç, yerine geç “kısmı söylenirken dışarıda kalan oyuncu bir arkadaşını seçer ve

önünde durur. Sonra ikisi yer değiştirirler. Oyuna bu şekilde devam edilir.

OYUNUN YARARLARI : Çocuklarda ; konuşma yeteneği ve ritim yeteneğini geliştirir.

Sosyal iletişim kurma becerisi sağlar. Açık havada oynanması tercih edilir.

Berna ÖZSOY

OYUNUN ADI: Yüzük Bulma Oyunu

OYUNCU SAYISI: 4-6

YAŞ GRUBU: 4-6

OYUN ALANI: Sınıf ya da oda

OYUN SÜRESİ: 25-30 dk.

OYUN MALZEMESİ: Bir yüzük ve üç adet saydam olmayan bardak.

OYUN KURALLARI VE OYNANIŞI: Masanın üzerine aynı renk ve büyüklükte

dört bardak ters çevrilerek konulur. Bardaklardan birinin altına bir yüzük konur.

Oyunun yöneticisi ya da öğretmen bardakların yerini hızlı hızlı birkaç kez değiştirir.

Oyuncular bu işlemleri dikkatle izler. Daha sonra oyuncular sırayla yüzüğün hangi

bardağın altında olduğunu tahmin etmeye çalışırlar. Doğru tahmin eden oyuncu

alkışlanır. Yüzük tekrar saklanarak oyuna devam edilir.

OYUNUN YARARLARI : Çocuklarda dikkat, tahmin yeteneği ve çabuk düşünme

ve karar verme özelliklerini geliştirir. Yüzük bulma oyunu fazla sayıda oyuncu ile

sıkıcı olabilir. Bu nedenle oyuncu sayısı altıyı geçmemelidir.

Yüksel ÖZDEMİR

OYUNUN ADI: Öt Kuşum Öt

OYUNCU SAYISI: 20-25

YAŞ GRUBU: 5-6

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 167

OYUN ALANI: Oyun odası

OYUN SÜRESİ: 30 dk.

OYUN MALZEMESİ: Göz bağlamak için mendil

OYUN KURALLARI VE OYNANIŞI: Oyuncular arasından bir ebe seçilir. Ebenin

gözleri bağlanır. Arkadaşlarından birisi ebenin karşısına geçer, öğretmen ebeye;

“bir arkadaşın karşında duruyor, ellerinle dokunarak onu tanı bakalım” der Ebe

arkadaşının önce kız mı erkek mi olduğunu saçlarından giysilerinden bulmaya

çalışır Şayet tanıyamazsa “öt kuşum öt” der O da cik cik diye kuş sesini taklit

etmeye çalışır .Ebe arkadaşını sesinden tanıyabilirse başarılı sayılır. Ebe karşısına

geçen oyuncuyu tanıyamadığı zaman başka hayvan sesleri taklit etmesini söyler

Arkadaşı da istenen hayvan sesini taklit eder.

OYUNUN YARARLARI : Oyun 5-6 yaş grubu çocuklarda ;zihinsel gelişme,

tahmin, taklit becerisi geliştirme ve sosyal gelişme amacıyla oynatılabilir. Kapalı

alanda oynatılabilecek ayrıca çocuklara hoş vakit geçirtecek bir oyundur.

Yüksel ÖZDEMİR

OYUNUN ADI: Sebzeler ve meyveler.

OYUNCU SAYISI: 15-20

YAŞ GRUBU: 4-5

OYUN ALANI: Açık alan

OYUN SÜRESİ: 20-30 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyuncular el ele tutarak daire düzeni

alırlar. Bundan sonra hepsine bir meyve veya sebze adı verilir. Oyuna başlarken

öğretmen “ben size başımdan geçen bir olayı anlatacağım, bu arada kimin takma adı

geçerse o hemen ayağa kalkıp o meyve burada diyecek ama bazen pazar yerine

dediğim zaman bütün oyuncular oturdukları yerden kalkıp birer köşe

bulacaklar”şeklinde belirtir. Geç kalan, şaşıran ya da adını unutan oyuncuya çeşitli

cezalar verilir. Meyve ve sebzeden sonra başka isimler verilerek çocukların kelime

dağarcıkları zenginleştirilebilir.

OYUNUN YARARLARI :Çocuklarda, zihinsel gelişim, dikkat, söylenileni akılda

tutma, hızlı düşünme ve hareket etme becerilerinin gelişmesi ve sosyalleşme

amacıyla oynatılabilir.

168 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

 Suzan ÖĞRETEN

OYUNUN ADI: Komşu Köyler

OYUNCU SAYISI: 10-20

YAŞ GRUBU: 6-7

OYUN ALANI: Açık alanda

OYUN SÜRESİ: 30-45 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyuncular iki gruba ayrılır. Tek sıra

halinde el ele tutarak karşılıklı dururlar. Grupların arasında 6-7 m mesafe vardır.

Oyuna başlamak için gruplardan biri diğer gruba” köy halkı komşu köyünüzden

kimi istersiniz” diye sorar. Diğer grup istediği bir oyuncunun adını söyler. Ve

ellerini sıkıca tutarlar. İsmi söylenen oyuncu istediği iki kişinin ellerini açarak

aralarından geçmeye çalışır. Eğer ellerini açıp geçebilirse istediği bir oyuncuyu

kendi köyüne götürür. Açamazsa kendisi bu köyde kalır. Oyun Açık alanda

oynanmalıdır.

OYUNUN YARARLARI : Kuvvet, çabukluk, dil gelişimi, zihinsel gelişim ve

sosyalleşme sağlar.

Suzan ÖĞRETEN

OYUNUN ADI: Suçlu İle Avukatı

OYUNCU SAYISI: 15-20

YAŞ GRUBU: 6-7

OYUN ALANI: Sınıf, salon

OYUN SÜRESİ: 15-20 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyuncular arasından iki kişi seçilir.

Bunlardan biri suçlu, diğeri ise avukatıdır. Diğer bir oyuncu suçluya sorular sorar.

Örneğin; dün okula neden gelmedin der. Soruyu suçlu değil avukat cevaplamalıdır.

Avukat cevap veremezse ya da suçlu söze karışırsa bu iki oyuncuya ceza verilir.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 169

OYUNUN YARARLARI : Zihinsel gelişim, dil gelişimi, hızlı düşünme, çabuk

karar verme özelliklerini geliştirir.

 Emine ÖZEN

OYUNUN ADI: Dokun Bil Oyunu

OYUNCU SAYISI: 10-15

YAŞ GRUBU: 4-5

OYUN ALANI: Sınıf ve oda

OYUN SÜRESİ: 30 dk.

OYUN MALZEMESİ: Çeşitli eşyalar

OYUN KURALLARI VE OYNANIŞI: Oyuncular arasından bir ebe seçilerek

gözleri bağlanır. Masanın üzerine çeşitli eşyalar konur. Ebenin bu eşyalara

dokunarak tanıması gereklidir. Ne kadar çok eşya tanırsa o kadar çok alkışlanır.

Çok eşya tanıyan oyuncu kendi yerine bir ebe seçer. Tanıyamazsa küçük cezalar

verilir (şarkı söyleme, hayvan taklidi yapma vb). Oyuncu değiştiğinde öğretmen

eşyaları da değiştirmelidir.

OYUNUN YARARLARI : Oyun, dokunma duyusunun, zihinsel yeteneklerin,

dikkat ve tahmin becerisinin gelişmesini amacıyla çocuklarda oynatılabilir.

Emine ÖZEN

OYUNUN ADI: Amca Saat Kaç Oyunu

OYUNCU SAYISI: 8-12

YAŞ GRUBU: 5-6

OYUN ALANI: Açık alan

OYUN SÜRESİ: 30- 45 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI:Oyuncular arasından bir ebe seçilir. Ebe

yüzünü duvara dönerek bekler. r oyuncular Ebeye 4-5 m mesafede bir çizgi çizilir.

Diğer oyuncular bu çizginin gerisinde el ele tutarlar. Oyunun başlaması ile

oyuncular ebeye “amca saat kaç” diye sorarlar. Ebe örneğin; saat 4 der. Oyuncular
ebeye 4 adım yaklaşırlar. Tam ebenin yanına gelene kadar sorarlar. Ebenin yanına

170 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

gelince bir oyuncu ebeye dokunur ve hepsi kaçarlar. Ebe de geri dönüp birini

yakalamaya çalışır. Çizgiyi geçmeden birini yakalayabilirse yakalanan ebe olur.

Yakalayamazsa ebe olarak kalır.

OYUNUN YARARLARI : Reaksiyon çabukluğu, zihinsel gelişim, matematik

bilgisi, dikkat ve sosyal gelişim amacıyla oynatılabilir.

 Sabriye ÖZLÜK

OYUNUN ADI: Ambara Vurdum Bir Tekme

OYUNCU SAYISI: 15-20

YAŞ GRUBU: 3-4

OYUN ALANI: Sınıf

OYUN SÜRESİ: 25-40 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyuncular daire düzeni alarak otururlar.

Öğretmen oyunu başlatmak için dairenin içine girer. Aşağıdaki sözleri ritimli bir

biçimde söylerken,sözlere uygun hareketleri çocuklara gösterir;

 Ambara vurdum bir tekme, bir tekme

 Ambarın kapısı açıldı, açıldı

 İnci de boncuk saçıldı, saçıldı

 Çamaşırı böyle yıkarlar, yıkarlar

 Suyunu da böyle sıkarlar, sıkarlar

 Limonu da böyle keserler, keserler

 Suyunu da böyle sıkarlar, sıkarlar

 Ayşe’yi de böyle kaldırırlar, diyerek bir öğrenciyi kaldırır. Sözler hep beraber

ritimli söylenir. Her tekrarda başka bir oyucuyu kaldırır.

OYUNUN YARARLARI : çocuklarda, konuşma becerisi, sözleri hareketlerle ifade

edebilme, günlük yaşamda yapılan hareketleri bilme ve dikkat etme becerisi geliştirme

amacıyla oynatılır. Ayrıca çocuklarda iletişim kurma ve hoş vakit geçirmeyi sağlar.

 Sabriye ÖZLÜK

OYUNUN ADI: Pat-Çat Oyunu

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 171

OYUNCU SAYISI: 15-20

YAŞ GRUBU: 4-5

OYUN ALANI: Oyun odası

OYUN SÜRESİ: 25-45 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyuncular yarım daire düzeninde çömelik

vaziyet alırlar. Öğretmen pat dediğinde çocuklar ellerini sallayarak mısır

patlatıyormuş gibi hareket eder. Çat dediğinde ise yukarı sıçrarlar. Öğretmen

şaşırtmalı olarak bu sözleri söyler. Şaşıran çocuklara ceza verilir.

OYUNUN YARARLARI : Zihinsel gelişim, dikkat, çabukluk ve sosyalleşme

becerilerini gelişmesini amaçlar.

Katibe SET

OYUNUN ADI: Sorumu Cevapla Oyunu

OYUNCU SAYISI: 15-20

YAŞ GRUBU: 5-6

OYUN ALANI: Sınıf

OYUN SÜRESİ: 25-40 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI:Oyuna başlamadan önce oyunculara

içlerinden bir bitki, hayvan ya da eşya ismi tutmaları istenir. Daha sonra öğretmen

çocuklara çeşitli sorular sorar. Ancak sorulan soruya cevap olarak çocuk içinden

tuttuğu ismi söylemelidir. Örneğin; öğretmen “dün akşam ne yedin” diye sorar.

Çocuk fil, der. Ya da “denizde ne bulunur” diye sorar. Çocuk , ağaç diye cevap

verir. Öğretmen soru sormak için bir ebe de seçebilir. Ancak soru sormakta

zorlanan çocuklara yardım etmelidir.

OYUNUN YARARLARI : Oyun zihinsel gelişim, dil gelişimi, dikkat, algı ve

hafıza yeteneklerinin gelişimi amacıyla 5-6 yaş grubu çocuklarda oynatılabilir.

Ayrıca çocuklarda doğru-yanlış kavramlarını geliştirirken hoş vakit geçirmelerini

sağlar.

Katibe SET

OYUNUN ADI: Heykel Ol-Heykeli Güldür

172 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

OYUNCU SAYISI: 1520

YAŞ GRUBU: 7-8

OYUN ALANI: Bahçe

OYUN SÜRESİ: 30 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyuncular oyun alanında dağınık düzende

yavaş yavaş sağa-sola koşarlar. Öğretmenin komutu ile herkes olduğu yerde durarak

heykel olur. Ancak heykel olurken avcı, balerin, polis, asker vb bir meslek seçmeli

ve uygun şekilde poz vermelidir. Öğretmen heykellerin yanına giderek “sen ne

heykeli oldun” diye sorar. Seçtiği mesleğe en uygun poz veren alkışlanır. Oyunun

ikinci aşamasında bir ebe seçilir. Diğer oyuncular heykel olduğunda ebe istediği

birinin karşısına geçerek onu güldürmeye çalışır. Güldürebilirse gülen oyuncu ebe

olur. Güldüremezse aynı ebe ile oyuna yeniden başlanır.

OYUNUN YARARLARI : Oyun 7-8 yaş çocuklarda, zihinsel gelişim, denge

özelliği, ifade, dikkat, çabukluk, rol yapma ve grup içinde hareket edebilme

özelliklerini geliştirmeyi amaçlar. Kapalı veya açık alanda oynatılabilir.

Zeynep SOLMAZ

OYUNUN ADI: Güvercin Yuvası

OYUNCU SAYISI: 16-20

YAŞ GRUBU: 6-7

OYUN ALANI: Oyun bahçesi

OYUN SÜRESİ: 25-35 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyuncular üçer üçer ayrılırlar. El ele

tutarak küçük daireler oluştururlar. Bu daireler güvercin yuvasıdır. Yuvaların

ortasında birer oyuncu bekler. Bu oyuncular ise güvercindir. Ebe yuvaların dışında

bekler. Oyunun başlaması ile güvercinler yuva değiştirirler. Bu sırada ebe boş kalan

bir yuvayı kapmaya çalışır. Eğer ebe bir yuvaya girerse açıkta kalan güvercin ebe

olur. Giremezse oyun yine öğretmenin komutuyla başlar.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 173

OYUNUN YARARLARI : Çabukluk, dikkat, koordinasyon ve zihinsel gelişim ile

sosyal gelişim amacıyla oynatılabilir. Açık alanda oynatılır. Öğretmende oyuna

katılarak çocukların daha istekli oynamalarını sağlamalıdır.

Zeynep SOLMAZ

OYUNUN ADI: Kurdele Bağlama Yarışması

OYUNCU SAYISI: 20-24

YAŞ GRUBU: 6-7

OYUN ALANI: Oyun salonu

OYUN SÜRESİ: Üç tekrar

OYUN MALZEMESİ: İki adet kurdele

OYUN KURALLARI VE OYNANIŞI:Oyuncular sayıya göre iki veya dört gruba

ayrılır. Takımlar birer metre mesafede ar darda sıralanırlar. Her takımın karşısına 4-

5 m uzaklığa ters çevrilmiş bir tabure konur. Takımların ilk oyuncularının eline 20-

25 cm uzunlukta farklı renkte kurdelalar verilir. Oyunun başlaması ile bu oyuncular

koşarak kurdelayı taburenin ayağına bağlar ve geri koşarak arkadaki arkadaşlarının

eline değerler. İkinci oyuncu koşarak kurdeleyi çözer ve arkadaki arkadaşına getirir.

Bu şekilde oyunu ilk tamamlayan takım oyunu kazanır.

OYUNUN YARARLARI :Çocuklarda, çabukluk, dikkat, koordinasyon becerilerini

geliştirir. Grupla iş yapma özelliği kazandırır. Ayrıca oyun aracılığı ile kurallara

uyma, hak, kazanana saygı gösterme gibi toplumsal duygular kazandırılabilir.

Nazmiye ŞEN

OYUNUN ADI: Yüzük Kaçırma Oyunu

OYUNCU SAYISI: 15-20

YAŞ GRUBU: 5-6

OYUN ALANI: Oyun salonu ya da bahçe

OYUN SÜRESİ: Bir ders süresi

OYUN MALZEMESİ: Uzunca bir ip ve bir yüzük

OYUN KURALLARI VE OYNANIŞI: Uzun bir ipe bir yüzük geçirilerek iki ucu

bağlanır. Oyuncular ipi tutarak daire düzeni alırlar. Ebe dairenin ortasında bekler.

Oyuncular; yüzük yüzük nerdesin, acaba hangi eldesin, eğer bulamaz isen, ebesin

174 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

sen ebesin ,diyerek ebeye seslenirler. Bu arada ebeye sezdirmeden yüzüğü

birbirlerine aktarırlar. Ebe kollar yukarı deyince oyuncular iple beraber kollarını

yukarı kaldırırlar. Ebe istediği bir oyuncunun avucunu açtırır. Yüzüğü bulamazsa

başka ebe seçilir.

OYUNUN YARARLARI : Zihinsel gelişim, dikkati yoğunlaştırma, tahmin,

ipuçlarını değerlendirme becerilerinin gelişimini amaçlar. Çocuklarda sosyal

iletişim kurma, birlik içinde hareket etme özellikleri kazandırır.

Zeynep SOLMAZ

OYUNUN ADI: Kedi Fareyi Bul Oyunu

OYUNCU SAYISI: 10-15

YAŞ GRUBU: 3-4

OYUN ALANI: Bahçe ya da salon

OYUN SÜRESİ: 25-35 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyuncular arasından bir kedi seçilir. Kedi

yüzünü duvara dönerek bekler. Kedi duymadan bir fare seçilir. Fare diğer oyuncular

arasına girerek bekler. Oyun başlayınca kedi oyuncular arasında dolaşmaya başlar.

Fareye yaklaşırsa oyuncular miyavlamaya başlar, uzaklaşırsa sesler azalır. Bu

şekilde fareyi tahmin etmeye çalışır. Fareyi bulabilirse kendi yerine bir ebe seçer.

Bulamazsa fare yeni ebeyi seçer.

OYUNUN YARARLARI : Zihinsel gelişim, dikkat, işitme, algı, tahmin

yeteneklerini geliştirir.

Güler ŞENER

OYUNUN ADI: Kilitlenme Oyunu

OYUNCU SAYISI: 15-20

YAŞ GRUBU: 3-5

OYUN ALANI: Oyun salonu

OYUN SÜRESİ: 20 dk.

OYUN MALZEMESİ: -

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 175

OYUN KURALLARI VE OYNANIŞI:Oyun alanı belirlenir. Oyuncular arasından

bir ebe seçilir. Oyunun başlaması ile oyuncular oyun alanı içinde ebeden kaçarlar.

Ebe yaklaştığında çömelik vaziyet alarak iki elini başının üzerinde kilitleyen

oyuncuya ebe dokunamaz. Ebenin ayakta dokunduğu oyuncu ebe olur. Öğretmenin

sürekli oyunu takip etmesi ve ebe değişikliğini çocuklara bildirmesi gereklidir.

OYUNUN YARARLARI : Çocuklarda, çabukluk, denge, dikkat yeteneklerini

geliştirme amacıyla oynatılabilir. Açık alanda oynanır.

Şengül ŞİRİN

OYUNUN ADI: Ayaklarını Islatma

OYUNCU SAYISI:10-20

YAŞ GRUBU: 6-7

OYUN ALANI: Bahçe ya da sınıf

OYUN SÜRESİ: 30 dk.

OYUN MALZEMESİ: Çizgi çizmek için tebeşir ya da çubuk

OYUN KURALLARI VE OYNANIŞI: Oyun alanına bir tarafı geniş diğer tarafı dar

olmak üzere karşılıklı iki çizgi çizilir. Çizgilerin dar uçları arası 30-40 cm, geniş

uçları arası 60-70 cm olabilir. İki çizgi arası deredir. Çocuklar bir tarafta durup hız

alarak derenin diğer tarafına sıçramaya çalışırlar. Sıçrama sırasında dereye düşen

ayaklarını ıslatmış olur. Çizginin dar veya geniş kısmından atlamada seçim

çocuklara bırakılır. Birkaç atlayışta hiç ayağını ıslatmayan çocuklar alkışlanır.

OYUNUN YARARLARI :Oyun 6-7 yaş çocuklarda, patlayıcı kuvvet, çabukluk.

dikkat becerilerini geliştirir. Kendine güven duygusu kazandırır.

Şengül ŞİRİN

OYUNUN ADI: Kardeşimi Gördün mü?

OYUNCU SAYISI: 10-15

YAŞ GRUBU: 5-6

OYUN ALANI: Bahçe

OYUN SÜRESİ: 30 dk.

176 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyuncular arasından bir ebe seçilir. Ebe

oyun alanından uzaklaştırılır. Diğer oyuncular arasından ebeye bir kardeş seçilir.

Ebe geri gelir ve oyunculara “kardeşimi gördün mü, kız mı erkek mi, elbisesi ne

renk vb “sorular sorarak kardeşini bulmaya çalışır. Kardeşini bulursa alkışlanır.

Bulamazsa ebeye ceza verilir ve başka ebe seçilir

OYUNUN YARARLARI : Oyun çocuklarda zihinsel yetenekler, dikkat, soru sorma

becerisi, tahmin yeteneği ve sosyal iletişim kurma özelliklerini geliştirmeyi

amaçlar. Açık alanda oynanması tercih edilir.

Eyyüp TAŞ

OYUNUN ADI: El Sık Selam Ver

OYUNCU SAYISI: 15-20

YAŞ GRUBU: 6-7

OYUN ALANI: Bahçe ya da salon

OYUN SÜRESİ: 25 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyuncular arasından bir ebe seçilir. Diğer

oyuncular el ele tutarak geniş bir daire oluştururlar. Ebe dairenin dışında bekler.

Oyunun başlaması ile ebe istediği bir oyuncunun sırtına dokunur ve koşmaya

başlar. Oyuncu da ebenin tersi istikamette koşar. İki oyuncu nerede karşılaşırsa

durup el sıkışır ve birbirlerine günaydın der. Sonra tekrar koşmaya başlarlar. Ebe

arkadaşının yerini kapmaya çalışır. Diğer oyuncuda ebeden önce yerine ulaşmaya

çalışır. Açıkta kalan ebe olur.

OYUNUN YARARLARI : Oyun çocuklarda çabukluk, denge, dikkat, kurallara

uyma ve nezaket özelliklerinin gelişimine yardımcı olur. Açık alanda oynanması

tercih edilir.

Eyyüp TAŞ

OYUNUN ADI: Çürük Elma

OYUNCU SAYISI: 10-20

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 177

YAŞ GRUBU: 6-7

OYUN ALANI: Bahçe

OYUN SÜRESİ: 30 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyuncular kuvvet bakımından iki eşit

takıma ayrılır. Takımlar karşılıklı durarak art arda sıralanırlar ve birbirlerinin

belinden sıkıca tutarlar. Araya bir çizgi çizilir. En öndeki oyuncular çizginin iki

yanında el ele tutarak birbirlerini çekmeye çalışır. Karşı grubu çekerek çizgiden

kendi tarafına geçiren takım oyunu kazanır.

OYUNUN YARARLARI : Çocuklarda, kuvvet, kuvvette devamlılık ve sosyal

iletişim özelliklerini geliştirme amacıyla oynatılabilir.

 Feride YILAR

OYUNUN ADI: Kahkaha

OYUNCU SAYISI: 15-20

YAŞ GRUBU: 4-5

OYUN ALANI: Sınıf

OYUN SÜRESİ: 15 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyun sınıf içinde oynanır. Öğretmen elinde

tuttuğu herhangi bir eşyayı havaya atar. Bu andan itibaren bütün öğrenciler gülmeye

başlar. Eşyayı tutunca gülme kesilir ve bütün öğrenciler ciddi durarak bekler.

Kendini tutamayarak gülen öğrencilere küçük cezalar verilir.

OYUNUN YARARLARI : Çocuklar için zihinsel gelişim, dil gelişimi, dikkat

özelliklerini geliştirme amacı ile oynanır.

Feride YILAR

OYUNUN ADI: Pandomim

OYUNCU SAYISI: 15-25

YAŞ GRUBU: 3-5

178 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

OYUN ALANI: Salon ya da bahçe

OYUN SÜRESİ: 20 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyun için öğrenciler yarım daire düzeni

alarak otururlar. Öğretmen herkesin görebileceği bir yerde durur ve hiç konuşmadan

çeşitli hareketler yaparak bazı şeyler anlatır. Örneğin; ağaçtan meyve toplar, sepete

koyar, taşır vb. Sonra öğrencilere neler yaptığını sorar. Öğrenciler de neler

gördüklerini anlatırlar. Daha sonra isteyen öğrenciler çıkarak hareketlerle çeşitli

anlatımlarda bulunur.

OYUNUN YARARLARI : Çocuklarda hayal gücü, dikkat, düşündüğünü

hareketlerle ifade edebilme, hareketlerden anlam çıkarma gibi zihinsel özellikleri

geliştirir. Çocukların sosyal iletişimini artırır.

Meral YAVANOĞLU

OYUNUN ADI: Kayıp Olanı Bul

OYUNCU SAYISI: 15-20

YAŞ GRUBU: 5-6

OYUN ALANI: Sınıf ya da oyun odası

OYUN SÜRESİ: 20 dk.

OYUN MALZEMESİ: Defter, kalem, silgi, toka vb. eşyalar

OYUN KURALLARI VE OYNANIŞI: Öğretmen bazı eşyalar toplayarak (defter,

kalem, toka, silgi vb) masanın üzerine dizer. Çocuklara bunları dikkatle

incelemelerini söyler. Sonra çocuklar gözlerini kapatır. .Öğretmen eşyalardan birini

saklayarak hangisinin kayıp olduğunu sorar. Bulan öğrenci alkışlanır.

OYUNUN YARARLARI : Dikkat, nesneleri ayırt edebilme, kurallara uyma gibi

zihinsel özellikleri geliştirir.

Meral YAVANOĞLU

OYUNUN ADI: Sesli Körebe

OYUNCU SAYISI: 10-15

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 179

YAŞ GRUBU: 5-6

OYUN ALANI: Bahçe

OYUN SÜRESİ: 30 dk.

OYUN MALZEMESİ: Sopa

OYUN KURALLARI VE OYNANIŞI:Oyuncular daire düzeni alır. Oyuncular

arasından bir ebe seçilerek gözleri bağlanır. Ebe elinde bir sopa ile dairenin içinde

dolaşır. Ebe bir oyuncunun önünde durup sopayı üç kez yere vurur. Bu seninle

konuşalım mı anlamına gelir. Karşısındaki çocuk ta üç kez el çırpar. Bu da tamam

anlamındadır. Ebe bir hayvan sesi çıkarır. Karşısındaki oyuncu bunu tekrar eder.

Ebe karşısındakinin kim olduğunu tahmin ederse yerine bir ebe seçer. Bilemezse

ceza verilir.

OYUNUN YARARLARI : Zihinsel gelişim, taklit yeteneği, dikkat, sesleri

ayırt etme, gözleri kapalı halde mekanda yön bulma özelliklerini geliştirir.

Sosyal iletişimi artırır.

 Beyhan YILMAZ

OYUNUN ADI: Korkuluk Oyunu

OYUNCU SAYISI: 10-15

YAŞ GRUBU: 6-7

OYUN ALANI: Açık havada

OYUN SÜRESİ: 25 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI:Oyun alanı belirlenir. Oyuncular arasından

bir ebe seçilir. Başlama komutu ile oyuncular ebeye yakalanmamak için oyun alanı

içinde kaçarlar. Ebenin dokunduğu kişi olduğu yerde kol ve bacaklarını açarak

bekler (korkuluk). Bu oyuncunun tekrar oyuna devam edebilmesi için

arkadaşlarından birinin bacak arasından geçerek onu kurtarması gereklidir.

Kurtarılan oyuncu tekrar oyuna devam eder. Oyuncu sayısına göre ebe sayısı ikiye

çıkarılabilir. Öğretmen belirli aralıklarla ebeyi değiştirerek oyunu sürdürür. Ayrıca

ebenin dokunduğu kişilerin olduğu yerde kalıp kalmadığını kontrol etmelidir.

OYUNUN YARARLARI : Çocuklarda, çabukluk, dikkat, yardımlaşma ve zihinsel

özellikleri geliştirici bir oyundur. Açık havada veya salonda oynatılabilir.

 Beyhan YILMAZ

180 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

OYUNUN ADI: Kenetlenme Oyunu

OYUNCU SAYISI:15-20

YAŞ GRUBU: 6-7

OYUN ALANI: Spor salonu ya da cimnastik salonu

OYUN SÜRESİ: 30-45 dk.

OYUN MALZEMESİ: Jimnastik minderleri

OYUN KURALLARI VE OYNANIŞI: Oyun için cimnastik veya güreş minderleri

serilerek hazırlanır. Oyuncular arasından bir ebe seçilir Ebe dışında kalan oyuncular

minderlerin üzerinde otururlar. Oyuncular el-kol ve bacakları ile birbirlerine

kenetlenerek beklerler. Başlama komutu ile ebe istediği bir oyuncunun kol veya

bacağından tutup çekerek gruptan koparmaya çalışır. Bu arada arkadaşları

oyuncuyu daha sıkı tutarak ebeye engel olurlar. Ebenin gruptan kopardığı herkes

diğerlerini çözmeye çalışır. Birbirinden kopmadan sona kalan iki oyuncu alkışlanır.

Öğretmen oyunu sürekli izleyerek çocukların baş ve boyun gibi bölgelerden

çekmelerini ya da sakatlayıcı hareketlerde bulunmalarını engellemelidir.

OYUNUN YARARLARI : Bu oyun çocuklarda kuvvet, dayanıklılık, yardımlaşma,

iş birliği içinde hareket etme ve kurallara uyma özelliklerini geliştirir. Kapalı

mekanda oynatılabilir.

Beyhan YILMAZ

OYUNUN ADI: Kim yok oyunu

OYUNCU SAYISI: 20-25

YAŞ GRUBU: 3-4

OYUN ALNI: Sınıf ya da koridor

OYUN SÜRESİ: 20 dk.

OYUN MALZEMESİ: -

OYUNUN KURALLARI VE OYNANIŞ: Çocuklar yere oturtulur. İçlerinden biri

ebe seçilir. Öğretmen ebenin gözlerini elleriyle ya da bir araçla kapatarak

öğrencilerden birini ebeye sezdirmeden dışarıya gönderir. Ebe gözlerini açar,

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 181

öğretmen ebeye “kim yok “diye sorar. Ebe olan öğrenci bilirse ebelikten kurtularak

diğer öğrenci ebe olur. Ebe üç ad saydığı halde bilemezse yeniden ebe olur.

OYUNUN YARARLARI: Çocuğun arkadaşlarının isimlerini öğrenmesini sağlar.

Çocuğun zihinsel gelişimine yardımcı olur. Çocukların güzel vakit geçirmelerine

yardımcı olur. Kişiliğin oyun içinde ortaya çıkmasını sağlamak ve geliştirmek.

Eğlenerek öğrenmeyi sağlar.

 Cezmi AKBULUT

OYUNUN ADI: Berber dükkanı

OYUNCU SAYISI: 10

YAŞ GRUBU:4-5

OYUN ALANI: Sınıf

OYUN SÜRESİ: 30 dk.

OYUN MALZEMESİ: Oyuncak tarak, ayna ,saç kurutma mak. makas, berber

önlüğü, havlu, kolonya, krem ya da

OYUN KURALLARI VE OYNANIŞI: Çocuklardan biri berber olur, biri berber

çırağı, biriside kasiyer olur. Diğer çocuklar da müşteri olurlar. Müşteriler sıra ile

berbere giderler, saçlarını kestirir, yaptırır, taratır, boyatır vb. berberde yapılan işleri

yaptırırlar. Çıraklar, temizlik vb. işlerle uğraşır, ustaları gözlerler, kasiyerlerde işi

biten müşterilerden para alırlar. Berber olacak çocukların önceden berbere

götürülmesi yararlı olacaktır.

OYUNUN YARARLARI: Çocukların toplumda yer alan meslek gruplarını

tanımalarını sağlar. Bu meslek gruplarında kullanılan araç ve gereçlerin tanınmasını

sağlar. Grup içinde hareket etmeyi ve görev almayı sağlar. Çocukların ödev ve

görevlerini yerine getirmeyi, alışkanlık haline getirilmesine yardımcı olur. Kendine

güveni sağlarken, çocukların güzel vakit geçirmesini sağlar.

 Cezmi AKBULUT

OYUNUN ADI: Eş Bulma Oyunu

OYUNCU SAYISI:

YAŞ GRUBU: 5-6

OYUN ALANI: Sınıf Ortamı

182 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

OYUN SÜRESİ: Tüm Öğrenciler Bu Oyunu Oynar

OYUN MALZEMESİ: Masa, Anahtar, Kilit, Vida, Cıvata, Açacak, Şişe, İğne,

İplik, Çıtçıt, Kopça, Çiçek, Vazo, Kağıt, Kalem vb. Nesneler.

OYUN KURALLARI VE OYNANIŞI:Çocuklara, birbirleriyle ilişkili olan nesneler

gösterilerek anlatılır ve birbirlerini nasıl tamamladıkları kavratılmağa çalışılır.

Sonra da, bu nesneler karışık biçimde konularak, çocuklardan bu nesnelerin

birbirleriyle ilişkili olanları bulmaları istenir. Kolaylık olmak üzere, önce öğretmen

bir nesneyi alır, çocukların bunun eşini bulmasını ister. Örneğin: anahtarı alır,

bunun eşini bul der; çocuklarda kilidi bulmağa çalışır. Öteki nesneler için de aynı

yöntem uygulanır. Nesneler iyice öğrenildikten sonra, birbirleri ile ilişkili, olan tüm

nesneleri bulmaları istenir.

OYUNUN YARARLARI : Çocukların nesneleri ve aralarındaki neden-sonuç

ilişkilerini öğrenmesini sağlar. Çocukların rahat konuşma ve düşüncelerini

açıklama, özgür hareket alışkanlığı geliştirme Soru sormayı, yeni bilgiler edinmeyi,

nesneleri, araç-gereçleri tanır, adlarını beller, işlevlerini kavrar, onları kavramayı

öğrenir.

 Cezmi AKBULUT

OYUNUN ADI: İskemle Kapma

OYUNCU SAYISI:6-8

YAŞ GRUBU:5-7

OYUN ALANI: Sınıf ya da bahçe

OYUN SÜRESİ:Öğrencilerin ilgisine göre

OYUN MALZEMESİ:Oyunda yer alacak oyuncu sayısından bir eksik sayıda iskemle

OYUN KURALLARI VE OYNANIŞI: çocukların sayısından bir eksik iskemle, sırt

sırta ve yan yana olacak şekilde bırakılır. Çocuklar etrafında sıra olurlar. Çocukları

bildiği bir tekerleme ya da şarkı söylenir; bu şarkı ya da tekerleme bitince, çocuklar

birer iskemleye otururlar. Bir iskemle eksik olduğu için çocuklardan biri ayakta

kalır. Ayakta kalan çocuk oyundan çıkar. Aynı zamanda bir iskemlede oyundan

çıkarılır. Oyun tekrarlanır. Ayakta kalan çocuk oyundan çıkarılırken bir iskemlede

oyun alanının dışına çıkarılır. Oyunda bir çocuk kalıncaya kadar tekrarlanır. En son

kalan çocuk oyunu kazanmış olur.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 183

OYUNUN YARARLARI: Çocuklarda büyük ve küçük kas gelişimine yardımcı

olur. Durgun ve dinamik dikkatin gelişmesine yardımcı olur. Bedensel esneklik

kazanır. Çocukların yarışma duygusunu geliştirerek kazanmayı öğretir

 Cezmi AKBULUT

OYUNUN ADI: Kutu Kutu Pense

OYUNCU SAYISI: En az on kişi

YAŞ GRUBU: 3-4

OYUN ALANI: Oyun ya da Okul bahçesi

OYUN SÜRESİ: Çocukların ilgilerine göre değişebilir.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyuncu sayısı ne kadar fazla olursa oyun o

denli neşeli geçer. Çocuklar daire şeklinde sıralanır. Daha sonra çocuklar dönerek

şu melodiyi söylerler. “Kutu kutu pense elmamı yerse arkadaşım arkasını

dönse “ismi söylenen çocuk arkasını döner. Bu işlem her kes arkasını dönene kadar

devam eder.

OYUNUN YARARLARI : Dikkat gelişimini sağlayabilme

 Çabukluk elastikiyet sağlayabilme. Duyu organlarını geliştirebilme

 Sema AYDIN

OYUNUN ADI: Kemik Oyunu

OYUNCU SAYISI: 15-20

YAŞ GRUBU: 5-6

OYUN ALANI: Bahçe

OYUN SÜRESİ: Çocukların ilgilerine göre değişir

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Bir ebe seçilir. Ebe diğer oyuncuları

yakalayıp ebe yapmaya çalışır. Diğer çocuklarda ebe olmamak için ebeden kaçmaya

çalışır. Ebe haricinde herkesin” kemik “söyleme hakkı vardır. Yakalanacağını

anlayan oyunculardan biri ebe yakalamadan önce “kemik” der ve yerinde sabit

durarak beklerken böylece ebede bir oyuncuyu etkisiz hale getirmiş olur. Ebe bu

arada hem kemik söyleye çocuğu kollarken diğer oyuncuları da ebelemeye
çalışır.(ebe ve en son kalan oyuncu hariç) Diğer oyuncular kemik diyen oyuncunun

184 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

herhangi bir yerine dokunulduğunda oyuncu kurtulur ve diğer oyuncular gibi

serbest kalır. Oyun son bir kişi kalıncaya kadar devam eder.

OYUNUN YARARLARI: Dikkat gelişimini sağlayabilme. Büyük ve küçük kas

gelişimini sağlayabilme. Çabukluk ,elastikiyet ve dayanıklılık gelişimi.

 Sema AYDIN

OYUNUN ADI: Kulaktan Kulağa

OYUNCU SAYISI: En az sekiz kişi

YAŞ GRUBU: 4-5

OYUN ALANI: Sınıf

OYUN SÜRESİ: İsteğe bağlı

OYUN MALZEMESİ:

OYUN KURALLARI VE OYNANIŞI: Kura sonucu bir sözcü belirlenir. Ve sözcü

en başa geçer. Diğer oyuncularda sözcünün yanına tek sıra halinde sıralanırlar.

Sözcü kafasında bir cümle ya da kelime belirler ve yanındakine sessizce söyler. Her

kes sıra ile yanındakine fısıldar. Sonuncu kişi sözcünün söylediği kelimeyi söyler.

Eğer kelime yanlış ise yanlış söyleyen kişi bulunur ve cezalandırılır. Kelimeler

aktarılırken çok hızlı ve sessizce bir defa söylenir. Oyun böylece devam eder.

OYUNUN YARARLARI: Duyu organların gelişimi, zihinsel gelişim, dil ve ifade

gelişimi

 Sema AYDIN

OYUNUN ADI: Büyü Büyü – Küçül Küçül Oyunu

OYUNCU SAYISI: 15

YAŞ GRUBU: 3-4

OYUN ALANI: Sınıf

OYUN SÜRESİ: 10-20 dk.

OYUN MALZEMESİ:

OYUN KURALLARI VE OYNANIŞI: Öğretmenin söyleyeceği melodili sözlere

göre çeşitli hareketler yaparlar.

 Büyü büyü

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 185

 Kollarını kaldır

 Daha çok kaldır, daha çok kaldır.

 Ayak parmaklarının ucuna bas.

 Daha çok yüksel, daha çok yüksel

 Büyü büyü kocaman ol, büyü kocaman ol.

 Daha sonra;

 Küçül küçül.

 Kollarını indir.

 Çömelerek büzül

 Daha çok büzül, daha çok büzül

 Küçül küçül minicik ol.

 Çocuklar öğretmenin söylediklerine göre hareket ederek güzel vakit

 geçirmelerine yardımcı olur.

OYUNUN YARARLARI: Büyük ve küçük kas gelişimini sağlar. Hareket

gelişimine katkıda bulunur. Büyük ve küçük kavramının öğretilmesini sağlamak.

 Sema AYDIN

OYUNUN ADI: Köşe Kapmaca

OYUNCU SAYISI: 10

YAŞ GRUBU:4-5

OYUN ALANI: Sınıf

OYUN SÜRESİ: 15-20

OYUN MALZEMESİ: Daire çizmek için tebeşir

OYUN KURALLARI VE OYNANIŞI: Öğretmen yere oyuncu sayısından bir eksik

olacak şekilde daireler çizer. Önce bir ebe seçilir. Daha sonra her daireye bir

oyuncu yerleşir. Öğretmenin “başla” demesi ile oyun başlar. Oyuncular ebeye

dikkat ederek yer değiştirmeye çalışırlar. Bu sırada ebede boşalan yerlerden birini

kapmaya çalışır. Eğer kaparsa boşta kalan diğer oyuncu ebe olur ya da oyun devam

eder. Bu oyuna ek olarak tek ayak ya da çift ayakla yer değiştirmelerle
zenginleştirilebilir. Ebede aynı şekilde yer kapmaya çalışır.

186 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

OYUNUN YARARLARI : Kas gelişimine yardımcı olur. Dikkat gelişimine katkıda
bulunur. Seri ve hızlı bir şekilde hareket etmeyi sağlar. Sosyalleşmeyi sağlayarak
grup içinde, grup ile hareket etmeyi sağlar.

 Gülizar ATEŞ

OYUNUN ADI: Kedi Atlama Oyunu

OYUNCU SAYISI: 20

YAŞ GRUBU: 5-7

OYUN ALANI: Okul bahçesi

OYUN SÜRESİ: 30 dk.

OYUN MALZEMESİ: Çizgi çizebilmek için sert bir çizim ya da çubuk.

OYUN KURALLARI VE OYNANIŞI: Bahçede birbirine karşı çocukların

yaşlarına göre belirlenecek mesafede iki tane paralel çizgi çizilir. Sınıf iki gruba

ayrılır. Bu gruplardan birine Kara Kediler diğer gruba ise Tekir ismi verilir.

Öğretmen bu gruplara, çizgiler içinde kalan alanın “dere” olduğunu söyler.

Çocuklar çizgi önünde sıraya geçerek önce bir grup dereyi atlayarak geçmeye

çalışır. Çocuklardan dereye düşen ya da çizgilere basanlar oyundan çıkar. Diğer

grup aynı şekilde yapar. Sonuçta en fazla oyuncusu kalan grup oyunu kazanır. Bu

oyun tek ayak ve çift ayakla tekrarlanır.

OYUNUN YARARLARI : Birlikte hareket etmeyi sağlar.

 Organizmanın gelişmesine yardımcı olur.

 Gülizar ATEŞ

OYUNUN ADI: Laleli Bir

OYUNCU SAYISI: 7

YAŞ GRUBU: 4-5

OYUN ALANI: Sınıf ve Okul bahçesi

OYUN SÜRESİ: 20

OYUN MALZEMESİ: İp

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 187

OYUN KURALLARI VE OYNANIŞI: Karşılıklı iki kişi durarak uçları birbirine

bağlı ve gergin ipi diz hizasına gelecek şekilde geçirirler. İpin oluşturduğu alana da

bir oyuncu geçerek oynar. Oyunu oynayan kişi;

Lale bir

İçeriye gir, (diyerek ipin içine girer.)

İpten tut

Dışarıya çık, (diyerek de ipin dışına çıkmaya çalışır.)

Eğer ipin dışına çıkamazsa, yanmış olur ve ipi tutanlardan birinin yerine geçer. Hiç

hata yapmayan öğrenci birinci ilan edilir

OYUNUN YARARLARI : Dikkat gelişimine katkıda bulunur. Denge ve hareket

gelişimine yardımcı olur. Çocukları sosyalleştirir.

 Hacer SEFER

OYUNUN ADI: Aç Kapıyı Bezirgan Başı

OYUNCU SAYISI: 15

YAŞ GRUBU: 5-7

OYUN ALANI: Sınıf- Oyun bahçesi

OYUN SÜRESİ: 40-50 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyun, şarkılı ve çekişmeli olmak üzere iki

kısma ayrılır. Alana bir metre uzunluğunda bir çizgi çizilir. Oyun başlamadan önce

sayışma ile iki kişi belirlenir. Bunlar “bezirgan” olurlar. Bezirganlar arkadaşlarına

duyurmadan, kendilerine birer ad takarlar. Biri “al” diğeri “yeşil” ya da buna

benzer. Bezirganlar çizginin iki yanına karşılıklı geçer, el ele tutuşur ellerini yukarı

kaldırarak kapı yaparlar. Diğer çocuklar bu kapıdan geçecek şekilde derin kolda

sıraya geçerek kervan oluştururlar. Kervandaki çocuklar “aç kapıyı bezirgan başı”

şarkısını söyleyerek “kapıdan” geçmeye başlarlar. Şarkının son dizesi “arkamdaki

yadigar olsun, yadigar olsun”, söylendikten sonra, hangi çocuk kapıda kalmış ise o

çocuk bezirganlar tarafından kollar arasından tutularak tutsak alınır. Bezirganlar

“tutsağın” kulağına sorulur “al mı?” ,”yeşil mi?”. Tutsak da fısıltıyla yanıtlar

hangisini söylerse o kişinin arkasına geçer ve belinden tutar. Oyun bütün çocuklar

al ve yeşil diyerek bir gruba geçinceye kadar devam eder. İkinci aşamasında ise

çekişme başlar. Al ve yeşil çizginin iki yakasında karşılıklı durarak, birbirlerinin

188 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

ellerinden sıkı sıkıya tutarlar. Her gruptaki çocuklar birbirlerinin belinden

çözülmeyecek şekilde sıkı sıkıya tutarlar. Öğretmenin işareti ile çekişme başlar.

Hangi grup çizgiyi geçer ya da çözülürse, o grup yenik sayılır. Oyun istenirse

bezirganlar ve bezirgan adları değiştirilerek yeniden uygulanır.

OYUNUN YARARLARI : Denge ve hareket gelişimine yardımcı olur. Sosyal

gelişimine yardımcı olur.

 Hacer SEFER

OYUNUN ADI: Kilitlenme Oyunu

OYUNCU SAYISI: 10

YAŞ GRUBU: 5-6

OYUN ALANI: Sınıf ya da Salon

OYUN SÜRESİ: 15-20 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Öğretmen çocuklardan birini ebe seçer ve

ebeye eli-ağzı kilitli olmayan çocuklara dokunması gerektiğini söyler. Böylece ebe

kovalar ve diğer çocuklar kaçışırlar. Her çocuk ebe yaklaştığında yere çömelerek

elini başının üzerine koyar (parmaklarını iç içe geçirerek kilitleme) ve ağzını

kapatır. Ebe yaklaştığında ellerini başı üzerinde tutmayan ve ağzını kapatmayan

çocuğa dokununca ebe olur. Oyun böylece istenildiği kadar deva edilir.

OYUNUN YARARLARI : El – göz koordinasyonu geliştirme, dikkati artırma,

uyum sağlama.

 Zeynep GÜLTEKİN

OYUNUN ADI: Kuzumu Gördünüz mü?

OYUNCU SAYISI: 10

YAŞ GRUBU: 3-4

OYUN ALANI: Salon

OYUN SÜRESİ: İstenilen kadar

OYUN MALZEMESİ: -

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 189

OYUN KURALLARI VE OYNANIŞI: Öğretmen, içlerinden birisi dışarıda kalmak

üzere oyuncuları çember olacak şekilde yerleştirir. Çember dışındaki oyuncu

“benim kuzumu gördünüz mü ?” diyerek arkadaşlarından birinin omzuna dokunur.

Oyuncu “hayır görmedim, giysisi nasıl ?” yanıtını verir. Ebede herhangi birinin

giysisini tarif eder. Tarif edilen kişi anladığı anda çemberin çevresinden koşarak

ebeye yakalanmadan yerine varmaya çalışır. Ebe ise yerine varmadan oyuncuya

dokunduğu taktirde ebelikten kurtulur. Oyun böylece devam eder.

OYUNUN YARARLARI : Dikkati geliştirerek sözcük dağarcığını artırır. Nesneleri

ayırt etme ve gözlem yeteneğini artırır.

 Zeynep GÜLTEKİN

OYUNUN ADI: Orman Kuşları

OYUNCU SAYISI: 7-15

YAŞ GRUBU: 3-4

OYUN ALANI: Açık Havada oynanır.

OYUN SÜRESİ: 30 dk.

OYUN MALZEMESİ: Tebeşir

OYUN KURALLARI VE OYNANIŞI: Oyun alanına tüm oyuncuların yerleşeceği

kadar üç kare çizilir. Bu karelerden biri yuva olurken bir anne kuş yerleşir. Bunun

tam karşısında belli bir mesafedeki kare ise kafes olarak adlandırılır ve avcı olarak

belirlenen bir oyuncu bu iki kare arasında yer alır. Yuva ve kafese eşit uzaklıktaki

kare ise orman olarak belirlenir. Geriye kalan oyuncular birer kuş ismi alarak

ormana yerleşirler. Öğretmen hangi kuş ismini söylerse o kuş ismini alan kişi ya da

kişiler avcıya yakalanmadan yuvaya koşarak varmaya çalışırlar. Bu arada yakalanan

oyuncular kafese konur.

OYUNUN YARARLARI : Güneş ve temiz havadan yararlanmayı sağlamak,

kendine güven duygusunu kazandırmak, çevreyi ve doğayı tanımaları ile toplumsal

kurallara uymasını sağlamak.

 Gülcan KÖSE

OYUNUN ADI: Kardeşimi Gördün mü?

OYUNCU SAYISI:10-15

YAŞ GRUBU: 4-5

OYUN ALANI: Sınıf ya da Salon

OYUN SÜRESİ: 20 dk.

190 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Bir ebe seçilir ve dışarı çıkarılır.

Çocuklardan biri kardeş seçilir. Ebe içeri alınır. Ebe bir arkadaşına!

 Kardeşimi gördün mü? Diye sorar. O’da.

 Gördüm .

 Ebe, elbisesi ne renkti? diye sorar.

 Arkadaşı da seçilen kişinin elbise rengini söyler

 Böylece ebe birkaç oyuncuya sorarak kardeşi hakkında bilgi toplar ve kim

olduğunu bulmaya çalışır. Kim olduğunu bulursa o kişi ebe

 olur ya da ebe tekrar dışarı çıkarılır. Oyun tekrar edilir.

OYUNUN YARARLARI : Dil gelişimine yardımcı olarak, sosyalleşmesini

sağlamak. Mantık yürütme rahat konuşma ve düşüncelerini açıklama yeteneği

kazandırma.

 Gülcan KÖSE

OYUNUN ADI: Kabak Pişti mi?

OYUNCU SAYISI: 10-15

YAŞ GRUBU: 5-6

OYUN ALANI: Salon ya da Oyun Bahçesi

OYUN SÜRESİ: 20-40 dk.

OYUN MALZEMESİ: Tebeşir

OYUN KURALLARI VE OYNANIŞI: İki grup halinde oynanır. Her iki grupta yer

alan oyuncu sayısı eşittir ve birer başkanı vardır. Çocuklar iki grup oluştururlar. Her

grup kendi başkanını seçer kora ya da sayışıma yöntemi ile hangi grubun oyuna

önce başlayacağı belirlenir. Gruplar karşılıklı durarak yere diz çökerler. Önce

başlayacak olan grup diğer gruba arkalarını dönerler. Grupta bulunan her oyuncu

kendisine bir meyve ismi bularak diğer gruptaki öğrencileri duymayacağı şekilde bu

meyve ismini kendi grup başkanına söyler. İsimler belirlendikten sonra isim

belirleyen grubun başkanı diğer gruba “kabak pişti mi?” der. Diğer grubun başkanı

“evet “der ise o gruptan yani karşı gruptan bir kişinin gözlerini gelerek kapatır. Ve

kendi grubunun belirlediği bir isim söyler. İsmi söylenen kişi gözü kapatıla kişinin

kafasına hafifçe vurup “kabak pişti mi? “der. Çocuk “evet “der. Karşı gruptaki
kişinin kafasına hafifçe dokunan kişi sessizce yerine gidip oturur. Daha sonra gözü

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 191

kapatılan kişinin gözü açılır ve “kim vurdu?” denilir. Vuran kişinin grubundaki

kişiler “ben yapmadım derler.” Gözü kapatılan kişi kimin yaptığını sesinden

tanımaya çalışır. Böylece onun kimi yaptığını bilmesi durumunda vuran kişi karşı

tarafa geçer. Bilmemesi halinde ise kendisi diğer gruba geçer. Daha sonra diğer

grubun başkanı aynı şeyleri yapar. Oyun iki grup arasında bu sıra ile devam eder.

Gruplardan birinde tüm oyuncuların tamamı ile karşıt gruba geçmesi ile oyun biter

ve tüm oyuncuları kendi tarafında toplayan grup oyunu kazanır.

OYUNUN YARARLARI : İfade ve tahmin yeteneğini geliştirme , akustik (işitsel)

algılama ve seçicilikte sağlamlığı geliştirme. Söyleneni akılda tutma sureti ile hafıza

gelişimine yardımcı olma. Akustik algılama yolu ile duyusunu geliştirme, kelime

dağarcığını zenginleştirme vb.

 Nebahat CENK

OYUNUN ADI: Kediler ve Farler

OYUNCU SAYISI: 20

YAŞ GRUBU: 3-4

OYUN ALANI: Oyun Salonu ya da Oyun Odası

OYUN SÜRESİ: 20-30 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Gruplar belirlenerek oyun başlar. Kediler

miyavlayarak bekler, fareler ayakta kedilerin önünde dururlar. Öğretmenin birinci

işareti ile fareler, ikinci işareti ile kediler oyuna başlar. Fareler ayakta kaçmaya

başlar, kediler yerde miyavlayarak yakalayamaya çalışırlar. Kediler yakaladıklarını

öğretmenin yanına getirirler ve fareler öğretmenin yanında beklerler. Kedi ise

yeniden fare yakalamak için oyuna döner. Fareler grubundan herkes yakalanınca

oyun biter. En çok fare yakalayan kedi birinci seçilir.

OYUNUN YARARLARI : Uyarıcı ile hareket etme, görme ve duyma gibi alıcıların

zihinsel gelişimle uyum sağlama

Nebahat CENK

OYUNUN ADI: Kabak Oyunu

OYUNCU SAYISI:15-20

YAŞ GRUBU: 6-7

OYUN ALANI: Salon veya Sınıf

OYUN SÜRESİ: 25-30 dk.

192 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyuna katılan bütün çocuklara bir numara

verilir. Ebe bir tekerleme söyleyerek oyun başlar.

Olsun olsun... kim olsun ?

Örneğin ; 4 kabak olsun. Sözünden dolayı 4 numara oyuna devam eder.

 Neden 4 kabak olsun ?

 Ya kaç kabak olsun ?

 Olsun, olsun, olsun da (ebe istediği bir oyuncuyu söyler), 6 kabak olsun. Bu sefer 6

numaralı oyuncu oyuna devam eder. Oyun devam ederken şaşıran ya da gecikene

ceza verilir. Oyuna canlılık neşe katmak için kabak şeklinde bir şapka yapılır ebe

olan bu şapkayı takar. Oyun istenildiği kadar böylece devam ettirilir.

OYUNUN YARARLARI : Çocukta dil gelişimine yardımcı olarak dikkatte

devamlılık ve hızı artırmak. Sözel ve sayısal kavramları çocuklara öğretmek

 Ünal ÇOLAKÇA

OYUNUN ADI: Yerden - Yüksek

OYUNCU SAYISI: 8

YAŞ GRUBU: 5-6

OYUN ALANI: Oyun salonu ya da bahçe

OYUN SÜRESİ: 15-30 dk.

OYUN MALZEMESİ: Alanı çizmek için tebeşir ya da çubuk.

OYUN KURALLARI VE OYNANIŞI: Oyuna başlamadan önce yaklaşık olarak

140-150 m2’lik bir dikdörtgen çizilir. Dikdörtgenin iç tarafına uzun kenarlara

paralel ve 1,5 m. yakınlığında iki çizgi çizilir. Oyuncular arasından kura ile bir ebe

ve birde başkan seçilir. Başkan dikdörtgenin dışında komut vermek için bekler. Ebe

ise dikdörtgenin ortasında bekler. Geriye kalan oyuncular ise iki grup olur bu

gruplardan birisi çizilen iç çizginin üzerinde yerini alırken diğer üç kişi ise

dikdörtgenin diğer uzun kenarına paralel çizilen iç çizgi üzerinde yerlerini alırlar.

Başkanın her işaret ya da komut verişinde gruplar çok hızlı bir şekilde ebeye

yakalanmadan diğer grupla yer değiştirirler. Yer değiştiremeyenler ya da ebeye

yakalananlar oyundan elenirler. En son kalan oyuncu birincilikle kazanır.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 193

OYUNUN YARARLARI : Verilen direktiflere uymayı sağlarken, büyük ve küçük

kas gelişiminin sağlanması. Ayrıca reaksiyon çabukluğu sağlayarak duyu

organlarının koordinasyonunu artırmak.

 Hüseyin GÜRLEK

OYUNUN ADI: Uçtu Uçtu

OYUNCU SAYISI: 10

YAŞ GRUBU: 4-5

OYUN ALANI: Oyun bahçesi ya da Oyun salonu

OYUN SÜRESİ: 20-30 dk.

OYUN MALZEMESİ: Sözel İfadeler

OYUN KURALLARI VE OYNANIŞI: Oyuna başlanmadan önce öğretmen kısaca

çocukların anlayacağı şekilde, kanatlı ve kanatsız hayvanların özelliklerinden söz

eder. Hangi hayvanların uçabileceğinden söz eder. Daha sonra öğretici “uçtu

uçtu...........” dedikten sonra bir hayvanın ismini söyler. Eğer bu hayvan uçuyorsa

çocuklar kollarını kaldırarak uçuyormuş gibi yaparlar. Eğer uçmuyorsa kollarını

kaldırmazlar. Öğretmen bu olayı çocukları şaşırtmak için çok seri ve hızlı

söyleyerek devam eder. Yanlış yapanlar oyundan çıkarlar. Böylece en son kalan

oyuncu oyunu kazanır.

OYUNUN YARARLARI : Reaksiyon çabukluğu ve taklit yeteneklerinin gelişimi.

Dikkatli olma ve hareket gelişimine yardımcı olmak.

 Hüseyin GÜRLEK

OYUNUN ADI: Aile Bulmak

OYUNCU SAYISI: 10

YAŞ GRUBU: 5-6

OYUN ALANI: Ev

OYUN SÜRESİ: 30 dk.

OYUN MALZEMESİ: Yer minderleri, şapka, pantolon, baston, etek vb. çeşitli

kıyafetler.

194 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

OYUN KURALLARI VE OYNANIŞI: Oyuncular yarım daire şeklinde otururlar.

Oyunu yönetecek çocuk yaşlı adam dramatizasyonu elbiseler giyecek sağlar ve

oyunu başlatır. Birinci sıradaki oyuncu ilk önce yakın akrabalar ve mahalle

çevresinden başlayarak soracağı aileyi kendisi belirler. Ve Soruşunu şu şekilde

arkadaşlarına yöneltir. Not : Sorular yöresel şiir ile yazılmıştır. Bir karı koca - iki

çocuk, biri erkek biri kız – bir yaşlı nine – bilin bakalım bu hangi aile. Bu aşama

yakın çevre ve komşulardan olacağı için kolay olur ve ebe çocuklara ipucu vermez.

Sorulan soruyu bilen oyuncu ebe olur ve soru sorma sırasını alır. İkinci ebe işi biraz

daha zorlaştırır ve sorusunu sorar. Bir karı koca – üç çocuk – çocuklardan biri

evlendi ve bir çocuğu var – bizim mahallede oturmamaktadır – bilin bakalım kim

bu aile. Soruyu bilen oyuncu tekrar ebe olur ve oda sorusunu diğer oyunculara

sorar. Ancak bu aşamada ebe olun çocuk sorduğu aile içinde olan bireylerin

özelliklerini dramatize eder. Ve çocuklara yardımcı olur. Bu aşamada sorulan

sorular karmaşık ve aileler uzak çevreden seçilmiştir. Oyun bu şekilde devam eder.

Oyunda en çok soruları cevap veren kişi oyun birinci ilan edilir. Oyunu yöneten kişi

birinciye bir ödül verir ve oyun sona erer.

OYUNUN YARARLARI : Dil gelişimini desteklemek, zihinsel gelişmede katkıda

bulunmak, sosyalleşmeyi sağlamak, özgüveni gerçekleştirme ve dikkati artırmak.

Hakan CANDAN

OYUNUN ADI: Üç ayı oyunu

OYUNCU SAYISI: 15-20

YAŞ GRUBU: 3-4

OYUN ALANI: Oyun salonu ya da sınıf

OYUN SÜRESİ: 20 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Çocuklar bir araya toplanır. Oyunun ismi

söylenir. Üç ayı oyunu anne ayı baba ayı ve çocuk ayı belirlenerek oyunun kuralları

açıklanır. Oyun sınıfta oynanıyorsa çocukları alabilecek mesafe belirlenir. Üç

ayının gözleri duvara döndürülür. Diğer çocuklarla üç ayının arasına bir çizgi

çizilir. Diğerleri çizginin arkasına toplanırlar. Grupça hep bir ağızdan şunu

söylerler. Evde kim var? (Üç defa söylenir). Sırayla anne ayı döner ve bağırarak

cevap verir “anne ayı” der. Diğerleri bir daha sorarlar. Evde kim var. Çocuk ayı

yüzünü onlara dönerek “çocuk ayı” der. Tekrar evde kim var diye yine sorarlar

çocuklar. Bu sefer baba ayı döner ve cevap verir. Baba ayının cevap vermesi ile

herkes kaçmaya başlar. Kaçma alanı belli bir mesafe alanı içerisinde gerçekleşir. Üç

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 195

ayı hepsini kovalamaya başlar. Yakaladıkları oyun dışı kalır. Son üç kişi üç ayı

olma hakkını kazanır.

OYUNUN YARARLARI : Çabukluk, kuvvet, çeliklik, oyun kurallarına uyabilme,

sorumluk alabilme, sosyalleşmeye katkıda bulunmaktır.

 Nihal YILDIRIM

OYUNUN ADI: Tilki Kardeş Kuyruğun Kopuyor

OYUNCU SAYISI: 10-15

YAŞ GRUBU: 4-5

OYUN ALANI: Oyun salonu

OYUN SÜRESİ: 20 dk.

OYUN MALZEMESİ: Mendil ya da şerit.

OYUN KURALLARI VE OYNANIŞI: Çocuklar oyun alanına toplanır. Oynanacak

oyun belirlenir. Salonda veya bahçede oynanacak oyunun alanı belirlenir. Ve

oyuncular bu alanda dağınık düzende yerlerini alırlar. Her oyuncuya birer düğüm

atılmış mendil veya kuyruk biçiminde şerit verilir. Oyuncular kural gereği

mendilleri veya şeritleri şortlarını ya da pantolonlarını arkasına kuyruk biçimde

takarlar. Ve oyun başlar. Oyun başla komutu ile başlar. Oyuncular kendi kuyruğunu

korumak şartıyla arkadaşlarının kuyruklarını koparmaya çalışırlar. En son oyuncuya

kadar oyun devam eder. Oyun bitiminde kuyruklar sayılır. En fazla kuyruk

toplayanlar en iyi oyuncu olarak ilan edilir.

OYUNUN YARARLARI : Çabukluk, çeviklik, hız ve dikkat artırma amaçlıdır.

 İclal ÇOLAK

OYUNUN ADI: Kafes

OYUNCU SAYISI: 6-8

YAŞ GRUBU: 4-5

OYUN ALANI: Oyun bahçesi

OYUN SÜRESİ: 20 dk.

OYUN MALZEMESİ: Tebeşir

196 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

OYUN KURALLARI VE OYNANIŞI:Çocuklar aralarında sayışarak bir çocuğu

ebe seçerler. Diğer çocuklar ebenin etrafında koşar. Ve ellerini ebeye değdirerek

ebenin onları kovalamasını sağlarlar. Ebe ise çocukları kovalayarak elini

değdirmeye çalışır. Yakalanacağını anlayan çocuk hemen etrafına tebeşir ile halka

çizerek kendini kafes içine alır. Ve ebe bu çocuğa dokunamaz. Şayet ebe etrafına

halka çizemeden bir çocuğa el değdirirse o çocuk ebe olur. Ve oyun devam eder.

OYUNUN YARARLARI :Büyük kas gelişimine yardımcı olmak, gurup içinde

hareket etmeyi sağlama, çabukluk ve dikkat gelişimine yardımcı olmak.

 Deniz KARAKUŞ

OYUNUN ADI: Kurbağalar ve Leylekler

OYUNCU SAYISI: 5-8

YAŞ GRUBU: 4-7

OYUN ALANI: Bahçe

OYUN SÜRESİ: Bir ders saati

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Oyun yerine (alanına) iç içe iki büyük

çember çizilir. Küçük çemberin çapı 4 adım. Büyük çemberin çapı ise 8 adım

kadardır. Leylekler büyük çemberin dışında taklit yürüyüşleri ile (lak lak) diye

söyleyerek dolaşırlar. Kurbağalarda 2 çember arasında kalan alanda (kurak kurak)

diye söyleyerek gezinmeye başlarlar. En işte kalan dairenin alanı ise sığınaktır.

Buraya leylekler giremez. Oyunu yöneten kişi leylekler diye bağırınca bütün

kurbağalar (göle) yani sığınağa doğru koşarlar. Bu sırada sığınağa giremeyen

leyleklere yakalanan kurbağalar büyük çemberin dışına çıkar ve orada beklerler.

Oyun yeniden başlayınca yakalanan kurbağalar leylek olur. Diğerleri de gölde

kurak kurak diyerek gezinirler. Oyun böylece devam eder.

OYUNUN YARARLARI :Oyunun yararları : Zihinsel ve dil gelişimine yardımcı

olma, ayrıca vücudun dengeli gelişimine faydalı olur.

 Nahit YILDIZ

OYUNUN ADI: Kutu Oyunu

OYUNCU SAYISI: 8-10

YAŞ GRUBU: 4-7

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 197

OYUN ALANI: Bahçe

OYUN SÜRESİ: Bir ya da iki ders saati

OYUN MALZEMESİ: Boş bir teneke ya da kutu

OYUN KURALLARI VE OYNANIŞI: Oyunun oynanması için gerekli olan iki

sayısı bahçede toplandıktan sonra ebe seçimi ile oyun başlar. Sayışma ile ebe

seçilir. Ebe seçildikten sonra 10’na kadar sayar ve sayı sayması bitmeden diğer

oyuncular ebenin göremeyeceği yerlere saklanırlar. Daha sonra ebe saklanan

bireyleri Bulmaya ve yakalamaya çalışır. Ebe kutudan uzaklaştığında oyunda

bulunan birey ya da bireyler ebeye yakalanmadan kutuya yaklaşıp ayak ile vurarak

kutuyu bulunduğu yerden uzak bir alana uzaklaştırırlar. “Kutu” diye bağırırlar. Ebe

kutuya vuran bireyi kutuya vurmadan önce yakalayamazsa kutuyu tekrar yerine

bırakır ve oyun tekrar başlar. Ebe tüm oyuncuları kutuya vurmadan önce yakalarsa

oyun biter. Yeniden sayışma ile ebe belirlenir ve oyun tekrar başlar.

OYUNUN YARARLARI :Oyunun yararları : zihinsel gelişimle beraber taktik

düşünceyi geliştirir.

 Nahit YILDIZ

OYUNUN ADI: El epenek

OYUNCU SAYISI: 5-8

YAŞ GRUBU: 4-5

OYUN ALANI: Sınıf

OYUN SÜRESİ: 15 dk.

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI:El epenek şarkı eşliğinde oynanan oyundur.

5 çocuk halka şeklinde otururlar. Ellerini yere temas edecek şekilde uzatırlar.

Oyuncuların biri el epenek şarkısı eşliğinde parmağını diğer ellerin üzerinde

gezdirir. Kural çocukların oyun esnasında ellerini sırası gelmedikçe

çekmeyecekleridir. Şarkıyı söylemekle oyunu yöneltmekle görevli ebe ya da

yönetici oyuncu aşağıdaki şarkıyı söyleyerek parmağını diğer ellerin üzerinde

gezdirir. Şarkının bittiği anda parmak hangi elin üzerinde durmuşsa oyuncu elini

arkaya çeker. Ve oyun tek kişinin eli kalıncaya kadar devam eder o kişi ebe olur.

 El el epenek – Elden çıktı kepenek – kepeneğin ucu yok – Süleyman’ın saçı yok –

indim dere boyuna – sürdüm halep yoluna – halep yolunda şam Pazar – içinde ayı

gezer – ayı beni korkuttu – kullağımı kırpıttı – sayır suyur çek şu elini oyun böyle

devam ederken iki elini birden çeken oyuncu oyundan çıkar.

OYUNUN YARARLARI : Reaksiyon çabukluğu ve taklit yeteneklerinin gelişimi.

Dikkatli olma ve hareket gelişimine yardımcı olmak.

198 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

 Pınar ÖZYURT

OYUNUN ADI: Arap aşı pişirelim

OYUNCU SAYISI: Arap aşına katılacak çeşit kadar oyuncu

YAŞ GRUBU: 3-4

OYUN ALANI: Sınıf

OYUN SÜRESİ: 15-20

OYUN MALZEMESİ:

OYUN KURALLARI VE OYNANIŞI: ocuklara bugün sizinle arap aşı pişireceğiz

söyleyen öğretmen oyuna katılacak oyunculara her birine arap aşında bulunacak

temel gıdalardan birisinin ismini verir. Öğretmen arap aşının tavuğu var unu yok

der. Un kim ise adını duyduğunda unu var biberi yok der. Oyun böyle devam eder

şaşıran oyuncu oyundan çıkar.

OYUNUN YARARLARI : Arap aşında bulunan besin öğelerini öğrenme,

Türkçe’yi doğru ve güzel konuşma ifade etme becerisini geliştirme, dikkat ve algı

gelişimine yardımcı olma.

 İsmail APAYDIN

OYUNUN ADI: Zavallı Hayvan

OYUNCU SAYISI: 10-30

YAŞ GRUBU: 4-5

OYUN ALANI: Salon ya da bahçe

OYUN SÜRESİ:

OYUN MALZEMESİ:

OYUN KURALLARI VE OYNANIŞI: Oyuncular oyun alanında bir daire

oluştururlar. Öğretmen “zavallı hayvanı” seçer. Dairenin ortasına getirir. Zavallı

hayvanın ne yapacağı ve dairedekilerin zavallı hayvana nasıl tepki göstermeleri

gerektiği anlatır. Zavallı hayvan halkayı oluşturan oyunculardan birinin önüne gelip

“miyav, hav hav, ai ai, mö mö, me me” der. Yalanma, tepme ve kişneme hareketleri

yapar. Eğer oyuncu görmezse sadece zavallı hayvan değil başını okşarsa zavallı

hayvan başka bir oyuncunun önüne giderek aynı hareketleri yaparak o oyuncuyu

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 199

güldürmeye çalışır. Gülen oyuncu zavallı hayvanın yerine geçerek ebe olur. Oyun

böylece devam eder.

OYUNUN YARARLARI : Hayvan seslerini ayırt edebilmeyi öğrenme, taklit ve rol

yapma yeteneği kazanma, başarma ve beğenme duygusun oluşturma.

 Salih DEMİR

OYUNUN ADI: Löte Oyunu

OYUNCU SAYISI: 10-20

YAŞ GRUBU: 5-7

OYUN ALANI: Oyun bahçesi

OYUN SÜRESİ: Bir ders saati

OYUN MALZEMESİ: Kullanılmış temiz çoraplar ya da bez parçaları ve yassı

taşlar.

OYUN KURALLARI VE OYNANIŞI: Oyunun içeriği : 5 kişiden oluşan iki grup

oluşturulur. Oyun için gerekli olan çorap eskilerinin iç içe geçirilip doldurulmasıyla

oluşan top ve yassı kiremit kırığı, bu kiremitler hafif olmalıdır, 10 veya 12 tane

kiremit parçası olabilir. Bu kiremit kırıkları üst üste dizilerek gruplardan biri oyuna

başlar. Oyuna başlayan grup kiremitlerin bulunduğu yerden 8-10m uzaktan çorap

veya bez parçalarından oluşan topla, dizili taşlara atarak yıkar ve dağıtır. Diğer grup

ise dağılan kiremitleri dizmeye çalışırken, topu atan grup paslaşarak kiremitleri

dizenleri vurmaya çalışır. Kiremitleri dizenler vurulmadan kiremitleri dizmeyi

başarırsa en küçük kiremidi en üste koyarak. Löte diyerek bağırır ve ebelik

kendilerine geçer. Eğer kiremitleri dizmeyi başaramazlarsa oyun yeniden başlar ve

kiremitleri dizemeyen grup cezalandırılır. Cezalar şarkı söyleme, taklit yapma gibi

olabilir. Löte oyunu bahçede oynanabileceği gibi, geniş bir salonda da oynanabilir.

Bu oyunda kullanılan top çorap eskileri, eski bez parçalarından oluşturulabileceği

gibi, plastik top, havası alınmış toplada oynanabilir. Kiremitler yerine başka, ağır

olmayan nesnelerde oynanabilir.

OYUNUN YARARLARI :Koşu çabukluğu sağlama, elastisite geliştirme, reaksiyon

çabukluğu sağlama, çocuklarda taktik düşünce geliştirme, çocuklarda birlikte,

anlamlı, ortak davranma, geliştirme duygusu aşılayabilme, küçük kasların

gelişimini sağlama, sosyalleşmelerini sağlama.

 Salih DEMİR

200 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

OYUNUN ADI: Nine Nine saat kaç

OYUNCU SAYISI: 8

YAŞ GRUBU: 5-7

OYUN ALANI: Merdivenli koridor ya da düz alan

OYUN SÜRESİ: 30 dk.

OYUN MALZEMESİ:

OYUN KURALLARI VE OYNANIŞI: Oyun için bir araya gelen çocuklardan birisi

ebe seçilir. “Ooo, oya, gitti maça, maç bileti kaça” diye hece hece sayılır. Son

heceye rastlayan çocuk bir rakam söyler. Söylenen rakama kadar sayılır. Çıkan

çocuk ebelikten kurtulur. Bu şekilde en son kalan çocuk ebe olur. Çocuklar

merdivenin en üst basamağında beklerler. Ebe yani nine ise en aşağıda bekler. Bu

oyun düz bir arazide oynanabilir. Bu durumda ebe ve çocuklar arasında belli bir

mesafe olur. Çocuklar ebeye “nine saat kaç diye sorarlar”. Nine bir rakam söyler

örneğin 4 olsun. Çocuklar 4 adım illeri gelirler. En son adımda nine onları

yakalamaya çalışır. Çocuklar yakalanmamak için geriye doğru kaçarlar.

 Çocuklar son basamağa yetişmeden nine onları yakalarsa yakalanan çocuk ebe

olur. Böylece ebe ebelikten kurtulur oyun yeniden başlar.

OYUNUN YARARLARI : Çabukluk ve elâstikîyet sağlar, dil gelişimine yardımcı

olur, kuralları uyarak sosyalleşmeyi sağlar.

OYUNUN ADI: Dolap açma oyunu

OYUNCU SAYISI: En az üç kişi

YAŞ GRUBU: 4-5

OYUN ALANI: Sınıf ya da salon

OYUN SÜRESİ: İstenildiği kadar

OYUN MALZEMESİ:

OYUN KURALLARI VE OYNANIŞI: Oyuncular düzenli bir şekilde otururlar.

Oyuna katılan çocuklar içinde yine oyuncular tarafından saymasıyla bir ebe seçilir.

Birde dolap sahibi yani ev sahibi seçilir. Ve oyuna şöyle başlanır.

 Ebe : Hu hu komşu komşu oğlun geldi mi

Ev sahibi : Geldi

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 201

 Ebe : Ne getirdi

Ev sahibi : Et getirdi

 Ebe : Bana da ayırdınız mı ?

Ev sahibi : Ayırdık

 Ebe : Hangi dolapta?

Ev sahibi : En alt dolapta

 Ebe : Anahtarı hani?

 Ev Sahibi: Bur da der.

 Parmağını uzatır, ebe almış gibi uzatılan parmağı çeker. Ebe kilit olarak işaret

parmağını kullanır. Yumruk yapılıp bir bir üstüne konan elleri bu kilitle açar.

Açtıklarına hani et der, oda en alt dolapta der. En alt dolaba kadar açar. Tabi ebe

dolapları açarken ara sıra kilit kırılır. Ev sahibi kilidim kırıldı der. Oyunculara

parmağını çektirir (yani böylece kilit yapılmış olur). En alt dolap biraz zor açılır.

Kilit ha bire kırılır. Ebe oyunculara parmağını çektirir. En alt dolap açılır. Ebe ev

sahibine hani et der. Ev sahibi; kedi yemiş der. Ve yerinden kalkarak kaçar, ebe onu

yakalamaya çalışır eğer yakalarsa ev sahibine oyuncularla ebe hep birlikte bir ceza

verir. Ebe yakalayamaz ev sahibi eve dönerse. Ebeye ceza verilir. Oyun böylece

devam ederek çocukların eğlenceli vakit geçirmesi sağlanır.

OYUNUN YARARLARI : Dil gelişimin destekleyerek sosyal gelişim sağlamak,

çocukta kuvvet gelişimi ile beraber kas gelişimine yardımcı olmak.

 Filiz BAYHAN

OYUNUN ADI: Renk sayma oyunu

OYUNCU SAYISI: 4-6

YAŞ GRUBU: 4-6

OYUN ALANI: Oyun salonu

OYUN SÜRESİ: -

OYUN MALZEMESİ:

OYUN KURALLARI VE OYNANIŞI: Oyuncular önce birlikte tüm renkleri

sayarlar. Daha sonra sayışma ile ya da tekerleme ile bir ebe belirlenir. Ebe

oyunculardan birini seçer ve bir renk söyler, oyuncu hiç duraklamadan tekrar bir

renk söyler. (Ebe kırmızı der oyuncu ise mavi gibi) ve bu renkler hiç duraklamadan

202 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

söylenerek devam eder. Ebe oyunu biraz daha zorlaştırarak kendisinin bir renk

söylemesi karşılığında diğer oyuncunun iki renk söylemesini ister. Ebe örneğin

mavi dediği zaman oyuncu kırmızı, yeşil diyebilir. Oyun bu şekilde renklerin sayısı

artırılarak devam edilir. Hiç duraklamadan sürekli devam eden oyuncu birinci

seçilerek ödüllendirilir.

OYUNUN YARARLARI :Renk kavramının gelişmesini sağlayarak, dil gelişimine

yardımcı olma ve hızlı düşünce ile beraber ifade etme.

 Arif ATALAY

OYUNUN ADI: Nişan Alma oyunu

OYUNCU SAYISI: 15-20

YAŞ GRUBU: 4-5

OYUN ALANI: Ev veya okul bahçesi

OYUN SÜRESİ: İstenildiği kadar.

OYUN MALZEMESİ: Kalın karton ve ip.

OYUN KURALLARI VE OYNANIŞI: Kurayla bir oyuncu belirlenir. Oyun

malzemeleri hazırlanır. Ve kuralları anlatılır. Oyunu yöneten kişi kalın kartondan

bir fil başlığı ve bir halka keser. Bunları bir miktar ip ile bir birine iliştirir. Bu halka

atıldığı zaman fil başında yer alacak olan hortuma rahatça girebilecek şekilde

olmalıdır. Oyunu yöneten kişi, diğer oyuncuları sıra ile oyuna alarak bu halkayı

atarak filin başında yer alan hortuma geçirmesini ister. Hiç hata yapmadan bütün

atışları filin hortumundan geçiren oyuncu birinci seçilir.

 Ve alkışlanır. Bu oyunun oynanabilmesi için öncede oyunu oynatacak kişinin kalın

kartondan fil başını andıracak şekilde kesmesi ayrıca başa rahatça geçebilecek olan

halkayı da hazırlaması gerekir.

OYUNUN YARARLARI : El göz koordinasyonunun dikkat gelişimi, denge ve isabet

olayını sağlamlaştırma sosyalleşmeyi geliştirerek çocukta kendini güvenini artırma.

Tuncay GÜNAYDIN

OYUNUN ADI: Yedi Tuğla

OYUNCU SAYISI: 5-8

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 203

YAŞ GRUBU: 7-9

OYUN ALANI: Açık hava veya salon

OYUN SÜRESİ: 60 dk.

OYUN MALZEMESİ: Yassı taşlar

OYUN KURALLARI VE OYNANIŞI:Oyun başlamadan oynatacak kişi oyun

hakkında bilgi vermesi lazım. Oyunda yer alacak kişiler ebe çizgisini belirler. Ebe

çizgisi çizildikten sonra oyuncular ebe çizgisinin gerisinde durur. Ebede çizginin

diğer tarafında üst üste konulmuş yedi tuğlanın yıkılmasını bekler. Yıkamayanlar

bekler kim yedi tuğlayı yıkarsa ebe yıkan tuğlaları tekrar üst üste koymaya çalışır.

Bu sırada taşını almaya çalışan oyuncuları yakalamaya çalışır. Ebe taşları dizdikten

sonra kimi yakalarsa o kişi ebe olur. Yalnız ebe çizgisini geçen kurtulmuştur.

OYUNUN YARARLARI : Çocuğun bedensel ve duygusal gelişimini sağlama,

çocukların sosyal gelişimini sağlama, çocuklarla el göz koordinasyonun gelişmesini

sağlayarak psikomotor gelişimine yardımcı olmak.

Saime ŞAHİN

OYUNUN ADI: Lottik

OYUNCU SAYISI: 15-20

YAŞ GRUBU: 5-7

OYUN ALANI: Açık alan

OYUN SÜRESİ: Ders saatı

OYUN MALZEMESİ: Boş bir teneke ya da kutu

OYUN KURALLARI VE OYNANIŞI: Oyuncular arasında ebe seçilir. Oyun

alanına bir kutu konulur. Ebe bu kutunun üzerinde oturarak gözlerini kapayarak

1’den 15’ e kadar sayar. Ebe sayma işlemini yaparken, diğer oyuncular saklanmaya

çalışırlar. Sayma işlemi bittikten sonra ebe

 saklanan oyuncuları aramaya başlar. Oyuncular ebeyi yanıltmak için kıyafet

değiştirebilirler. Bu nedenle ebenin gördüğü kişinin ismini söylemeden önce çok

dikkatli olması gerekir. Eğer bir oyuncunun sadece ceketini görmüşse örneğin,

Ayşe Ali’nin ceketini giymiş olabilir. Ali diye bağırırsa oyuncular “yalandırdık,

kandırdık, kandırdık” diye el çırparak oyun alanına dönerler ve ebe yeniden

204 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

saymaya başlar. Eğer ebenin gördüğü oyuncu doğru ise oyun alanına döner teneke

kutuyu üç kez “lottik lottik lottik” diye yere vurur. Oyuncuyu görür görmez ismini

bağırdığı için oyuncu ebeden daha önce koşup teneke kutuyu üç kez lottik diye yere

vurabilir. Vurduktan sonra tekrar saklanmak için tenekeyi çok uzağa fırlatır. Çünkü

ebe fırlatılan tenekeyi alıp yerine koyduktan sonra 1’den 15’e kadar değil 1’den

7’ye ya da 8’e kadar sayar. Tekrar aramaya çalışır. Ve bulduğu kişiyi lottiklerse o

kişi ebe olur.

OYUNUN YARARLARI : çabukluk, dikkat, ve algı gelişimini sağlama, büyük kas

gelişimin sağlayarak duyu organlarının gelişimine yardımcı olabilmek.

 Hatice KIVANÇ

OYUNUN ADI: Ayak Saymaca

OYUNCU SAYISI: En az iki kişi

YAŞ GRUBU: 3-4

OYUN ALANI: Oyun salonu ya da oyun odası

OYUN SÜRESİ: 02-30 k

OYUN MALZEMESİ: -

OYUN KURALLARI VE OYNANIŞI: Çocuklar bir yuvarlak oluşturarak iki

ayaklarını da oluşturdukları yuvarlağın ortasına gelecek şekilde uzatarak otururlar.

Aralarından bir ebe seçerler. Seçilen ebe tekerleme söyleyerek ayakları sayar. Ala

tabak – bula tabak – tak – tok – sen bu oyundan – çık. Gibi son kelime hangi ayağa

isabet ettiyse ayak (sahibi tarafından altına alınarak oyundan çıkarılır). İki ayağı

altına alan oyundan çıkar. Oyunda en sona kalan ayağı tutarak ayağın sahibine –

keserin kaça? diye sorar – 5’e (10’na kadar bir söylenir). Ebe ayağın topuğunu 5

defa (söylenen sayı kadar) yere vurarak – vururum taşa vermem 5’e der. Eğer

ebenin kendi ayağı en sona kalmışsa ebenin ayağı yere vurma görevini

oyunculardan herhangi biri yerine getirir. Oyunda ayağı en sona kalan kişiye

değişik cezalarda verilebilir. Örneğin horoz gibi öt, keçi gibi zıpla vb. Ayağı en

sona kalan kişi bir sonraki oyunda ebe olur.

OYUNUN YARARLARI : Dikkatli dinleyebilme alışkanlığı kazandırır. Kurallara

uymayı sağlar. Sözcük dağarcığını geliştirir ve sosyalleşmeye yardımcı olur.

 Havva SÖNMEZ

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 205

OYUNUN ADI: Naltırmak

OYUNCU SAYISI: 2-6

YAŞ GRUBU: 5-7

OYUN ALANI: Açık hava ya da bahçede

OYUN SÜRESİ: İstenilen kadar

OYUN MALZEMESİ: Taş

OYUN KURALLARI VE OYNANIŞI: Oyuncular sıra ile taşla kaleye vurarak onu

ilk yerinden uzaklaştırmaya çalışırlar. Kaleyi yerinden uzaklaştıran kişi kalenin ilk

yeri ile gittiği yer arasındaki mesafeyi elle veya ayakla ölçer. Mesafe bir el veya

ayaktan az ise sıra diğer oyuncuya geçer. Bu mesafenin ayakla ölçülmesinde şu

sözler söylenir. “Naltırmak – kaldır kaç – g, 1- g, 2- g,3- g,4- g,5- g,6- g,7- g,8- g,9-

sarı öküz 1-2-3-4-5-6-7-8-9- kaldır kaç” denir. Tekerleme süresince mesafe

bitmezse tekerleme tekrar baştan söylenir. Kim daha uzun sayarsa o yemiş olur.

OYUNUN YARARLARI :Dikkat gelişimini sağlar, el göz koordinasyonunu sağlar,

çocuklarda yarışma düşüncesi geliştirir, kurallara uymayı sağlar, sözcük doğarcığını

geliştirir, küçük kas gelişimini sağlar.

OYUNUN ADI: Kale

OYUNCU SAYISI: Sınırsız

YAŞ GRUBU: 5-7

OYUN ALANI: Açık havada

OYUN SÜRESİ: İstenilen kadar oynanabilir.

OYUN MALZEMESİ: Atı yapmak için taşlar

OYUN KURALLARI VE OYNANIŞI:Oyuncular bir çizgide dururlar. Karşılarına

daire içinde bir kale dikerler. Aralarından seçtikleri bir ebe kalenin başında bekler.

Oyuncular sıra ile durdukları çizgiden kaleyi isabet alarak taş atarlar ve kaleyi

dairenin içinden çıkarmaya çalışırlar. Ebe dairenin içinden çıkan kaleyi alıp hemen

yerine koymaya çalışır. Ebe kaleyi yerine koymaya çalışırken oyuncular dairenin

içinden çıkan kaleyi taşlarla vurarak iyice uzaklaştırmaya çalışırlar. Ebe kaleyi

yerine koyduktan sonra kaleyi yerinden uzaklaştıran oyuncuları yakalamaya çalışır.

206 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Eğer çizgiyi geçmeden birisini yakalar veya elini değdirirse yakalanan kişi diğer

oyunda ebe olur.

OYUNUN YARARLARI : Kurallara uymayı sağlar, dikkat gelişimini sağlar,

grupla hareket edebilmeyi sağlar, el göz koordinasyonunu sağlar, reaksiyon

çabukluğu ve koşu çabukluğunu sağlar, küçük kas gelişimini sağlar, büyük kas

gelişimini sağlar, sosyalleşmeyi sağlar.

 Havva SÖNMEZ

OYUNUN ADI: Ambara vurdum bir tekme

OYUNCU SAYISI:10-15

YAŞ GRUBU: 4-5

OYUN ALANI: Sınıf, bahçe ya da boş arazi

OYUN SÜRESİ: 30-45 dk.

OYUN MALZEMESİ:

OYUN KURALLARI VE OYNANIŞI: Çocuklara oyun oynamak için bir araya

gelerek halka oluşturmalarını ve verilen komuta göre halkanın genişleyip daralması

istenir. Çocuklar halka şeklindeyken sayışma yaparak kendi aralarında bir çocuk

seçerler. Çocukların hareketleri yaparken toplu hareket etmelerini ve yapılan

hareketleri doğru yapmaya çalışmalarını ister. Çocuklar halka olurlar seçilen çocuk

halkanın ortasından durur. Çocuklar el ele tutuşup

Ambara vurdum bir tekme der (Tekme hareketi yapılır)

Ambarın kapısı açıldı. (Elleri ile açma hareketi yapılır)

Sarı sarı buğday saçıldı. (Saçma hareketi yapılır)

Limonu da böyle keserler(Limonu kesme hareketi yapılır).

Suyunu da böyle sıkarlar (Sıkma hareketi yapılır).

Çamaşırı böyle yıkarlar (Elbiselerini tutarak çamaşır yıkama hareketi yapılır).

Çamaşırı böyle asarlar deyip ortada duran çocuğu bütün çocuklar tutup havaya

kaldırırlar. Oyun halkada bulunan bütün çocuklar ebe olup havaya kaldırılması ile

sona erer.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 207

OYUNUN YARARLARI : Duyu organlarının gelişimini sağlar, çabukluk ve

elastisite sağlar, grupla hareket etmeyi sağlar.

 Samık ASLAN

OYUNUN ADI: Taştayım Topraktayım

OYUNCU SAYISI: 5-7

YAŞ GRUBU: 6-7

OYUN ALANI: Bahçe, oyun alanı

OYUN SÜRESİ: 20-30 dk.

OYUN MALZEMESİ: Bir kişinin üzerinde durabileceği genişlikte bir taş.

OYUN KURALLARI VE OYNANIŞI:Oyun bahçede oynanıyorsa çocuklar bir

araya toplayarak oyun hakkında kısa bir açıklama yapılır. Bu açıklamada ebeye

yakalanmadan taşlar üzerinde yer değiştirmeleri gerektiği ve bir taşın üzerinde fazla

beklememeleri gerektiği söylenir . Çocuklar bir araya toplanarak öncelikle gönüllü

bir ebe olup olmadığı sorulur. Gönüllü ebe yoksa sayışma yolu ile seçilir. Seçilen

ebe taştan taşa geçen çocukları toprağa bastığı anda yakalamaya çalışır. Çocuklar

taştan taşa geçerken ebe olan çocukta geçişlerde çocukların toprağa basıp

 basmadığını kontrol ederek toprağa basan çocukları yakalamaya çalışır, yakalarsa

yakalanan çocuk ebe olur. Taşların üzerinde bulunan çocuklar bir taş üzerinde

bulunan çocuklar bir taş üzerinde uzun süre bekleyemez bekler ise oyun gereği taş

çürüdü denir ve taşı çürüyen çocuk ebe tarafından yakalanırsa o çocuk ebe olur.

Taşı çürütmeden taşı değiştirmesi gerekir. Taşları birden çok kullanabilir. Bu

oyunda amaç çabuk hareket etmek, ebeye yakalanmamak, ebeyi koşturarak yormak

oyunun kuralları ölçüsünde ebe ile alay etmektir.

OYUNUN YARARLARI : Kurallara uymayı öğrenme, grupla hareket etme, dikkat

gelişimin sağlar, büyük kas gelişimini sağlar, küçük kas gelişimini sağlar.

 Samık ASLAN

OYUNUN ADI: Ebe Beni Kurda Verme

OYUNCU SAYISI: En az beş kişi

YAŞ GRUBU: 5-7

OYUN ALANI: Oyun odası ya da açık havada oynanabilir.

OYUN SÜRESİ: 20-40 dk.

208 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

OYUN MALZEMESİ: Bir adet mendil.

OYUN KURALLARI VE OYNANIŞI: Öncelikle oyuna başlamadan önce saymaca

ile oyunun ebesi ve kuzu belirlenir. Örneğin, şu saymaca ile belirlenebilir. Portakalı

soydum baş ucuma koydum, ben bir yalan uydurdum, duma duma dum, kırmızı

mum, arap kızın uydurdum. Bu saymaca sonunda ebe ve kurt seçilir. Öteki çocuklar

ebenin arkasına dizilirler. Kurt bunların karşısında durur. Oyun başlayınca ebenin

arkasındaki çocuklar ebe beni kurda verme şapkamı da ele verme diyerek hep bir

ağızdan tempo tutarlar. Ebe bu arada elinde ucu düğümlenmiş bir mendil ya da

havlu tutar. Kurt ebenin arkasındaki çocukları yani kuyruktan koparmaya çalışır.

Kurt çocukları koparmaya çalışırken ebe de elindeki mendille kurda vurarak onu

uzaklaştırır. Kurt kuyruktan aldığı çocuğu kendi arkasına geçirir bu arada çocuklar

ebeye tutunabilirler. Kurda yakalanmamak için sağa sola doğru hareket ederler.

Kurda yakalanmamak için kaçan çocukların uzaklaşmaması açısından oyun alanının

sınırı bir daire ile çizilmelidir. Ebe kurda mendili ile vurabilirse kurt yakaladığı

çocuklardan birini ebeye teslim eder. Ebede çocukları arkasına alır. Ebe kuyruğun

başından ayrılmaz. Oyun ebenin arkasındaki çocukları hepsini kurda yakalayıncaya

kadar devam eder.

OYUNUN YARARLARI : çocuğun tepkiye hazır oluş, yerinde tepki verme özelliklerini

geliştirir, davranışlarda hız kazanılmasına yardımcı olur, hareketlerinde çeviklik ve dikkatli

olmasını sağlar, grupla oynanan bir oyun olduğu için sosyalleşmesine yardımcı olur.

 Mehtap TOKA

OYUNUN ADI: Dönen Şişe

OYUNCU SAYISI: En az üç kişi

YAŞ GRUBU: 4-5

OYUN ALANI: Uygun bir oda ya da oyun odası

OYUN SÜRESİ: 30 dk.

OYUN MALZEMESİ: Tercihen plastik ve boş bir şişe

OYUN KURALLARI VE OYNANIŞI: Masanın üzerine boş bir şişe koyarak

çocuklar etrafında toplanırlar. Oyunculardan biri şişeyi çevirir. Şişenin kapak

tarafındaki ucu kimi gösteriyorsa o çocuk bir ceza ödeme konusunda

görevlendirilir. Ceza ile ilgili bir oyuncu görevlendirilebilir ya da hep birlikte

cezaya karar verilebilir. Şişe hızlıca çevrilip bırakıldığında durduğu an ucu kimi
gösteriyorsa o kişiye cezalandırıcı tarafından bir ceza verilir. Eğer şişenin ucu

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 209

kimseyi göstermiyorsa şişe tekrar çevrilir. Oyunun zevkli olabilmesi için cezalar

ilginç hale getirilebilir. Ellerini kullanmadan havada asılı duran bir elmayı

yiyebilme. Ya da yoğurt içindeki bir parayı bulabilme. Oyun oyuncuların istediği

kadar devam eder. Hiç ceza almayan oyuncu ödüllendirilir.

OYUNUN YARARLARI : Küçük kas gelişimine yardımcı olur, oturarak oynandığı

için vücudun dinlenmesi ve enerji toplanmasını sağlar, sosyalleşme, duygusal

sorunlardan uzaklaşma eğlenme gibi temel amaçları gerçekleştirir.

 Mehtap TOKA

Farklı Oyun Görüntüleri

Çocuklar ikişerli olmak üzere karşılıklı olarak yere otururlar. Yerde uçları bağlı

olan kalın ipi ayakları yardımı ile kendi taraflarına çekmeye çalışırlar. Bu egzersiz

iki ayak ile yapılabileceği gibi tek ayak yerde olmak kaydı ile de uygulanabilir.

Burada çocukların dikkat etmesi gereken nokta; yerden kalkmadan bu hareketi

uygulamaya gayret sarf etmeleridir (Foto 16).

Foto 16 : İkili Ayaklar Yardımı İle İpli Çalışma Örneği (EGGER/ WAIDRINGER 1971, 111).

210 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Foto 17: İp Üzerinden Yürüme, Engel Üzerinden Aşma ve Engel Altından Geçme İle İlgili Egzersiz
Örneği (a.g.e., 111).

Öğretmen denetiminde bir grup çocuk ip üzerinden yürüyerek, karton silindirlerden

yapılmış engeller üzerinden aşarken diğer grup yine farklı ölçülerde karton

silindirlerden sıçrama yaparak, engellerin üzerinden aşar ve bu engellerin altından

geçiş hareketlerini uygularlar. Çocukların bu egzersizde dikkat etmeleri gereken

nokta; ip üzerinde karton engellerden aşma hareketi sırasında tekrar ip üzerinde

dengelerini sağlayabilme yönünde çaba göstermeleridir (Foto 17).Çocuklar ikişerli

olarak ayakta çember içerisinde dururlar. Bu duruş şeklinde hem kendi çemberleri

üzerinde yürümeye çalışırken, hem de diğer çember üzerine geçerek dengelerini

sağlama yönünde gayret gösterirler. Variyatif olarak bu egzersizin uygulanmasında

hafif dozda birbirlerinin dengelerini bozmaları onları neşelendirecek ve hareketin

daha iyi uygulanmasını sağlayacaktır (Foto 18).

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 211

Foto 18: Çember Üzerinden Yürüme İle İlgili Egzersiz Örneği (a.g.e., 139).

Foto 19: Eşli Sandalye İle İlgili Egzersiz Örnekleri (a.g.e. 105).

Çocuklar yine ikişerli olarak dururlar. Eşlerden biri ister oturarak isterse ayakta

durmak sureti ile sandalyeyi sıkıca tutarken, diğer çocuk sandalyeye çıkar, iner,

yandan, önden, düz ters vb. tüm hareketleri uygular. Variyatif olarak çocuk,

esnetme, gerdirme, uzanma, bükülme, zıplama vb. hareketleri de yapabilir. Bir süre

sonra eşler yer değiştirir. Bu kez hareketi uygulayan yardım eden yani sandalyeyi

tutma görevi üstlenirken, diğeri hareketi uygular (Foto 19).

Çocuklar, karşılıklı yere otururlar. Ayakları ile tahtadan yapılmış bir çemberi tutar

ve ayak parmakları ile çemberi kaldırmaya çalışırlar. Bu egzersize ilaveten

çemberin yönünü değiştirmek için bir sağ tarafa bir sol tarafa çemberi hareket

ettirebilecek ayak parmakları ile çembere devinim kazandırabilirler. Variyatif

olarak çocuk, çemberi kaldırır ve eşlerden birisi ayaklarını bitişik durumda tutarak

çemberi ayakları vasıtasıyla dizlerine kadar götürürken ters bank vaziyeti alır. Bu

uygulama eşlerin değişmesi suretiyle devam eder (Foto 20).

Foto 20: Eşli Çember İle İlgili Egzersiz Örnekleri (a.g.e. 139).

212 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Foto 21 : Eşli Sandalye İle İlgili Egzersiz Örnekleri (a.g.e., 105).

Şekil 22 : Eşli Sandalye İle İlgili Egzersiz Örnekleri(a.g.e., 81).

Bu kez eşlerden biri sandalyenin üzerinde oturarak sandalyenin daha sağlam

durmasını ve sallanmamasını sağlar. Diğer eş ise sandalyenin altından istediği

şekilde sürünür. Sandalye altında uygulanacak hareketler, çocuğun kendi beceri ve

isteğine göre her yön ve şekilde olabilir (Foto 21 - 22).

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 213

Foto 23 : Eşli Sandalye İle İlgili Egzersiz Örnekleri (a.g.e., 123).

Foto 24 : Bank Üzerinde Yapılan Egzersiz Örneği (a.g.e., 87).

Sandalyeler enine gelecek şekilde yere uzatılır. Çocuklar birer birer bu şekilde

zemine uzatılmış olan sandalyenin üzerinde ilk etapta aşarlar. Sonraki

uygulamalarda sandalyenin farklı kısımlarında istedikleri ve arzu ettikleri

hareketleri yine kendi becerileri ve yetenekleri oranlarında yaparlar (Foto 23). Bu

hareketin bir benzeri de variyatif olarak bank üzerinden uygulanabilir(Foto 24).

Foto 25 : İstasyon Halinde Uygulanabilen Egzersiz Örnekleri (a.g.e., 87).

Bir diğer uygulamada çocuklar dairesel olarak sıraya girerler. Belirli aralıklarda

konulmuş olan minder, bank, silindir kutular vb. malzemelerde farklı uygulamalar

yaparlar. Burada dikkat edilmesi gereken önemli nokta; çocukların uygulama

yapacakları araç ve gereçlerin arasındaki mesafenin iyi ayarlanabilir olmasıdır. Aksi

takdirde malzemelerin sıkışık olması durumu çocuklarda yaralanma, sakatlanma ve

organizasyonel bozukluğa yol açabilmektedir (Foto 25).

Çocuklar ikişerli olarak silindir kutulardan yapılmış olan bir engelin altından farklı

formlarda yine kendi yetenek ve becerileri oranlarında düşük pozisyonda geçiş

hareketlerini eğlenceli bir şekilde uygularlar (Foto 26).

214 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Foto 26 : Silindir Karton Kutular Arasından Geçme İle İlgili Egzersiz Örneği (a.g.e., 61).

Foto 27: Uzanma ve Sıçramaya Yönelik Egzersiz Örneği (a.g.e., 65).

Çocuklar, dağınık bir şekilde salonda yer alırlar. Öğretmenleri gözetiminde belli bir

yükseklikte ve çocukların yetişebilecekleri bir seviyede gergin bir ip üzerinde asılı

bulunan farklı kumaş türünde örneğin uzunca bez, mendil, şerit ya da havlu

türünden malzemeleri gerek zıplama ve gerekse uzanma yoluyla aşağıya çekmeye

çalışırlar. Burada öğretmen- bakalım kim daha çok eşya toplayacak ? şeklinde de

bir teşvikte bulunabilir (Foto 27).

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 215

Foto 28 : Bank ve Silindir Kutularla Yapılan Egzersiz Örnekleri (a.g.e., 61).

Çocuklar, dairesel olarak oyun salonunda yer alırlar. Bu durumda yine dairesel

olarak salon içerisine yerleştirilmiş bank, silindir kartonlar vb. araç gereçlerin

üzerinden, etrafından ya da altından aşma, sürünme, yürüme türünden hareketleri

uygularlar. Burada da tekrar Foto 26 ‘da olduğu gibi herhangi bir karışıklığa

meydan vermemek için malzemeler arasındaki mesafe iyi bir şekilde

ayarlanmalıdır. (Foto 28)

Esasen Foto 16- 29 arasında yer alan uygulamalarda çocuklardan yeni hareket

uygulamalarına yönelik egzersizlere, bilinen metodik kurallardan kolaydan zora,

basitten karmaşığa ve bilinmeyenden bilinene esasına göre de uygulama yapmaları

istenebilir. Bu şekilde yapılacak uygulamalardan çocuklar büyük zevk alacakları

için oyun saati daha neşeli ve daha istekli geçecektir.

7.4.8.6 Okulöncesi Farklı Yaş Gruplarında Oyunların Uygulanması İle İlgili
Kriterler

Okulöncesi dönem 3-6/7 Yaş grubu olarak ele alınmaktadır. Ancak bu dönemde

kendi arasında alt gruplara ayrılır. Bu alt gruplar şu şekilde sıralanmaktadır: (1) 3

Yaş- Mini Grup, (2) 4-5 Yaş- Orta Mini Grup ve (3) 6-7 Yaş- İleri Mini Grup.3 yaş

mini gruptaki çocuklar için oyun kuralları ve hareketler, basit ve kompleks

olmayacak şekilde uygulanmalıdır. Bu yaş grubunda bulunan tüm çocuklar koşup

sıçramalıdırlar. Sinyal üzerine basit yer değiştirmeler ve yer bulma türünden

oyunlar bu yaş grubunda oldukça önemli olarak kabul edilir. Bunun yanı sıra,

öğretmen ya da eğitmen çocuklarla beraber oynayarak topu havaya atıp – Bu topu

kim daha önce yakalayıp bana getirecek ? şeklinde komut türüyle oynanacak

oyunlar ile oyun repertuarı daha da zenginleştirilebilir. İlk zamanlarda düz koşuların

uygulanması bu yaş grubunda ideal egzersiz örneği olarak kabul edilir. Böylece

çocuklar karşılıklı çarpışmazlar ve birbirlerini engellemezler. Örneğin, -Kim daha

çabuk bana koşacak? şeklinde oyunlar uygulanabilir. Bu yaş grubunda bazı

çocukların oyunlara katılmadıkları görülür. Bundan dolayı eğitimci, çocuklar ile

birlikte oyuna katılmalıdır. Böylece çocuklar, yavaş- yavaş grup içerisine katılmayı

ve bu şekilde sosyalleşme özelliğini edinmeye başlarlar. İyi katılımın gerçekleşmesi

için eğitimcinin oyunla ilgili ön hazırlıkları yapmış olması ve gerekli olan araç-

gereçleri önceden temin etmesi oyunda istenilen amaçlara ulaşılmasını sağlar. 4-5

Yaş orta mini grubunda yer alan çocuklar için daha zor düzeydeki oyunlar

uygulamak mümkün görülmektedir. Ancak bu durumun gerçekleşebilmesi için

çocukların istek ve gayretleri önemli yer tutmaktadır. Sistematik beden eğitimi

uygulamaları, bu yaş grubunda çocukların oyun ve kuralları tanımaları bakımından

bir hazırlık oluşturur. Bu dönemde koordinasyon, konsantrasyon, çabukluk, yarışma

karakteri ve top ile ilgili beceriler geliştirilebilmektedir. O nedenle, topun yukarıya

atılıp yakalanması, topun yukarıya atıldığı esnada el çırpma, topu yerden

yuvarlama, topu olabildiğince uzağa fırlatma, dönme vb. türünden oyunlar
oynanabilir. Diğer yandan bu orta yaş grubunda takım ve stafet şeklinde yarışmalar

216 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

yapılabilir. Uygulanacak bu oyunlar ile reaksiyon, çabukluk ve dayanıklılık

geliştirilebilir. Bu oyunlar önce az sayıda çocuklar ile birlikte oynanmalı daha sonra

bu sayı tedricen artırılmalıdır. 6-7 Yaş ileri mini grubunda bulunan çocuklarda

reaksiyon çabukluğu, hareket çabukluğu ve koşu çabukluğu gibi çocuğun kendi

gayretleri ile çözebileceği motorik elementlerin geliştirilmesi bu yaş grubunda

önemli yer tutmaktadır. Bu özelliklerin geliştirilmesi çeşitli oyun formları içerisinde

gerçekleştirilmektedir. Bu dönemde özellikle kollektif anlayış ve basit taktik

davranışlar geliştirilir. Ayrıca stafet oyunları da bu elementlerin gelişiminde

önemlidir. Stafet oyunları için koşu mesafesi 10 metreye kadar olabilir. Bu oyunlar

önce ikili, sonra üçlü takımlar şeklinde uygulanabilir. Stafet oyunlarında en önde

bulunan çocuk takım kaptanı olmalıdır. Bu durum eğitimciye uygulama ve oyunu

takip etmede kolaylık sağlar. Ancak, çocuklarda liderlik anlayışının gelişebilmesi

için kaptanlık değişimli olarak uygulanmalıdır. Sportif katılımlardaki süre; mini yaş

grubunda 30’ dakikaya kadar, orta mini yaş grubunda 40’ dakikaya kadar ve ileri

mini yaş grubundaki çocuklar için ise 45’ dakikaya kadar olabilir. Sportif katılım

canlı, neşeli ve hoş bir atmosferde serbest katılım şeklinde yapılmalıdır. Oyunların

uygulanacağı alanların güneşli, havadar, daha çok çim ve geniş olması tercih edilir.

Bununla birlikte zorunlu hallerde geniş, havadar ve temiz salon ya da sınıf gibi

kapalı alanlar da kullanılabilir. Sportif katılımlar; atletizm alıştırmaları, oyunlar,

cimnastik alıştırmaları, aletli uygulamalar şeklinde yapılabilir. Her bir sportif

katılımın kendine has didaktik fonksiyonu vardır. Bunlar; Giriş (G), Yeni Materyal

(Oyun)Üzerinde Çalışma (YMÜÇ), Hareketi Sağlamlaştırma ve Yönelim (HSY) ,

Kontrol ve Değerlendirme (KD) ‘ den oluşur. Genel bilgi olarak, uykudan ve

yemekten ½ saat önce intensif hareket dozu ile hiçbir oyun oynatılmamalıdır.

Çünkü bu dönemde çocuklar sıkça gergin ve uyarımlı durumda bulunurlar. Öğle

uykusu sonrası kalkma ve giyinmeden önce bedensel kuvvet ve duruş eğitimi ile

ilgili uygulamalar, her üç yaş grubunda da uygulanabilir. Bu uygulamalar, dolaşım

ve solunum sistemi üzerinde olumlu etkiler oluşturarak, çocuğu canlı ve harekete

hazır hale getirir (KELLER 1986, 261- 304).

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 217

8 Okul Öncesi Dönemde Kognitif ve Bedensel Performansı
Belirlemeye Yönelik Testler

Doğduğunda hemen hiçbir zihinsel etkinliği olmayan bireyin yaşı ilerledikçe çevre

etkinliklerini bellemede, anlamada, yargılamada geliştiği gözlenebilmektedir.

Bireyin bu zihinsel gelişimi onun hem doğuştan getirdiği zihin gücüne hem de

çevresi ile etkileşimi sonucunda edindiği yaşantılarına dayanmaktadır.

Çevre koşullarının, bireyin zihinsel güçlerinin gelişmesine büyük etkisi vardır.

Bireyin zihinsel güçlerinin tam olarak gelişmesi için bu çevre koşullarının iyi

düzenlenmesi gerekir. Eğitim, bireyin zihinsel güçlerinin gelişmesi için bir çevre

koşuludur. Eğitimde oyuna ne kadar çok yer verilirse, (özellikle okul öncesi

dönemde) o denli zihinsel gelişimin olumlu etkilendiği ve hayal gücünün geliştiği

ifade edilmektedir. Bu tür bir yaklaşıma “Doğuştancı Yaklaşım” farklı bakar.

Doğuştancı yaklaşım çevresel yaklaşımın karşıtıdır. Düşünme, duygu karakter gibi

bir çok özelliklerin hatta bilgilerin doğuştan geldiği kabul edilir. Bu özelliklerin

daha sonra kazanılan davranışları etkilediği, çocuğun gelişiminde doğuştan gelen

yeteneklere önem verilmesi gerektiği görüşü hakimdir. Hatta çocuğun annesini veya

kendisine bakan kimseyi kaybetmesi zihinsel gelişim üzerinde çok önemli olumsuz

bir etkiye sahiptir. Yalnız şu unutulmamalıdır ki; insan doğuştan ne kadar yetenekli

olursa olsun, bu yetenek, özellikle eğitim ve deneyimle desteklenmediği takdirde

zihinsel açıdan birey, istenilen düzeye ulaşmadığı gibi geride kalabilir. Birçok

otobiyografilerde de görüldüğü gibi, insanlar yetenekli ya da çok zeki oldukları

halde eğitimden yoksun oldukları için bir gelişim gösterememişlerdir. Ne zamanki

eğitim verilen bir toplum içine çıktıktan sonra, icatlarda bulunmuş, insanlığa hizmet

etmişlerdir. Bu olaylar gösteriyor ki çocukların belli yaşlarda görecekleri bedensel

egzersiz çalışmalarla zihinsel ve bedensel gelişim daha olumlu olacaktır.

Hareket, günümüzde çocuğun toplam gelişiminin temel öğesi olarak görülmektedir.

Bu yüzden çocuğun hareket davranışlarının bir ifade, performans ya da iletişim

olarak değerlendirilebilmesi için, test olayının gündemde olması özellikle göz

önünde bulundurulması gerekli bir durumdur. Bununla kişiler, oldukça erken

çocuğun genel gelişimini negatif etkileyen rahatsızlıkları tanıyabilecek olanaklara

sahip olma şansını yakalarlar. Motorik bozukluklar, erken çocukluk döneminin

beyin hastalıkları, konsantrasyon yetersizliği, duyu organları bozuklukları ile ilgili

yüksek değerlerdeki indikatörler, çocuk gelişimini olumsuz yönde etkileyen

nedenler olarak sayılmaktadır. OSERETZKY (1931, o.S.)‘e göre hareket

gelişiminin araştırılmasında, hareket elementleri için temelde faklı üç ölçüm

yöntemi olan motoskopi, motografi ve motometri kullanılmaktadır. Motoskopi

ölçümünde, duruş ve hareket özellikleri gözlenerek tanımlanmaya çalışır.

218 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Burada okuyucuya çocuk hareket görüntüleri, bulgular ve raporlarla sunulur. Motografik

ölçümde öncelikle hareketler, yol-zaman eğrileri ile devamlı ve sürekli bir şekilde

kaydedilerek, daha sonraları yapılacak detaylı analizler için bir basamak oluşturulur.

Kayıtlar için film ölçümü ya da video alıntıları kullanılmaktadır. Motemetrik ölçümler,

motorik elementlerin ölçümünü gerçekleştiren motorik incelemeleri kapsar (örneğin,

zaman, hatalar, hareket ölçümü ya da harekette tamlık gibi).

8.1 Kognitif Performans Testleri ile Motorik Gelişim Arasındaki
Bağıntılar

Kognitif Gelişim

Zihinsel ve motorik performans arasındaki ilişki üzerinde yapılan araştırmalar, 20

yy. başından bu yana süregelerek bu konuda çok hoş tartışmalar yapılmaktadır. Eski

dönemde yapılan araştırmalar obje deneyimi ile spordaki başarıyı konu etmişlerdir.

Özellikle okulöncesi ve ilköğretimde yapılan çalışmalar, çocukların almış oldukları

karne notlarının motorik başarı üzerindeki etkisini ortaya koymuşlardır. Bu konuda

yapılan yeni araştırmalarda okuldaki ders başarı notları ile motorik başarı arasında

olumlu bir ilişkinin olduğunu ortaya çıkarmıştır. Bu konuda yapılan en önemli

araştırmalardan bir tanesi yetmişli yıllar başında WARWITZ’ e aittir. Yazar burada

bedensel ve zihinsel zorluklar arasındaki ilişkiyi araştırmıştır. Bedensel zorluk olarak

koordinasyon özelliğini, zihinsel olarak ta kombinasyon özelliğini esas almıştır. Bu

konuda iki adet yetenek testi uygulanmıştır (IST/AMTHAUER, Standart Progressie

Matrices /RAVEN). Bu testlerden birincisi psikolojik performansın ölçümü ile ilgili bir

test, bir diğeri ise yabancı dil, matematik, beden eğitimi ve oyun bilgisinin ölçümü ile

ilgili bir testtir. WARWITZ, bulduğu sonuçları pedagojik olarak incelemiş ve beden

eğitimi oyun testindeki sonuçlarla, matematik ve yabancı dil sonuçlarının paralel olarak

seyrettiğini ortaya çıkarmıştır (KAYNAK: ZIMMER 1996,44-47). Kognitif okulöncesi

dönemde yapılan bir diğer önemli test ise HAWIVA (Hannover-Wechsler-Intelligenz

Test für das Vorschulalter) testidir. Yine zihinsel ve motorik gelişimin test edilmesi

bakımından HAWIVA bu konuda uygulanan MOT-4-5 (Motorik Test für vier-bis

sechsjaehrige Kinder) adlı bir testle korrele edilmiştir. Bu testler le aşağıdaki aritmetik

ortalamalara ulaşılmıştır.

Tablo XXII: Toplam 301 Okulöncesi Denek Üzerinde Elde Edilen Sonuçlara Dayanarak, Kognitif
Motorik Testlerin Aritmetik Ortalama ve Standart Sapma Değerleri (ZIMMER 1996, 95).

Test Türleri Aritmetik
Ortalama

(x)

Standart Sapma

Hawıva Sözel Kısım L, 48,85 11,96

Uygulama Bölümü 33,28 12,28

Mot 4-6 10,26 3,77

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 219

KTK 71,05 30,53

Aşağıdaki Tabloda okulöncesi dönemde ise zihinsel ve motorik alanlardaki ilişkiye

ait korelasyon ve motorik ile ilgili değerler verilmiştir.

Tablo XXIII: Okulöncesi Motorik ve Zihinsel Test Sonuçları Arasındaki Korelasyon Katsayıları
Değerleri (a.g.e., 95).

Test Türleri Hawıva (SB) Hawıa (UB)

Mod 4-6 0,62 XXX 0,50 XXX

KTK 0,67 XXX 0,40 XXX

X : %5 düzeyde manidar

 XX : %1 düzeyde manidar

 XXX :%0,1 düzeyde manidar

Okulöncesi dönem çocuklar 4-6 yaş arasında uygulanan zihinsel ve motorik

testlerde elde edilen aritmetik ve standart sapma değerleri aşağıdaki tabloda yaş

grupları dikkate alınarak şu şekilde ifade edilmektedir.

Tablo XXIV : Motorik ve Zihinsel Test Sonuçları Arasındaki Korelasyon Kat Sayıları (a.g.e., 98).

Yaş grupları
ve test
çeşitleri

Hawıva

S.B.

Hawıva

U.B.

Hawıva

S.B.

Hawıva

U.B.

4-6 YAŞ

MOD

4-6 KTK

0,34 XXX

0,21 XXX

0,49 XXX

0,21 XXX

0,35 XXX

0,49 XXX

0,44 XXX

0,42 XXX

4,6 – 5,8 YAŞ

MOD 4-6

KTK

0,58 XXX

0,40 XXX

0,43 XXX

0,50 XXX

0,58 XXX

0,37 XXX

0,42 XXX

0,49 XXX

5,6 ÜZERİ
YAŞ

MOD 4-6
KTK

0,06

0,07

0,35 XXX

0,35 XXX

0,05

0,08

0,34 XXX

0,30 XXX

UB : Uygulama Bölümü

S B : Sözel Bölüm

Bu konuda okulöncesi dönemde uygulanan önemli zihinsel ve motorik testlerden bir tanesi

de LOS KF 18 isimli testtir. Bu testin açıklaması aşağıdaki Tablo XXV’te verilmiştir.

220 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Tablo XXV : LOS KF 18 Spor Motorik Teste Ait Uygulama Örnekleri (OSERETZKY 1925, 300-314;
KAYNAK: BÖS/SCHEID 1994, 335-372).

Bater
i

Açıklama Tekrar Zaman
Uygulama Şekli

(Kriterler)
Puan

1 Buruna Dokunma 1 -
Gözler kapalı. Sol ve sağ el
işaret parmakları 2-3 kez
buruna değdirme



2
Parmak ve ellerin ritmik
olarak birbirine çarpması

1 20 sn
Parmaklar açık vaziyette el
ve ayak 20 defa birbirine
çarpma



3 Geriye gitme 1 -
Ayak parmak ucu topuğa
gelecek şekilde geriye
yürüyerek dengeleme



4 İp atlama 1 -
İpe dokunmadan ip atlama
(ipin üzerinden atlama)



5
Tek ayak üzerinde
durma

1 10 sn
Çocuk bükülmüş bacak
yere değmeyecek



6
İşaret parmakları ile
daire çizme

1 10 sn
Dönüş hareketinde eller
kollar çevrilmeyecek



7 Top yakalama 5 -
Üç kez yakalama. Her
tekrarda üç kez
yakalayacak.



8 Kibrit toplama 1
70 er
80 k

Kibritleri karışık dağıtma
sonra toplama (5 sn ek süre)



9
Sıçrama ve topuğa
dokunma

1 -
Her iki topuğa sıçrayarak
ellerle dokunma



10
Parmakları buruna
dokundurma

3 2x10
Gözler kapalı hareket
devamlı yapılacak



11 Kuruş ve kibrit toplama 1 50 sn

Kuruş ve kibritleri masaya
dağıtarak çift elle her
birinden 20 adet toplama
(öğretmen toplananları sesli
sayacak) 5 sn ek süre



12 Labirentten gitme 1 50 sn
Çizilen labirent kesilmesi
(.5 sn ek süre)



13
Kapalı gözlerle ayak
parmak uçlarında
dengede durma

1 15 sn
Kollar açılmadan, topuklar
yere değmeden, gözler
kapalı



14 Daire kesme 1 60 sn (5 sn ek süre) 

15
Dönüşlü olarak elleri
açma ve kapama

1 10 sn
3 değişik şekilde 3 defa
tekrar etmesi gerekir.



16
Ayakları, topukları
birbirine çarpma, el
parmaklarını çevirme

1 15 sn

Kollar yanda bükülmeden,
işaret parmakları çevrilirken
aynı zamanka sıçrayarak
ayak topuklarını çarpma



17
Gözler kapalı tek ayak
üzerinde durma

1 10 sn
Denge, gözler kapalı bükülü
bacak yere değmeyecek



18
Parmaklar ucunda
yukarıya sıçrayarak 3
kez el çırpma

3 -

Havaya sıçrarken üç kez
havada el çarparak tekrar
parmak ucuna düşme, topuk
yere değmeyecek.



er: erkek k: kız

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 221

8.2 Çocuk Beden Koordinasyon Testi

Motometrik ölçüme örnek olarak Çocuklar İçin Beden Koordinasyon Testi

verilebilir. Bu test örneği salt motometrik test olarak ele alınmaktadır. Bu test

aracılığı ile günlük motorik yaşantıda gözlenemeyen vücut kontrolü altındaki

bozukluklar ortaya çıkarılabilir. Şahsi vücut kontrolünden motorik davranışlarının

temel dimensiyonları anlaşılmaktadır. Okul çağı çocuklarında, basit hareket

bölümlerinden oluşan yüksek düzeydeki hareket davranışları, kural olarak hafif

derecede hareket bozukluğu olan çocuklar tarafından hiçbir motorik eksiklik göze

çarpmadan uygulanabilmektedir. Öncelikle bu türdeki çocukların alışkın

olmadıkları bir test durumu ile karşı karşıya kalındığında MASİF olarak yıllardır

kendilerinde bulunan motorik eksiklikler su yüzüne çıkmaktadır. İşte bu nedenle,

ÇBKT (Çocuk Beden Koordinasyon Testi-KTK: Körperkoordinations Test für

Kinder), uygulanmakta olan en önemli testlerden birisidir. Çocuk Beden

Koordinasyon Testinin tarihsel gelişimi,1967 yılında Batı Almanya’da

HUNNEKEUS, KIPHARD ve KESSLMANN tarafından ortaya konulan Çekiç

Yetenek testi ile birlikte başlamıştır. Bu test, 5-8 yaş grubu çocuklarda uygulanan

nominal skala şeklinde idi ve tek yaş basamakları arasında hiçbir yeterli, farklı

ayrıntı vermiyordu. Bunun üzerine SCHILLING tarafından 1968-1972 yıllarında

modern test teorik kurallarına göre yeni geniş bir çalışma yapıldı. Bununla yaş ile

ilgili uygulamada zorluk derecesi ortadan kaldırılarak (hareketi yaptı ya da

yapmadı), bunun yerine tek-tek bölümler içersinde kantitatif maksimal

performansın belirlenmesi esas alınmıştır. Böylece, 1970 yılında KIPHARD VE

SCHILLING tarafından tanımlanan çocuklar için Marburg Vücut Koordinasyon

Çekiç Testi ile her bir zaman biriminde sabit değerlendirme puanına göre artan

zorluk derecesinde hareketi tekrar esasında, deneklerin maksimal performansı

ölçülüyordu. Test, zorluk derecesinin yükseltilmesi ile 8-12 yaşlara kadar

uygulanabiliyor idi. Bu yöntemle testin 14 yaş üzerinde uygulanabilirliği de

mümkün olmuştu. Çocuk Koordinasyon Testinin en son yorumu yine KIPHARD ve

SCHILLING tarafından 1974 yılında düzenlenmiştir. Bu düzenleme ile başlangıçta

uygulanan 6 test bataryası 4’e indirilerek bugünkü şeklini almıştır

(KIPHARD,1987).Testin uygulanması ile ilgili genel bilgiler konusunda genel

uygulama koşulları şunlardır: Testi çocuklara uygulamadan önce, çocuklarda

herhangi bir sakatlığın olup olmadığı kontrol (ilgili hekim tarafından) edilmelidir.

Örnek olarak burkulma, adale yırtılması, ayak yaralanmaları, yeni iyileşmiş kırıklar

vb. durumlar önceden saptanmalıdır. Bunun nedeni, bedensel konumun motorik

performans verimine etki edebilmesinden kaynaklanmaktadır. Verilen test

baterisinin uygulanması çocuklardan yüksek oranda konsantrasyon zenginliği talep

eder. Bu yüzden her uygulama öncesinde ön bir alıştırma yapılmalıdır. Yapılacak

bu ön alıştırma, test ile ilgili istasyonlarda başarıyı daha da artıracaktır. Zorluk

basamaklarına göre (kolaydan-zora) çocuklar her bir istasyonda performans

yavaşlığı sınırına yaklaşırlar. Dikkat edilmesi gereken diğer bir nokta ise, testte

genel geçerliliği büyük oranda etkileyen deneme bilgilerinin tümünün
verilmemesidir. Çünkü test, ilk aşamada çocuğun doğru gelişimde olup olmadığını

222 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

kontrol etmek için uygulanmaktadır. Testi uygulatacak olan kişi, çocukların testi

anlamaları için önceden genel bir açıklama yapmalıdır. Yapılacak ön alıştırmalar ile

bu basit olarak kontrol edilebilir.

ÇBKT uygulama alanlarına bir göz attığımızda; bu testin 5-14 yaş arasındaki

çocukların hareket dimensiyonları “Bütünsel Beden Kontrolü “gelişiminin

tespitinde spor bilim adamları tarafından oldukça uygun bir yöntem olarak

kullanılmakta olduğunu görürüz. Test aynı zamanda 13-14 yaş norm değerleri esas

alındığında, bu yaş grubu üzerindeki sakat gençlere de uygulanabilmektedir. Testin

uygulayıcısı, test bilgilerinin dışına çıkmadan, her çocuğun psikolojik yapısına göre

çocuğun optimal performansını geliştirmek için testin uygulanmasında basit kolay

bilgileri çocuğa vermelidir. Çünkü her çocuğun duygusal yapısı bir diğerinden daha

farklıdır. Belirgin bozukluklarda örneğin, çocuğun testi uygulamadan vazgeçmesi

halinde test geçersiz olarak açıklanmalı ve çocuğun test bataryalarını tekrar

etmesine olanak tanınmalıdır. Genel uygulama koşulları üç ana bölüme

ayrılmaktadır: Bunlar; araştırma alanı, test uygulatıcısı ve test ile ilgili araç ve

gereçlerdir. Araştırma, alanı mümkün olduğunca sessiz ve gürültüsüz olmalıdır.

Test için 4x5 m büyüklüğünde bir alana gereksinim duyulur. Yer kaygan ya da sert

zemin olmamalıdır. Olanaklar ölçüsünde çocuklar salon spor ayakkabısı

giymelidirler. Test Uygulatıcısının ÇBKT iyi bir uygulama ve değerlendirme

objektivitesine sahip olduğu için, psikologlar haricinde belirli bir eğitimden geçmiş

kişilerden seçilmesi önerilmektedir. Bunun için gerekli olan koşullar, iyi uygulama

bilgisi ve testin tam olarak gösterilmesidir.

Test Materyali (Bateriler) ile ilgili araç ve gereçler aşağıdaki gibi sıralanmaktadır:

Test baterisi geriye dengeleme için 3 m. uzunluğunda, 3 cm. yüksekliğinde yürüme

genişlikleri 3 cm.-4.5 cm.-6 cm. olan alt kısmından yaklaşık 50 cm.lik enine

tahtalarla tespit edilmiş (12x5x2 cm.) üç denge tahtası malzemesine gereksinim

duyulmaktadır. Alt destek tahtaları ile denge tahtaları toplam 5 cm.lik yüksekliğe

erişmektedir.

Test baterisi monopedal sıçrama için 12 adet dikdörtgen prizma yumuşak plastik

şekillere ihtiyaç vardır (50x20x5 cm.). Test baterisi yanlara sıçrama için kaygan

olmayan bir band ile birbirlerine vidalanmış ortasından tahta destek bulunan

(60x4x2 cm.) iki tahtaya (60x50x0.8 cm.) ihtiyaç vardır. Bu test baterisinde ayrıca

bir kronometre gereklidir. Test baterisi yana nakletme için alt taraftan kaymayı

engelleyen dört köşeli plastik (25x25x1.5cm.) ebatlarında donanıma gerek vardır.

Ayrıca bir kronometreye gereksinim duyulur. Çocuk Beden Koordinasyon Testi,

dört ana uygulama öğesinden diğer bir ifade ile dört temel test baterisinden

oluşmaktadır. Bunlar: geriye dengeleme, monopedal sıçrama, yan taraflara sıçrama

ve yana nakletmedir.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 223

8.2.1 Geriye Dengeleme

Bu test için üç adet bank hazırlanır 6cm genişliğindeki yürüme alanının

başlangıcına ilk önce çocuğun dengesini sağlayabileceği dördüncü geniş bir tahta

yerleştirilecektir. Bu hazırlık çerçevesinde testin uygulanması bankların üzerinden

üç geçerli geri geriye gitmeden oluşmaktadır. Bunun için önce uygulatıcı,

demonstrasyon yolu ile çocukların yapması gerekli olan hareketi önce kendisi 6 cm

genişliğindeki ön bank üzerinden öne geniş olan tahta kısma doğru dengeli bir

şekilde ilerler ve orada bitişik ayakla bir süre durduktan sonra geriye doğru gider.

Her bir bank genişliği, uygulatıcının gösterdiği şekilde çocuğun bir kez öne ve bir

kez arkaya gittiği bir geçiş olarak tanımlanır. Çocuk tarafından yapılacak bir ön

alıştırmada bankların sonuna kadar geriye doğru yürünülmelidir. Çocuğun aynı

bank üzerinde ısrarlı bir şekilde dengeli bir şekilde devam etmesi, bank uzunluğunu

daha iyi tahmin etmesine ve kendi dengesine güvenmesini sağlayacaktır. Çocuk, üç

denemeyi özellikle uygulamalıdır. Eğer bir uygulama esnasında çocuk, bir ya da iki

ayağı ile yere temas ederse o taktirde tekrar bir ön bölüme geri gidecek ve yeniden

dengeli bir şekilde geriye doğru yürümeye başlayacaktır. Bu hatanın her bir bankta

meydana gelmesi durumunda her bir dengeleme bankı, bir kez öne ve bir kez arka

istikamete doğru yürünmelidir. Sonuç olarak geriye yürüme testinin

uygulanmasında performans ölçümü için üç kez geri dengeleme yürüyüşü

değerlendirilmektedir. Çocuklara geriye uygulama testi uygulatıcı tarafından bir kez

demonstrasyon yöntemi ile gösterildikten sonra ikinci basamak yine uygulatıcı

tarafından çocuklara yapılması gereken testin açıklanmasıdır. Testin

açıklanmasında uygulatıcının çocuklara şu şekilde bir ifade kullanması testin daha

iyi anlaşılmasına yardımcı olacaktır.”Çocuklar! Geriye dengeleme testini bir kez

denemek istiyoruz. Bu yürüme bankı kompleksi üzerinden ön başlangıç tablasına

gidiyorsunuz ve orada bir süre iki ayak ile yan yana duruyorsun. Sonra dikkatli bir

şekilde yere ayaklarınızı basmadan geriye doğru yürüyorsunuz. Bunu denedikten

sonra, tekrar ön tablada duruyorsunuz ve geriye doğru yürüyorsunuz. Ben sizlerin

uyguladığı bu hareket esnasında kaç adımda tüm hareketi başardığınızı sayıyorum.

Eğer siz, tekrar yere basarsanız bu durumda derhal ön tablaya gidiyor ve yeniden

uygulamaya başlıyorsunuz” şeklinde çocuklara bir ön açıklama yapılmalıdır. Testin

değerlendirilmesi ise şu şekilde yapılmaktadır:Yürüme bankı üzerinden geriye

doğru dengeli yürümede çocuğun adım sayısı sayılır. Çocuk ön tablada sakin bir

şekilde ayakta durur. İlk adım puan olarak henüz sayılmaz. Önce ikinci ayak ön

tablayı terk edip, yürüme bankına ulaştığında uygulatıcı çocuğun adım sayılarını

yüksek bir sesle saymaya başlar. Çünkü bu alanda esas dengeleme aksiyonu

başlamaktadır. Adımlar, ayaklar yere temas edinceye kadar ya da 8 puana

erişilinceye kadar sayılır. Bu konuda 130 çocuk üzerinde yapılan araştırmalarda 3

metrelik yürüme bankında 8 adımdan daha az sayıda adım ile yürünülemediği

saptanmıştır. Bu yürüme mesafesinin 8 adımdan daha az adım sayısında başarılması

224 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

halinde değerlendirme tam puan olan 8 puan olarak hesap edilir. Geri dengeleme

yürüyüşünde, her yürüme bankında 3 geçerli denemedeki sonuçlar not edilir ve bu

sonuçlar toplanarak, böylece her bir yürüme bankında elde edilen toplam puanlar

belirlenir. Bilindiği gibi her yürüme bankında maksimal 8 puana erişilmektedir. Bu

durum, ÇBKT genel puanlama esasında 3x3 (8) = 72 puanlık bir toplam puan

baremini mümkün kılmaktadır.

8.2.2 Monopedal Sıçrama

Bu test için yukarıda belirtilen ölçülerde 12 adet sünger hazırlanır. Bu hazırlık

çerçevesinde testin uygulanması bir ya da birden fazla üst üste konulmuş süngerler

üzerinden tek ayak ile sıçramaya dayalıdır. Uygulatıcı yine demonstrasyon yöntemi

ile kalça yönünde enine uzanmış bir sünger üzerinden yaklaşık 1.5 metre uzaklıktan

tek ayak ile sıçramayı gösterir. Başlangıç sıçrama yüksekliği, çocuğun ilk

denemesine ya da yaşına göre ayarlanır. Bununla farklı yaş guruplarında bulunan

çocukların aşağı yukarı eşit oranlarda birçok deneme yaparak, çocuğun kendi

performans sınırlarına ulaşmasına çalışılır. Her bir ayak için 2 ön alıştırma yapılır.

Bu testin uygulanmasında 5-6 yaş gurubunda sünger olmaksızın 0 cm yükseklikte

her bir ayak için iki kez 5 sıçrama öngörülmektedir. Tek ayak ile yapılacak ilk

denemede monopedal sıçramanın başarılması halinde; denemeye tabi tutulacak ilk

deneme 5 cm.lik yükseklikten başlatılmalıdır. Bu hem sağ bacak hem de sol bacak

için ayrı ayrı geçerlidir. Çocuğun bu yükseklikte sıçramadan vazgeçmesi halinde,

ilk sıçrama testi 5 cm yükseklikten başlatılmalıdır.6 yaş üzeri çocuklarda ilk iki ön

alıştırma sağ ve sol ayaklar için 1 sünger yüksekliği olarak öngörülen 5 cm.lik bir

yükseklikten başarılmalıdır. Bu yükseklik normal şartlar altında başarılmaktadır.

Çocuğun sıçramadan vazgeçmesi, bu uygulamayı yapmak istememesi durumunda

sıfır cm. yükseklikten başlar. Ön alıştırmaların başarılması halinde ise, çocuk ilk

değerlendirmeye tabi tutulacak sıçramaya 5 cm.lik bir yükseklikten başlamalıdır.

Tablo XXVI: Mono Pedal Sıçrama Testinde Yaş Guruplarında Sınırlı Sıçrama Yükseklikleri ve Sünger
Adetleri (KALE 1989, 9).

Mono Pedal Sıçrama Testi İçin Önerilen Başlangıç Sıçrama Yükseklikleri

Yaş Grupları Yükseklik (cm) Sünger Adeti

6-7 5 cm 1 sünger

7-8 15 cm 3 sünger

8-10 25 cm 5 sünger

11-14 35 cm 7 sünger

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 225

Sünger üzerinden sıçrama hareketinde öncelikle çocuğa yaklaşık 1.5 metre çapında

yeterli bir hareket alanı bırakılmalıdır. Uygulatıcı, başlangıçta açık ve çocukların

görebilecekleri bir şekilde süngere ayak basmalıdır. Bu hareketle çocuklar, süngerin

hiçbir tehlikesi olmadığını anlamalıdırlar. Sıçrama sonrasında çocuklar aynı ayakla

iki kez daha sıçrama yapmalıdır ki, çocuk kendisinden emin olarak bir hareketi

yapabildiğini görsün ve değerlendirmeye tabi olabilsin. Her sıçrama yüksekliği için

tek ayak ile yapılan 3 geçerli deneme önerilmektedir. Testin açıklanmasında

uygulatıcının çocuklara şu şekilde bir ifade kullanması testin daha iyi anlaşılmasına

yardımcı olacaktır. Uygulatıcı, sıçrama yerini işaret ederek, çocuklar! “Buradan tek

ayak ile sıçramaya başlayacak ve süngerin üzerinden aşıp, sonra tekrar aynı ayak ile

en az iki kez daha sıçrayacaksınız. Bu yapacağınız tüm hareket akışı içerisinde

diğer ayağınızı yere basmayacaksınız. Aksi takdirde, bu bir hata olarak kabul edilir”

şeklinde çocuklara açıklama yapmalıdır. Testin değerlendirilmesi ise şu şekilde

yapılmaktadır: Her bir yükseklik için aşağıdaki tabloda yer alan ölçümler

değerlendirilmektedir.

Tablo XXVII: Monopedal Sıçrama Testi Değerlendirme Çizelgesi (a.g.e. 1989, 10).

Başarı Düzeyi Deneme Sayısı Öngörülen Puan

Başarılı 1. Deneme 3 Puan

Başarılı 2. Deneme 2 Puan

Başarısız 3. Deneme 1 Puan

Yukarıdaki tabloya paralel olarak 5 cm.lik başlangıç yüksekliğinden itibaren 1.

Denemede her bir sıçrama yüksekliği için 3 puan geçerlidir. Diğer ayağın yere

dokunması, sıçrama esnasında süngerin düşürülmesi ya da aynı ayakla 2’ den daha

az sıçrama frekansı eksi olarak değerlendirilir. Belirli sıçrama yüksekliğinde

yapılan 3 geçerli denemede çocuğun başarısız olması halinde eğer, normal

standartlarda baremin altında kalan her iki sıçrama yüksekliği için 5 puana

ulaşılabildiği takdirde test denemeye devam edilebilir. Aksi halde, testin

uygulanmasına her iki sağ ve sol ayak ayrı ayrı olmak kaydıyla ara verilir ve

bırakılır. Toplam 60 cm yüksekliğinde 12 sünger, 0 yükseklikte 5 adet sıçrama da

her bir ayak için 39 olarak tespit edilmiş puan toplamı maksimal anlamda toplam 78

puana erişilir.

8.2.3 Yan Taraflara Sıçrama

Bu test için yukarıda belirtilen ölçüler dahilinde uygulatıcı, suntadan yapılmış

sıçrama tahtasını yere koyarak kronometreyi hazır bulundurur. Bu hazırlık

çerçevesinde testin uygulanmasında yapılması gereken; çift ayak ile 15 saniyelik bir

zaman süresi içerisinde mümkün olduğunca çabuk bir şekilde suntadan yapılmış

226 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

tahta üzerinden sağ ve sol olmak üzere iki yanlara sıçramaktır. Uygulatıcı, bu testte

yapılması gerekli olan hareketi sıçrama engeli yanında durmak suretiyle her iki

ayağı ile birlikte engel üzerinden sağ ve sol taraflara sıçrayarak gösterir. Çocukların

yapacakları ön uygulama için 5 sıçrama öngörülmektedir. Simultan olarak engel

aşma yani, ayakların birbiri ardı sıra ayrı ayrı olarak yan taraflara getirilmesi ya da

adım olarak yere temas etmesi önlenmelidir. Her iki ayak sıçrama tahtasını ikiye

ayıran ortada yer alan çubuğun her iki yan tarafına getirildiği sürece bu yine bir hata

olarak değerlendirilmelidir. Fakat yanlara devamlı bir şekilde sıçrama hareketini

uygulayan çocuğun orta kısımdaki çubuğa dokunması, tahta zemin dışına çıkması

ya da sıçrama hareketine kısa süreli olarak ara vermesi halinde uygulatıcı testi

yarıda kesmemeli bilakis, testin uygulanabilmesi için devam- devam diyerek

çocuğu testi tamamlamaya motive etmelidir. Buna rağmen çocuk, kendisine

verilmiş bu test bataryasını devamlı ihlal ediyor ise, o taktirde test yarıda kesilmeli

ve yeniden testin uygulanmasına ait bir açıklama yapılarak testin nasıl uygulanacağı

konusunda yeni bir demonstrasyon yöntemi ile test çocuğa gösterilmeli ve test

çocuk tarafından tekrar edilmelidir. Testin çocuklar tarafından denenmesi örneğin,

aniden ortaya çıkan gürültü ya da çevreden gelen diğer etkilerle bağlantılı dış etkiler

nedeniyle aksıyor ise o zaman değerlendirme yapılmamalı fakat çocuğun testi

uygulamasına devam etmesi sağlanmalı ya da testi tekrar etmesine imkan

tanınmalıdır. Ancak, burada dikkat edilmesi gerekli bir önemli nokta ise, çocuğun

birden fazla yaptığı geçersiz uygulamadan sonra testin tekrar ettirilmemesidir. Bu

konuda toplam iki geçerli deneme yapılması öngörülmektedir. Bu genel çerçeve

dahilinde uygulatıcı, testin açıklanması için uygulamayı yapacak olan çocuklara şu

şekilde hitap etmelidir. “Sıçrama çubuğunun yanında duruyorsun ve işaretim

üzerine yapabildiğin kadar çabuk ve devamlı olarak bir sağa bir sola dur

denilinceye kadar sıçramaya devam ediyorsun. Sıçrama esnasında çubuk üzerine

basarsan, sıçramayı kesme! Bilakis, sıçramaya devam et!” Bu şekilde çocuklara

açıklama yapıldıktan sonra testin değerlendirilmesi konusunda iki geçerli denemede

yapılan her sıçrama sayısı bir tarafa 1, diğer tarafa 2 olarak 15” saniyelik bir süre

içerisinde not edilir. İki geçerli denemede elde edilen sıçrama sayısı toplanarak

ilgili protokol kağıda yazılır.

8.2.4 Yana Nakletme

Bu test için 3- 4 metrelik bir alan içerisinde belirli ölçülerde kare tahtalara

gereksinim vardır. Kare tahtalar yaklaşık tahta eninin yarısı kadar bir mesafede yan

yana konulur. Ölçümün yapılabilmesi için bir kronometre de hazır

bulundurulmalıdır. Bu hazırlık çerçevesinde testin uygulanmasında yapılması

gereken şey; her bir 20 saniye içerisinde iki geçerli denemede olabildiğince çabuk

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 227

bir şekilde çocuğun bulunduğu bir kare tahtasının üzerinden diğerine geçerken terk

ettiği kare tahtasını yana nakletmesidir.

Uygulatıcı, bu testte yapılması gerekli olan hareket için önünde duran her iki kare

tahtanın sağındakinin üzerine çıkar ve her iki elle soldakini alarak sağ tarafa koyar

ve tekrar bunun üzerine çıkarak tekrar soldakini alır vb. şekilde gerektiği kadar

uygulama yaparak öncelikle çocuklara bu hareketin nasıl yapılması gerektiğini

gösterir. Nakletme işlemi çocuğun kendi isteğine bağlı olarak sağdan sola ya da

soldan sağa uygulanabilir. Ancak, seçilmiş olan bu hareket yönü her iki uygulamada

da aynı şekilde yapılmalıdır. Bunun yanı sıra uygulatıcı, ilk aşamada yana nakletme

testinde çabukluğun önemli olduğunu açık bir şekilde vurgulamalıdır. Bunun için

geniş bir nakletmenin dar bir nakletme kadar yarar sağlamayacağına işaret

etmelidir. Deneme sırasındaki dış etkilerden dolayı, çocuğun dikkati büyük ölçüde

dağılacağından deneme değerlendirme yapılmaksızın tekrar edilir. Ellerin yere

konulması, bir ayağın yere temas etmesi, tökezleme, yere düşme ya da kare tahtanın

bir elle diğer tarafa nakledilmesi halinde uygulatıcı, çocuğa hatasını düzeltmesi için

–devam, devam komutuyla yardımcı olarak uygulamaya devam etmesini

sağlamalıdır. Çocuğun gösterilen şekilde hatasını düzelterek, uygulamaya devam

etmek istememesi halinde denemeye ara verilir. Bunun üzerine yeni bir açıklama

yapılarak uygulama tekrar gösterilir. İki geçersiz denemeden sonra uygulamaya

devam edilmez. 20” saniye süreli iki deneme birbiri ardı sıra uygulanır. Her bir

uygulama arasında en az 10” saniye ara verilmelidir. Uygulatıcı, uygulama

esnasında yüksek sesle puanları saymalıdır. Bunun yanında uygulatıcı, uygulama

esnasında çocuğun karşısında iki metreden fazla olmayan bir mesafede durmalı ve

çocuğun uygulaması yönünde çocukla birlikte hareket etmelidir. Bu davranışı ile

kare tahtaların ön tarafa değil, yan tarafa doğru nakledilmesi sağlanmış olur.

Uygulatıcının uygulamayı göstermesinden sonra çocuğun kare tahtayı 3 ile 5 kez

nakledeceği bir ön alıştırma yapılmalıdır.

Bununla ilgili çocuklara uygulatıcı tarafından şu açıklama yapılmalıdır.”Bu kare

tahtanın üzerinde duruyorsun ve iki elinle diğer kare tahtayı alarak tekrar yan

tarafına koyuyorsun. Sonra, yere koymuş olduğun bu kare tahtanın üzerine

çıkıyorsun ve tekrar diğer kare tahtayı alıp, yan tarafına koyuyorsun. Şimdi bunu bir

kez uygulayalım. Ben yüksek sesle sayacağım. Sen mümkün olduğunca kare tahtayı

çabuk bir şekilde yan tarafa yerleştirmeyi dene! Bu hareketi uygularken ayakların

yere temas etmemeli, işaretim üzerine mümkün olduğu kadar çabuk, ben dur diyene

kadar nakletmeye devam edeceksin “Yana nakletme testinin değerlendirilmesinde

ise, her bir 20” saniye içerisinde vücudun nakledilmesi gibi, kare tahtaların nakil

sayıları da değerlendirmeye tabi tutulur. Yerden sol taraftan alınan kare tahtanın

çocuğun sağ taraftaki bölgeye nakledilmesi 1 puan, çocuğun iki ayakla nakledilen

bu kare tahtanın üzerine çıkması ise, 2 puan ve tekrar çocuğun sol tarafta duran kare

tahtasını sağ tarafa nakletmesi de 3 puan olarak değerlendirilir (1,2,3,4,vb.).

228 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

iki geçerli uygulamadan elde edilen değerler not edilir ve sonunda toplam puan

bulunur.

8.2.5 Genel Değerlendirme ve Yorum

Her bir uygulama ve testin değerleri her bir çocuk için ayrı ayrı bir protokol aygıta

nakledilir. Değerlendirme ve yorum için öncelikle her bir uygulamanın puan

değerleri toplanır ve böylece çocuk beden koordinasyon testi için toplam ham

veriler elde edilir. Toplanan bu ham veriler, protokol kağıdının sağ alt tarafındaki

ham veriler kısmına yazılır. Fakat henüz bu değerlerle çocuğun performans düzeyi

hakkında bir görüş bildirilemez. Öncelikle, ilgili yaş gruplarının ortalama değerleri

ile bir karşılaştırma yapılmalıdır. Her bir test baterisi için içinde 5 ile 14 yaş

arasında toplam 9 yaş grubuna ait norm değerleri ile ilgili tablolar bulunmaktadır

(örneğin, 5.0 yaş ile 5.11 yaşlar arası). Bu testlerde normlar olarak MD (Motorik

Değerler) kullanılır. Çocuğun yaşı ile ilgili motorik değer eşitliği okunur ve

protokol kağıdının sağ tarafında bulunan ham verilerin yanındaki MD 1....4

kutusuna yazılır. Geriye dengeleme ve yan tarafa nakletme ile ilgili değerler bir

tabloda okunmasına karşılık, genelde mono pedal sıçrama ve yan taraflara sıçrama

ile ilgili değerler ayrı tablolarda okunmaktadır. Bu tek motorik değerlerin yorumu

yalnız başına amaca yönelik bir hareket terapisi için anlamlıdır. Fakat, bireysel

diyagnostik için az güvenirlilik sağlarlar. Bu konuda dört test baterisinin dört

motorik değerleri toplanır ve toplam değerler olarak çocuk koordinasyon testinin

norm tablosunda okunacağı toplam motorik değerleri verirler. Bu toplam motorik

değerler, çocuğun genel motorik özelliklerinde sınırlı yapılacak yorumun temelini

oluştururlar. 85 puanın altında motorik değerlere sahip çocuklar, bedensel gelişimde

eksiklik bulunan gurup olarak değerlendirirler. 70 puandan düşük motorik değerlere

sahip çocukların bedensel gelişimlerinde rahatsızlık olduğu kabul edilir. Eğer bir

çocuğun toplam motorik değerleri 100 puanın altında ise, o takdirde toplam motorik

değerlerle ilgili engelliler gurubundaki tablo değerlere bakılır. Normal gelişimliler

için tablo normlarının dışında öğrenme zorluğu, engelliler, davranış bozukluğu

olanlar ve zihinsel özürlüler için de tablo normları bulunmaktadır. Guruplar

arasındaki motorik değerlerin karşılaştırılması bir çocuğun engelliler gurubundaki

durumu hakkında da bilgi vermektedir. Örneğin, motorik değeri 63 olan bir çocuk,

zihinsel özürlüler gurubundaki bir ortalama değer olarak görülür. Diğer yandan

farklı bir yorumlama da yüzdelik ranjlardaki motorik değerlerin tablo karşılıklarının

bulunmasıdır. Bu durum çocuğun toplam gurup içerisindeki yerini ortaya koyar. Bu,

gelişim durumu için ya da ilerleme yaş normlarının karşılaştırılması ile elde edilen

önemli bir hareket noktasıdır. Bunun için her test altındaki çocuğun ham verileri ile

ilgili yaş gurupları aralığı aranır. Bir motorik değerdeki ham veri= 100 puan olarak

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 229

kabul edilir. Çocuğun bulunduğu yaş gruplarındaki bu farklılıkları yaklaşık

gelişimini ya da gerilemeyi ortaya koymaktadır.

8.2.6 Çocuk Beden Koordinasyon Testi Protokol Örneği

ÇBKT Protokol örneği aşağıda gösterilmektedir. Bu protokol örneğinde 5-14 yaş

arası kız/erkek çocukların adları, soyadları, cinsiyetleri, boyları, kiloları, doğum

tarihleri, yaşları ve bu spor motorik teste ait yapmış oldukları her uygulama

sonunda elde ettikleri her test baterisi ve genel toplam ham puanları yer

almaktadır.Bu testler geriye dengeleme, monopedal sıçrama, yanlara sıçrama ve

yanyana adımlama olmak üzere dört bölümden oluşmaktadır.

Tablo XXVIII : ÇBKT Test Protokol Örneği (a.g.e. 21).

ÇBKT TEST PROTOKOLÜ

SOYADI :

ADI :

UYGULATICI :

CİNSİYET :

BOY :

KİLO :

DOĞUM YERİ :

TARİHİ :

YAŞI :

1. GERİYE DENGELEME (GD)

 DENEMELER

ÖN ALIŞTIRMA : Her

bank için 1 ön ve 1 arka

yöne

Bank

genişliği

1 2 3 Toplam

 HV MQ

  

6.0 cm

4.5 cm

3.0 cm

Toplam

2. MONOPEDAL SIÇRAMA

Ön Alıştırma : 2 x sağ ve sol

ayak ile 5-6Y:0 cm/ 7Y: 5cm

Ön Alıştırmaya Göre Başlangıç

Yüksekliği :

5-6 Yaş : 5 cm, 7-8 Yaş: 15 cm

9-10 Yaş : 25 cm, 11-14 Yaş: 35 cm
 HV MQ

  
Yük cm 0 5 10 15 20 25 30 35 40 45 50 55 60 Toplam

Sağ

Sol

Genel Toplam

 HV MQ

  

3.YANLARA SIÇRAMA (YS)

Ön Alıştırma

5xYanlara Sıçrama

Denemeler 1 2 Toplam

4. YANA ADIMLAMA (YA)
 HV MQ

  

 Toplam

Ön Alıştırma : 2x Değiştirme Denemeler 1 2 Toplam

 15” sn/sıçrama

 Toplam

230 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

8.2.7 Çocuk Beden Koordinasyon Testi Tablo Norm Değerleri

Çocuk Beden Koordinasyon Testi Tablo Norm Değerleri ilgili örnekler müteakip

sayfalarda verilmektedir. Her test baterisine ait tablo örnekleri 5;0-14;11 yaşları

arasında olup cinsiyete göre ayrı ayrı ifade edilmiştir. Ayrıca verilen bu tablo

örneklerinde yine davranış bozukluğu gösteren çocuklarla beyin özrü bulunan

çocukların değerleri de gösterilmiştir.

Geriye Dengeleme (Kız/Erkek)

Tablo XXIX: Geriye Dengelemeye Ait (Kız/Erkek) Tablo Norm Değerlen (a.g.e. 38-39).

HV 5;0-

5;11

6;0-

6;11

7;0-

7;11

8;0-

8;11

9;0-

9;11

10;0-

10;11

11;0-

11;11

12;0-

12;11

13;0-

13;11

0

65

60

54

49

45

41

36

31

27

 1

66

62

55

50

46

42

37

32

28

 2

68

63

57

51

47

43

38

33

29

 3

70

64

58

52

49

44

40

34

30

 4

72

65

59

53

50

45

41

35

32

 5

73

66

60

54

51

47

42

36

33

 6

74

67

61

55

52

48

43

37

34

 7

75

68

62

56

53

49

44

38

35

 8

76

69

63

57

54

50

45

39

36

 9

78

70

64

58

55

51

47

4X)

37

 10

79

72

65

59

56

52

48

41

38

 11

80

72

66

60

57

53

49

43

39

 12

81

74

68

61

58

54

50

44

40

 13

82

75

69

62

59

55

51

45

42

 14

84

76

70

63

60

56

52

46

43

 15

85

78

71

64

61

58

53

47

44

 16

86

79

72

65

62

59

54

48

45

 17

87

80

73

67

63

60

56

49

46

 18

88

81

74

68

64

62

57

50

47

 19

89

82

75

69

65

63

58

51

48

 20

91

83

76

70

66

64

59

52

49

 21

92

84

78

71

67

65

60

52

50

 22

93

85

79

72

68

66

61

53

51

 23

94

87

80

73

69

67

63

54

52

 24

95

88

81

74

70

68

64

56

53

 25

97

89

82

75

71

69

65

57

54

 26

98

90

83

76

72

70

66

59

56

 27

99

91

84

77

74

72

68

61

58

 28

100

92

84

77

74

72

68

61

58

 29

101

93

86

80

76

74

70

63

61

 30

103

95

88

81

77

76

71

64

63

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 231

31

104

96

89

82

78

77

72

66

64

 32

105

97

90

83

79

77

73

67

65

 33

106

98

91

84

80

78

75

69

67

 34

107

99

92

85

81

79

76

70

68

 35

109

100

93

86

82

80

77

72

70

 36

110

102

94

87

84

81

78

73

71

 37

111

103

95

88

85

82

79

74

72

 38

112

34

96

90

86

83

80

75

73

 39

113

105

97

91

87

84

82

77

75

 40

115

106

99

92

88

85

83

78

76

 41

116

107

100

93

89

87

84

79

77

 42

117

108

101

94

90

88

85

81

78

 43

118

110

102

95

91

90

86

82

80

 44

120

111

103

96

92

91

88

84

82

 45

121

112

104

97

93

92

89

85

83

 46

122

113

105

98

94

93

90

86

84

 47

123

114

106

99

95

93

91

88

85

 48

124

115

107

100

96

94

92

89

87

 49

125

117

109

102

97

95

93

91

88

 50

127

118

110

103

98

96

95

92

90

 51

128

119

111

104

99

97

96

93

91

 52

129

120

112

105

100

98

97

95

92

 53

130

121

113

106

101

99

98

96

94

 54

131

122

114

107

103

100

99

97

95

 55

132

124

115

108

104

101

101

99

96

 56

133

125

116

109

105

102

102

100

98

 57

134

126

117

110

106

103

103

102

99

 58

135

128

119

111

107

104

104

103

100

 59

136

129

120

112

108

105

105

104

102

 60

137

130

121

114

109

106

106

106

103

 61

138

131

122

115

110

107

108

107

105

 62

139

132

123

116

111

108

109

109

106

 63

140

133

124

117

112

109

110

110

107

 64

141

134

125

118

113

110

111

111

109

 65

142

135

126

119

114

111

112

113

110

 66

143

137

128

120

115

112

113

114

111

 67

144

138

129

121

116

114

115

115

113

 68

145

139

130

122

117

116

116

117

114

 69

140

131

123

118

117

117

118

115

 70

141

132

124

119

118

118

120

117

 71

142

133

125

121

119

119

121

118

232 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

72

143

134

126

122

121

121

122

119

Monopedal Sıçrama (Erkek)

Tablo XXX: Monopedal Sıçramaya (Erkek) Ait Tablo Norm Değerleri (a.g.e. 39- 40).

HV 5;0-
5;11

6;0-
6;11

7;0-
7;11

8;0-
8;11

9;0-
9;11

10;0-
10;11

11;0-
11;11

12;0-
12;11

13;0-
14;11

0

77

75

62

52

48

41

27

21

10

 1

79

76

63

53

49

42

28

22

11

 2

80

77

64

54

50

43

29

23

12

 3

82

78

65

5

51

44

30

24

13

 4

83

79

66

56

52

45

35

25

14

 5

85

80

68

57

53

46

32

26

15

 6

87

81

69

58

54

47

33

27

16

 7

89

82

70

60

55

48

34

28

17

 8

91

83

71

61

56

49

35

29

18

 9

93

84

72

62

57

50

36

30

19

 10

94

85

73

63

58

51

37

31

20

 11

96

86

74

64

59

51

38

32

21

 12

98

88

75

65

60

52

39

34

22

 13

99

89

77

66

61

53

40

35

23

 14

101

90

78

67

62

54

41

36

23

 15

103

91

79

68

63

55

42

37

25

 16

104

92

80

69

64

56

43

38

26

 17

106

93

81

70

65

57

44

39

27

 18

108

94

82

71

66

58

45

40

28

 19

110

95

83

72

67

59

46

41

29

 20

112

96

84

73

68

60

47

42

30

 21

113

97

85

74

69

61

48

43

31

 22

115

98

86

75

70

62

49

45

32

 23

116

99

87

76

71

63

50

46

33

 24

118

100

88

77

72

64

51

47

34

 25

120

101

90

78

73

66

52

48

35

 26

122

102

91

79

74

67

53

49

36

 27

124

103

92

80

75

68

54

50

37

 28

125

104

93

82

76

96

56

51

38

 29

127

105

94

83

77

70

57

5.3

39

 30

128

106

95

84

78

71

58

54

40

 31

129

108

96

85

79

72

59

55

41

 32

130

109

97

86

80

73

60

56

42

 33

132

110

98

87

81

74

62

58

43

 34

133

111

100

88

82

75

63

59

44

 35

134

112

101

89

83

76

64

60

45

 36

135

113

102

90

84

77

65

61

46

 37

135

114

103

91

85

78

67

63

47

 38

139

115

104

92

86

79

68

64

48

 39

137

116

105

93

87

80

69

65

49

 40

137

117

106

94

88

81

71

66

50

 41

138

118

107

95

88

82

72

67

51

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 233

42

139

119

108

97

89

83

73

68

52

 43

140

120

109

98

90

84

74

70

53

 44

141

121

111

99

91

85

76

71

54

 45

144

122

112

100

92

86

77

72

55

 46

143

124

113

101

93

87

78

74

56

 47

145

125

114

109

94

88

80

75

57

 48

146

126

115

103

95

89

81

77

58

 49

147

127

116

104

96

90

82

78

59

 50

148

128

117

105

97

91

83

79

61

 51

149

129

118

106

98

92

85

80

63

 52

150

130

119

107

99

93

86

82

64

 53

131

121

108

100

94

87

83

66

 54

132

122

109

101

95

89

84

68

 55

133

123

110

102

96

90

85

70

 56

134

124

111

103

97

91

87

72

 57

135

125

113

104

98

92

88

74

 58

136

126

114

105

99

94

89

76

 59

137

127

115

106

100

95

91

77

 60

138

128

116

107

101

96

92

79

 61

139

129

117

108

102

98

93

81

 62

140

130

118

109

103

99

94

83

 63

141

132

119

110

104

100

96

85

 64

142

133

120

111

105

101

97

86

 65

143

134

121

112

106

103

98

88

 66

144

135

122

113

107

104

99

90

 67

145

136

123

114

109

105

101

92

 68

146

137

124

115

110

107

102

93

 69

147

138

125

116

111

108

103

95

 70

148

139

127

117

112

109

104

97

 71

149

140

128

118

113

110

106

99

 72

150

141

129

119

114

112

107

101

 73

142

130

120

115

113

108

103

 74

143

131

121

116

114

110

104

 75

144

132

122

117

116

111

106

 76

145

133

123

118

117

112

108

 77

146

134

124

119

118

113

110

 78

147

135

125

120

119

115

111

234 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Monopedal Sıçrama (Kız)

Tablo XXXI: Monopedal Sıçramaya Ait (Kız) Tablo Norm Değerleri (a.g.e. 41- 42).

HV 5;0-
5;11

6;0-
6;11

7;0-
7;11

8;0-
8;11

9;0-
9;11

10;0-
10;11

11;0-
11;11

12;0-
12;11

13;0-
14;11

0

70

55

53

51

43

35

31

22

11

 1

71

56

54

52

44

36

32

23

12

 2

72

57

55

53

45

37

33

24

13

 3

73

58

56

54

46

38

34

25

14

 4

75

59

57

55

47

398

36

26

15

 5

77

60

59

57

48

40

37

27

16

 6

78

61

60

58

49

41

38

28

17

 7

80

62

61

60

50

42

39

29

18

 8

81

63

62

61

51

43

40

30

19

 9

83

64

63

62

52

44

42

31

20

 10

84

65

65

63

53

45

43

32

21

 11

86

66

66

64

54

46

44

33

22

 12

87

67

68

65

55

47

45

34

23

 13

89

69

69

66

56

48

46

35

24

 14

90

70

70

67

57

49

47

36

25

 15

92

72

71

68

58

50

48

37

26

 16

93

73

73

69

59

51

49

38

27

 17

95

75

74

71

60

52

50

39

28

 18

96

76

75

72

61

53

51

_40_J

29

 19

98

78

77

73

62

54

52

41

30

 20

99

79

78

74

63

55

53

42

U-

ü—

21

101

80

79

75

64

56

54

43

32

 22

103

82

81

76

65

57

55

44

33

 23

104

83

82

77

66

58

55

45

34

 24

106

85

83

79

68

59

56

46

35

 25

107

87

84

80

69

60

57

47

36

 26

109

88

86

81

70

61

58

48

37

 27

110

89

87

82

71

62

59

49

38

 28

112

91

88

83

72

63

60

50

39

 29

113

92

89

84

73

64

61

50

40

 30

114

94

91

85

74

65

62

51

41

 31

115

95

92

87

75

66

63

51

42

 32

117

97

93

88

76

67

64

52

43

 33

118

98

95

89

77

68

67

53

44

 34

120

99

96

90

78

69

67

53

45

 35

122

101

97

91

79

70

68

54

46

 36

123

102

98

92

80

71

69

54

47

 37

125

104

100

94

81

72

70

55

48

 38

126

105

101

95

82

73

71

55

49

 39

128

107

102

96

83

74

72

55

50

 40

129

108

103

97

84

75

73

55

51

 41

131

110

105

98

85

76

75

56

51

 42

132

111

106

99

86

77

76

56

52

 43

134

113

107

100

88

78

77

57

53

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 235

44

135

114

109

102

89

79

78

57

54

 45

137

115

110

103

90

80

79

58

54

 46

138

117

111

104

91

82

81

58

55

 47

139

118

112

105

92

83

82

59

56

 48

140

120

114

106

93

84

83

60

56

 49

141

121

115

107

94

85

84

60

57

 50

143

123

116

109

95

86

85

61

58

 51

144

125

117

110

96

87

86

63

59

 52

146

126

119

111

97

88

87

65

60

 53

147

127

120

112

98

89

88

67

61

 54

148

128

121

113

99

90

90

69

62

 55

150

130

123

114

100

92

91

71

63

 56

131

125

115

101

93

92

73

64

 57

133

126

117

102

94

93

75

65

 58

134

127

118

103

95

94

77

68

 59

136

128

119

104

96

96

79

70

 60

137

129

120

105

97

97

81

72

 61

138

130

121

107

99

98

83

75

 62

139

131

122

108

100

99

85

78

 63

140

132

124

109

101

100

87

80

 64

142

134

125

110

102

101

89

82

 65

143

135

126

111

103

102

92

85

 66

144

136

127

112

104

103

94

87

 67

145

137

128

113

106

104

96

90

 68

146

139

129

114

107

106

98

96

 69

147

140

131

115

109

107

100

94

 70

148

141

132

116

110

108

102

97

 71

149

142

133

117

112

109

104

99

 72

150

143

134

118

113

110

106

102

 73

144

135

119

115

111

108

104

 74

145

136

120

116

113

110

106

 75

147

138

121

118

114

112

109

 76

148

139

122

119

115

114

111

 77

149

140

123

121

116

116

114

 78

150

141

124

122

117

117

116

236 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Yanlara Sıçrama (Erkek)

Tablo XXXII: Yanlara Sıçramaya Ait (Erkek) Tablo Norm Değerleri (a.g.e. 42- 44).

HV 5;0-
5;11

6;0-
6;11

7;0-
7;11

8;0-
8;11

9;0-
9;11

10;0-
10;11

11;0-
11;11

12;0-
12;11

13;0-
14;11

0

54

50

47

43

37

29

24

20

16

 1

55

51

48

44

38

30

25

21

17

 2

56

52

49

45

39

31

26

22

18

 3

57

53

50

46

40

32

27

24

19

 4

58

54

52

47

41

33

29

25

20

 5

60

55

53

48

42

34

30

26

21

 6

61

57

55

49

43

35

31

27

23

 7

62

59

56

50

44

36

32

28

24

 8

63

60

57

51

45

37

33

30

25

 9

65

62

59

52

46

38

34

31

26

 10

66

64

60

53

47

39

35

32

27

 11

67

66

62

55

48

40

36

33

28

 12

70

67

63

56

49

41

37

35

29

 13

72

69

64

57

50

42

38

36

30

 14

74

70

65

59

52

43

40

37

31

 15

76

72

67

60

53

44

41

38

32

 16

78

74

68

61

55

45

42

39

33

 17

80

76

70

63

57

46

43

40

34

 18

83

77

72

64

58

47

44

41

35

 19

85

78

74

645

60

48

46

42

36

 20

87

80

75

67

62

49

47

43

37

 21

89

82

77

68

64

50

48

45

38

 22

92

84

78

70

65

52

49

46

39

 23

95

86

80

71

67

53

50

47

40

 24

97

88

81

72

69

54

51

48

42

 25

99

89

83

73

70

56

52

49

43

 26

101

90

84

75

72

57

53

50

44

 27

103

93

86

76

73

58

54

51

45

 28

106

96

87

77

74

59

56

52

46

 29

108

97

89

78

76

61

57

53

47

 30

110

98

90

80

77

62

58

54

48

 31

112

100

92

81

78

63

59

55

49

 32

115

101

93

82

79

65

61

56

50

 33

117

102

95

83

80

66

62

57

51

 34

120

103

96

85

81

67

63

58

52

 35

122

104

98

86

82

68

64

59

54

 36

125

106

99

87

84

70

66

60

55

 37

127

107

101

89

85

71

67

61

57

 38

129

108

102

90

86

72

68

62

58

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 237

39

131

109

104

91

87

74

69

63

59

 40

134

110

105

92

88

75

71

64

60

 41

136

112

107

94

89

76

72

65

61

 42

138

113

108

95

90

77

73

66

63

 43

139

114

10

96

92

79

75

67

64

 44

140

115

111

98

93

80

76

68

66

 45

141

116

113

99

94

81

77

69

67

 46

142

118

114

100

95

83

78

70

68

 47

143

119

116

102

96

84

80

72

69

 48

144

120

117

103

97

85

81

73

70

 49

145

122

119

104

98

87

82

75

71

 50

123

120

105

100

88

84

76

73

 51

124

122

107

101

89

85

78

74

 52

125

123

108

102

90

86

79

76

 53

126

124

109

103

92

88

80

77

 54

127

125

111

104

93

89

81

79

 55

128

126

112

105

94

90

83

80

 56

130

127

113

106

96

91

84

81

 57

132

128

114

108

97

93

85

83

 58

133

129

116

109

98

94

87

85

 59

135

130

117

110

99

95

88

86

 60

136

131

119

111

101

97

89

88

 61

137

132

120

112

102

98

91

89

 62

139

133

121

113

103

99

92

91

 63

140

135

123

114

105

100

94

92

 64

141

136

124

115

106

102

95

93

 65

143

137

125

117

107

103

96

95

 66

144

139

126

118

109

104

98

96

 67

145

140

127

119

110

106

99

98

 68

141

129

120

111

107

100

99

 69

142

130

121

112

108

102

101

 70

143

131

123

114

109

103

103

 71

144

132

124

115

110

104

104

 72

145

134

125

116

112

106

105

 73

135

126

118

113

107

107

 74

136

127

119

115

109

108

 75

138

129

120

116

110

109

 76

139

130

121

117

111

110

 77

141

131

123

118

113

112

 78

142

132

124

120

114

113

 79

143

133

125

121

115

114

 80

144

134

127

122

117

116

 81

145

135

128

123

118

117

 82

136

129

128

119

118

238 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

83

137

130

126

121

120

 84

138

132

127

122

121

 85

139

133

129

123

122

 86

140

135

130

125

124

 87

141

136

131

126

125

 88

143

137

132

127

126

 89

144

139

134

128

127

 90

145

140

135

130

128

 91

142

136

131

129

 92

143

137

133

130

 93

145

138

134

131

 94

140

135

133

 95

141

137

134

 96

143

138

135

 97

144

140

136

 98

145

141

137

 99

143

138

 100

144

129

 101

145

140

 102

141

 103

143

 104

144

 105

145

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 239

Yanlara Sıçrama (Kız)

Tablo XXXIII: Monopedal Sıçrama (Erkek) ve (Kız) Yanlara Sıçramaya Ait Tablo Norm Değerleri (a.g.e. 26).

HV

5;0-

5;11

6;0-

6;11

7;0-

7;11

8;0-

8;11

9;0-

9;11

10;0-

10;11

11;0-

11;11

12;0-

12;11

13;0-

14;11

 0

59

51

42

36

28

21

16

11

6

 1

60

52

43

37

29

22

17

12

7

 2

61

53

44

39

30

23

18

13

8

 3

62

55

45

40

31

24

19

14

9

 4

64

56

46

42

32

25

20

15

10

 5

65

57

47

43

33

26

21

16

11

 6

66

59

48

44

34

27

22

17

12

 7

68

60

49

45

35

28

23

18

13

 8

69

61

50

47

36

30

24

20

14

 9

70

62

51

48

37

31

25

21

15

 10

71

63

52

49

38

32

26

22

16

 11

72

64

53

50

39

33

27

23

17

 12

73

65

55

51

40

34

28

24

18

 13

77

66

56

53

41

35

30

25

20

 14

75

67

57

55

42

36

31

26

21

 15

76

68

59

56

43

37

32

27

22

 16

78

69

60

57

44

38

33

28

23

 17

80

70

62

59

45

39

34

29

24

 18

82

72

63

60

46

40

35

30

25

 19

83

74

65

61

47

41

36

31

26

 20

85

75

66

63

48

42

37

32

27

 21

87

76

67

65

49

43

38

33

28

 22

89

77

69

67

50

44

39

34

30

 23

91

78

70

68

51

45

40

35

31

 24

93

79

72

69

52

46

42

36

32

 25

95

80

73

70

53

47

43

37

23

 26

97

81

75

71

54

48

44

38

34

 27

99

83

76

73

55

49

45

39

35

 28

101

85

78

74

56

50

46

40

36

 29

103

86

79

76

57

51

47

41

37

 30

105

88

81

77

58

53

48

43

38

 31

106

90

82

78

59

54

49

44

39

 32

108

91

84

79

60

55

50

45

41

 33

110

93

85

81

61

56

51

46

42

 34

112

95

86

82

62

58

53

47

43

 35

114

96

88

83

63

59

55

48

44

 36

116

98

89

85

64

60

57

49

45

 37

118

100

91

86

66

62

60

50

46

 38

120

101

92

87

67

63

62

51

47

240 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

39

122

103

94

88

69

65

64

52

48

 40

124

104

95

90

70

67

66

53

49

 41

126

106

97

91

71

68

67

54

50

 42

127

107

98

92

73

69

68

55

51

 43

129

109

100

94

74

70

69

56

52

 44

131

111

101

95

76

71

71

57

54

 45

133

113

103

96

77

72

72

59

55

 46

135

114

104

97

78

73

73

60

57

 47

137

117

106

99

80

75

74

61

59

 48

138

118

107

100

81

76

76

63

60

 49

139

120

109

101

83

77

77

64

61

 50

140

121

110

103

84

80

79

65

62

 51

141

123

112

104

85

81

80

66

64

 52

142

124

113

105

87

82

81

68

66

 53

143

126

115

106

88

83

82

70

67

 54

144

127

116

108

90

84

84

71

69

 55

145

129

117

109

92

85

85

73

70

 56

131

119

110

93

87

86

74

72

 57

132

120

112

95

88

87

76

73

 58

134

121

113

96

89

89

77

74

 59

135

123

114

97

91

90

79

76

 60

137

125

115

99

92

91

80

77

 61

139

126

116

100

93

92

82

79

 62

140

128

118

102

94

94

83

80

 63

141

129

119

103

95

95

85

81

 64

142

131

121

105

97

96

86

82

 65

143

132

122

106

98

97

88

83

 66

144

133

123

108

99

99

90

84

 67

145

135

124

109

101

100

91

85

 68

136

126

110

102

101

93

81

 69

138

127

112

103

103

95

87

 70

139

128

113

104

104

96

88

 71

141

129

115

105

105

98

89

 72

142

130

116

107

106

99

91

 73

144

131

118

108

108

101

92

 74

145

132

119

110

109

103

94

 75

133

121

111

110

104

95

 76

134

122

112

111

106

96

 77

135

123

114

113

107

97

 78

136

125

115

114

109

98

 79

137

126

117

115

11

99

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 241

80

138

127

118

116

12

100

 81

139

128

119

117

14

101

 82

140

129

121

118

15

103

 83

141

130

122

120

17

104

 84

143

131

124

121

19

105

 85

144

132

125

122

120

107

 86

145

133

127

123

122

108

 87

135

128

125

123

109

 88

136

129

127

125

110

 89

137

130

128

126

111

 90

139

132

129

128

112

 91

140

133

130

130

113

 92

141

135

131

131

114

 93

142

136

132

132

115

 94

143

138

133

133

116

 95

144

139

135

134

117

 96

145

140

136

135

118

 97

141

138

136

119

 98

142

139

137

120

 99

143

140

138

122

 100

144

141

139

123

 101

145

142

140

124

 L 102

143

141

125

 103

145

143

127

 104

144

128

 105

145

130

 106

131

 107

133

 108

134

 109

136

 110

137

242 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Yanlara Sıçrama (Erkek)

Tablo XXXIV: Yanlara Sıçramaya Ait (Erkek) Tablo Norm Değerleri (a.g.e. 42- 44).

HV

5;0-

5;11

6;0-

6;11

7;0-

7;11

8;0-

8;11

9;0-

9;11

10;0-

10;11

11;0-

11;11

12;0-

12;11

13;0-

14;11

 0

54

50

47

43

37

29

24

20

16

 1

55

51

48

44

38

30

25

21

17

 2

56

52

49

45

39

31

26

22

18

 3

57

53

50

46

40

32

27

24

19

 4

58

54

52

47

41

33

29

25

20

 5

60

55

53

48

42

34

30

26

21

 6

61

57

55

49

43

35

31

27

23

 7

62

59

56

50

44

36

32

28

24

 8

63

60

57

51

45

37

33

30

25

 9

65

62

59

52

46

38

34

31

26

 10

66

64

60

53

47

39

35

32

27

 11

67

66

62

55

48

40

36

33

28

 12

70

67

63

56

49

41

37

35

29

 13

72

69

64

57

50

42

38

36

30

 14

74

70

65

59

52

43

40

37

31

 15

76

72

67

60

53

44

41

38

32

 16

78

74

68

61

55

45

42

39

33

 17

80

76

70

63

57

46

43

40

34

 18

83

77

72

64

58

47

44

41

35

 19

85

78

74

645

60

48

46

42

36

 20

87

80

75

67

62

49

47

43

37

 21

89

82

77

68

64

50

48

45

38

 22

92

84

78

70

65

52

49

46

39

 23

95

86

80

71

67

53

50

47

40

 24

97

88

81

72

69

54

51

48

42

 25

99

89

83

73

70

56

52

49

43

 26

101

90

84

75

72

57

53

50

44

 27

103

93

86

76

73

58

54

51

45

 28

106

96

87

77

74

59

56

52

46

 29

108

97

89

78

76

61

57

53

47

 30

110

98

90

80

77

62

58

54

48

 31

112

100

92

81

78

63

59

55

49

 32

115

101

93

82

79

65

61

56

50

 33

117

102

95

83

80

66

62

57

51

 34

120

103

96

85

81

67

63

58

52

 35

122

104

98

86

82

68

64

59

54

 36

125

106

99

87

84

70

66

60

55

 37

127

107

101

89

85

71

67

61

57

 38

129

108

102

90

86

72

68

62

58

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 243

39

131

109

104

91

87

74

69

63

59

 40

134

110

105

92

88

75

71

64

60

 41

136

112

107

94

89

76

72

65

61

 42

138

113

108

95

90

77

73

66

63

 43

139

114

10

96

92

79

75

67

64

 44

140

115

111

98

93

80

76

68

66

 45

141

116

113

99

94

81

77

69

67

 46

142

118

114

100

95

83

78

70

68

 47

143

119

116

102

96

84

80

72

69

 48

144

120

117

103

97

85

81

73

70

 49

145

122

119

104

98

87

82

75

71

 50

123

120

105

100

88

84

76

73

 51

124

122

107

101

89

85

78

74

 52

125

123

108

102

90

86

79

76

 53

126

124

109

103

92

88

80

77

 54

127

125

111

104

93

89

81

79

 55

128

126

112

105

94

90

83

80

 56

130

127

113

106

96

91

84

81

 57

132

128

114

108

97

93

85

83

 58

133

129

116

109

98

94

87

85

 59

135

130

117

110

99

95

88

86

 60

136

131

119

111

101

97

89

88

 61

137

132

120

112

102

98

91

89

 62

139

133

121

113

103

99

92

91

 63

140

135

123

114

105

100

94

92

 64

141

136

124

115

106

102

95

93

 65

143

137

125

117

107

103

96

95

 66

144

139

126

118

109

104

98

96

 67

145

140

127

119

110

106

99

98

 68

141

129

120

111

107

100

99

 69

142

130

121

112

108

102

101

 70

143

131

123

114

109

103

103

 71

144

132

124

115

110

104

104

 72

145

134

125

116

112

106

105

 73

135

126

118

113

107

107

 74

136

127

119

115

109

108

 75

138

129

120

116

110

109

 76

139

130

121

117

111

110

 77

141

131

123

118

113

112

 78

142

132

124

120

114

113

 79

143

133

125

121

115

114

 80

144

134

127

122

117

116

 81

145

135

128

123

118

117

244 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

82

136

129

128

119

118

 83

137

130

126

121

120

 84

138

132

127

122

121

 85

139

133

129

123

122

 86

140

135

130

125

124

 87

141

136

131

126

125

 88

143

137

132

127

126

 89

144

139

134

128

127

 90

145

140

135

130

128

 91

142

136

131

129

 92

143

137

133

130

 93

145

138

134

131

 94

140

135

133

 95

141

137

134

 96

143

138

135

 97

144

140

136

 98

145

141

137

 99

143

138

 100

144

129

 101

145

140

 102

141

 103

143

 104

144

 105

145

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 245

Yanlara Sıçrama (Kız)

Tablo XXXV : Yanlara Sıçramaya Ait (Kız) Tablo Norm Değerleri (a.g.e. 44- 46).

HV

5;0-

5;11

6;0-

6;11

7;0-

7;11

8;0-

8;11

9;0-

9;11

10;0-

10;11

11;0-

11;11

12;0-

12;11

13;0-

14;11

 0

59

51

42

36

28

21

16

11

6

 1

60

52

43

37

29

22

17

12

7

 2

61

53

44

39

30

23

18

13

8

 3

62

55

45

40

31

24

19

14

9

 4

64

56

46

42

32

25

20

15

10

 5

65

57

47

43

33

26

21

16

11

 6

66

59

48

44

34

27

22

17

12

 7

68

60

49

45

35

28

23

18

13

 8

69

61

50

47

36

30

24

20

14

 9

70

62

51

48

37

31

25

21

15

 10

71

63

52

49

38

32

26

22

16

 11

72

64

53

50

39

33

27

23

17

 12

73

65

55

51

40

34

28

24

18

 13

77

66

56

53

41

35

30

25

20

 14

75

67

57

55

42

36

31

26

21

 15

76

68

59

56

43

37

32

27

22

 16

78

69

60

57

44

38

33

28

23

 17

80

70

62

59

45

39

34

29

24

 18

82

72

63

60

46

40

35

30

25

 19

83

74

65

61

47

41

36

31

26

 20

85

75

66

63

48

42

37

32

27

 21

87

76

67

65

49

43

38

33

28

 22

89

77

69

67

50

44

39

34

30

 23

91

78

70

68

51

45

40

35

31

 24

93

79

72

69

52

46

42

36

32

 25

95

80

73

70

53

47

43

37

23

 26

97

81

75

71

54

48

44

38

34

 27

99

83

76

73

55

49

45

39

35

 28

101

85

78

74

56

50

46

40

36

 29

103

86

79

76

57

51

47

41

37

 30

105

88

81

77

58

53

48

43

38

 31

106

90

82

78

59

54

49

44

39

 32

108

91

84

79

60

55

50

45

41

 33

110

93

85

81

61

56

51

46

42

 34

112

95

86

82

62

58

53

47

43

 35

114

96

88

83

63

59

55

48

44

 36

116

98

89

85

64

60

57

49

45

 37

118

100

91

86

66

62

60

50

46

 38

120

101

92

87

67

63

62

51

47

 39

122

103

94

88

69

65

64

52

48

246 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

40

124

104

95

90

70

67

66

53

49

 41

126

106

97

91

71

68

67

54

50

 42

127

107

98

92

73

69

68

55

51

 43

129

109

100

94

74

70

69

56

52

 44

131

111

101

95

76

71

71

57

54

 45

133

113

103

96

77

72

72

59

55

 46

135

114

104

97

78

73

73

60

57

 47

137

117

106

99

80

75

74

61

59

 48

138

118

107

100

81

76

76

63

60

 49

139

120

109

101

83

77

77

64

61

 50

140

121

110

103

84

80

79

65

62

 51

141

123

112

104

85

81

80

66

64

 52

142

124

113

105

87

82

81

68

66

 53

143

126

115

106

88

83

82

70

67

 54

144

127

116

108

90

84

84

71

69

 55

145

129

117

109

92

85

85

73

70

 56

131

119

110

93

87

86

74

72

 57

132

120

112

95

88

87

76

73

 58

134

121

113

96

89

89

77

74

 59

135

123

114

97

91

90

79

76

 60

137

125

115

99

92

91

80

77

 61

139

126

116

100

93

92

82

79

 62

140

128

118

102

94

94

83

80

 63

141

129

119

103

95

95

85

81

 64

142

131

121

105

97

96

86

82

 65

143

132

122

106

98

97

88

83

 66

144

133

123

108

99

99

90

84

 67

145

135

124

109

101

100

91

85

 68

136

126

110

102

101

93

81

 69

138

127

112

103

103

95

87

 70

139

128

113

104

104

96

88

 71

141

129

115

105

105

98

89

 72

142

130

116

107

106

99

91

 73

144

131

118

108

108

101

92

 74

145

132

119

110

109

103

94

 75

133

121

111

110

104

95

 76

134

122

112

111

106

96

 77

135

123

114

113

107

97

 78

136

125

115

114

109

98

 79

137

126

117

115

111

99

 80

138

127

118

116

112

100

 81

139

128

119

117

114

101

 82

140

129

121

118

115

103

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 247

83

141

130

122

120

117

104

 84

143

131

124

121

119

105

 85

144

132

125

122

120

107

 86

145

133

127

123

122

108

 87

135

128

125

123

109

 88

136

129

127

125

110

 89

137

130

128

126

111

 90

139

132

129

128

112

 91

140

133

130

130

113

 92

141

135

131

131

114

 93

142

136

132

132

115

 94

143

138

133

133

116

 95

144

139

135

134

117

 96

145

140

136

135

118

 97

141

138

136

119

 98

142

139

137

120

 99

143

140

138

122

 100

144

141

139

123

 101

145

142

140

124

 102

143

141

125

 103

145

143

127

 104

144

128

 105

145

130

 106

131

 107

133

 108

134

 109

136

 110

137

248 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Yana Adımlama (Kız /Erkek)

Tablo XXXVI : Yana Adımlama (Kız) ve Yana Adımlama (Erkek) Tablo Norm Değerleri (a.g.e. 46- 47).

HV

5;0-

5;11

6;0-

6;11

7;0-

7;11

8;0-

8;11

9;0-

9;11

10;0-

10;11

11;0-

11;11

12;0-

12;11

13;0-

14;11

 1

50

44

39

35

31

27

23

20

16

 2

51

45

40

36

32

28

24

21

18

 3

52

46

41

37

33

29

26

222

19

 4

53

47

42

38

34

31

27

24

20

 5

54

48

43

38

35

32

28

25

21

 6

55

49

45

40

36

33

29

26

23

 7

56

50

46

42

38

34

31

27

24

 8

58

51

47

43

39

36

32

28

25

 9

60

52

48

44

40

37

33

29

26

 10

62

53

49

45

41

38

34

30

27

 11

65

54

50

46

42

39

35

32

29

 12

67

55

51

47

43

40

36

33

29

 13

69

57

53

48

45

41

37

34

30

 14

70

60

54

49

46

42

38

35

32

 15

73

62

55

50

47

43

39

36

33

 16

75

63

57

51

48

44

40

37

34

 17

78

64

58

582

49

46

41

38

35

 18

80

65

59

53

50

47

42

39

36

 20

84

71

62

54

52

49

45

41

38

 21

86

73

65

57

54

50

46

42

39

 22

89

75

67

58

55

52

47

43

40

 23

91

77

69

60

56

54

48

45

42

 24

93

80

72

61

58

56

49

46

43

 25

95

82

74

63

60

58

50

47

44

 26

97

85

76

66

62

60

53

48

45

 27

99

87

79

69

64

62

55

49

46

 28

102

90

81

71

67

64

57

50

48

 29

104

92

84

74

69

66

59

52

49

 30

106

94

86

76

71

67

61

53

50

 31

108

97

88

79

73

69

63

55

52

 32

110

99

91

81

75

70

66

56

55

 33

112

102

93

84

77

71

68

57

57

 34

115

104

96

86

79

72

70

59

59

 35

117

106

98

89

82

73

72

61

61

 36

118

109

100

91

84

74

75

64

63

 37

121

111

103

94

86

76

77

67

65

 38

123

114

105

96

88

77

79

69

68

 39

125

116

107

99

90

79

81

71

70

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 249

40

128

119

110

101

92

82

83

74

72

 41

129

121

112

104

94

84

86

76

74

 42

130

123

115

106

96

87

88

79

77

 43

132

126

117

109

99

89

90

81

79

 44

133

128

119

111

101

92

92

84

82

 45

135

131

122

113

103

95

95

86

84

 46

137

132

124

116

105

97

97

88

87

 47

139

133

127

118

107

100

99

91

89

 48

141

135

129

121

109

102

101

93

89

 49

142

136

131

123

111

105

104

96

93

 50

144

138

134

126

114

107

106

98

95

 51

145

139

136

128

116

110

108

101

98

 52

141

138

131

118

112

110

103

101

 53

143

141

133

120

115

112

105

103

 54

145

143

136

122

117

115

108

105

 55

144

138

124

120

117

110

108

 56

145

140

126

122

119

113

110

 57

143

129

_125

121

115

113

 58

144

131

127

124

118

115

 59

145

133

130

126

120

117

 60

135

132

129

122

120

 61

137

135

131

125

122

 62

139

138

133

127

125

 63

141

140

135

130

127

 64

143

143

137

132

129

 65

145

144

138

135

130

 66

145

140

137

131

 67

141

139

132

 68

143

140

133

 69

145

141

134

 70

143

136

 71

144

137

 72

145

139

 73

140

 74

142

 75

143

 76

145

250 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

ÇBKT'nin Toplam Değerler Tablo Normları (Normal Gelişimliler İçin)

Tablo XXXVII: Normal Gelişimliler İçin Toplam Ham Verilere Ait Tablo Norm Değerleri (a.g.e. 48).

Toplam MQ

Değerleri Bateri

Toplam MQ

Toplam MQ

Değerleri Bateri

Toplam MQ

215-217

40

408-405

101

 218-220

41

406-408

102

 221-223

42

409-410

103

 224-226

43

411-413

104

 227-229

44

414-417

105

 230-232

45

418-420

106

 233-235

46

421-423

107

 236-238

47

424-426

108

 239-241

48

427-429

109

 242-244

49

430-433

110

 245-248

50

434-436

111

 249-251

51

437-439

112

 252-253

52

440-442

113

 254-256

53

443-445

114

 257-259

54

446-448

115

 260-262

55

449-451

116

 263-265

56

452-454

117

 266-268

57

455-457

118

 269-271

58

458-460

119

 272-274

59

461-464

120

 275-278

60

465-467

121

 279-281

61

468-470

122

 282-284

62

471-473

123

 285-287

63

474-476

124

 288-290

64

477-479

125

 291-293

65

480-482

126

 294-296

66

483-485

127

 297-299

67

486-488

128

 300-302

68

489-491

129

 303-305

69

492-495

130

 306-309

70

496-498

131

 310-312

71

499-501

132

 313-315

72

502-504

133

 316-318

73

505-507

134

 319-312

74

508-510

135

 322-324

75

511-513

136

 325-327

76

514-516

137

 328-330

77

517-519

138

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 251

331-333

78

520-522

139

 334-336

79

523-526

140

 337-340

80

527-529

141

 341-343

81

530-532

142

 344-346

82

534-536

143

 347-349

83

537-539

144

 350-352

84

541-543

145

 353-355

85

544-546

146

 356-358

86

547-549

147

 359-361

87

550-552

148

 362-364

88

553-555

149

 365-367

89

556-559

150

 368-371

90

 372-374

91

 375-377

92

 378-380

93

 381-383

94

 384-386

95

 387-389

96

 390-392

97

 393-395

98

 396-398

99

 399-402

100

252 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

CBKT'nin Toplam Değerler Tablo Normları Olanlar)

Tablo XXXVIII: Öğrenme Engelliler İçin Toplam Ham Verilere Ait Tablo. Norm Değerleri (a.g.e. 49).

Toplam MQ

Değerleri Bateri

Toplam MQ

Toplam MQ

Değerleri Bateri

Toplam MQ

100-103

42

334-337

103

 104-107

43

338-341

104

 108-111

44

342-345

105

 112-114

45

346-349

106

 115-118

46

350-353

107

 119-122

47

354-356

108

 123-126

48

357-360

109

 127-130

49

361-364

110

 131-134

50

365-368

111

 135-137

51

369-372

112

 138-141

52

373-376

113

 142-145

53

377-379

114

 146-149

54

380-383

115

 150-153

55

384-387

116

 154-157

56

388-391

117

 158-160

57

392-395

118

 161-164

58

396-399

119

 165-168

59

400-402

120

 169-172

60

403-406

121

 173-176

61

407-410

122

 177-180

62

411-414

123

 181-183

63

415-418

124

 184-187

64

419-422

125

 188-191

65

423-425

126

 192-195

66

426-429

127

 196-199

67

430-433

128

 200-203

68

434-437

129

 204-207

69

438-441

130

 208-210

70

442-445

131

 211-214

71

446-449

132

 215-218

72

450-452

133

 219-222

73

453-456

134

 223-226

74

457-460

136

 227-230

75

461-464

136

 231-233

76

465-468

137

 234-237

77

469-472

138

 238-241

78

473-475

139

 242-245

79

476-479

140

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 253

246-249

80

480-483

141

 250-253

81

484-487

142

 254-256

82

488-491

143

 257-260

83

492-495

144

 261-264

84

496-498

145

 265-268

85

499-502

146

 269-272

86

503-506

147

 273-276

87

507-509

148

 277-280

88

 281-283

89

 284-287

90

 288-291

91

 292-295

92

 296-299

93

 300-303

94

 304-306

95

 307-310

96

 311-314

97

 315-318

98

 319-322

99

 323-326

100

 327-329

101

 330-333

102

254 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Yüzde Ranjlardaki MÖ - Değerlerinin Transformasyonu

Tablo XXXIX : MQ Değerlerinin Yüzdelik Ranjlara Transferlerine Ait Tablo Norm Değerleri (a.g.e. 50).

PR

MQ

PR

MQ

 0

<62

95

124

 1

63

95

125

 1

64

96

126

 1

65

96

127

 1

66

97

128

 1

67

97

129

 2

68

98

130

 2

69

98

131

 2

70

99

132

 3

71

99

133

 3

72

99

134

 3

73

99

135

 3

74

99

136

 4

75

100

 137

 5

76

 7

77

 7

78

 8

79

 8

80

 10

81

 12

82

 13

83

 15

84

 16

85

 18

86

 20

87

 21

88

 22

89

 24

90

 27

91

 29

92

 31

93

 34

94

 36

95

 39

96

 42

97

 45

98

 48

99

 50

100

 53

101

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 255

56

102

 58

103

 60

104

 63

105

 66

106

 69

107

 71

108

 73

109

 75

110

 77

111

 79

112

 81

113

 82

114

 84

115

 85

116

 87

117

 88

118

 89

119

 91

120

 92

121

 93

122

 94

123

256 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Beyinsel Özürlüler

Tablo XL : Beyin Özürlüleri İçin Toplam Ham Verilere Ait Tablo Norm Değerleri (a.g.e. 51).

MQ Değerleri

Toplamı Test 1-4

MQ

MQ Değerleri

Toplamı Test 1-4

MQ

102-106

70

422-427

131

 107-112

71

428-432

132

 113-117

72

433-438

133

 118-121

73

439-444

134

 122-125

74

445-450

135

 126-133

75

 134-137

76

 138-141

77

 142-148

78

 149-152

79

 153-156

80

 157-164

81

 165-169

82

 170-174

83

 175-180

84

 181-184

85

 185-188

86

 189-196

87

 197-204

88

 205-208

89

 209-212

90

 213-216

91

 217-220

92

 221-228

93

 229-232

94

 233-236

95

 237-244

96

 245-248

97

 249-252

98

 253-260

99

 261-264

100

 265-268

101

 269-276

102

 277-280

103

 281-284

104

 285-291

105

 292-295

106

 296-299

107

 300-307

108

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 257

308-311

109

 312-315

110

 316-323

111

 324-327

112

 328-331

113

 332-339

114

 340-343

115

 344-347

116

 348-355

117

 356-360

118

 361-366

119

 367-371

120

 372-376

121

 377-381

122

 382-387

123

 388-391

124

 392-395

125

 396-403

126

 404-407

127

 408-411

128

 412-416

129

 417-421

130

258 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Davranış Bozukluğu Olanlar

Tablo X LI: Davranış Bozukluğu Bulunanlar için Toplam Ham Verilere Ait Tablo Norm Değerleri (a.g.e. 52).

MQ Değerleri

Toplamı Test 1 -4

MQ

MQ Değerleri

Toplamı Test 1-4

MQ

166-169

55

424-428

116

 170-174

56

427-432

117

 175-178

57

433-435

118

 179-182

58

436-439

119

 183-186

59

440-445

120

 187-190

60

446-448

121

 191-194

61

449-45 1

122

 195-198

62

452-458

123

 199-202

63

459-462

124

 203-206

64

463-466

125

 207-210

65

467-471

126

 211-216

66

472-476

127

 217-219

67

477-481

128

 220-222

68

482-485

129

 223-229

69

486-489

130

 230-233

70

 234-237

71

 238-241

72

 242-245

73

 246-248

74

 249-252

75

 253-256

76

 257-260

77

 261-264

78

 265-268

79

 269-273

80

 274-280

81

 281-284

82

 285-288

83

 289-292

84

 293-296

85

 297-299

86

 300-305

87

 306-308

88

 309-311

89

 312-318

90

 319-322

91

 323-326

92

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 259

327-330

93

 331-334

94

 335-337

95

 338-343

96

 344-347

97

 348-350

98

 351-356

99

 357-359

100

 360-362

101

 363-369

102

 370-372

103

 373-375

104

 376-381

105

 382-385

106

 386-388

107

 389-394

108

 395-398

109

 399-401

110

 402-407

111

 408-410

112

 411-413

113

 414-420

114

 421-423

115

260 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

9 Okul Öncesi Dönem Çocuklarında Beslenme

Çocuk organizmasının gelişimi, büyük bir oran itibariyle genetik olarak

belirlenmesine rağmen, beslenme, iklim, güneş ışınlarının etkisi, hastalıklar,

psikolojik faktörler ve buna benzer birçok dış etkenlerden de etkilenmektedir. Bu

konuda çocuklarda hijyenik şartlarla birlikte “gelişim artar ya da duraklar” fikri

kabul edilmektedir. Beslenmenin kalite ve zenginliği, bireyin ya da ailenin

ekonomik durumuna bağlı olarak çocuk sayısı, kira giderleri, sosyal giderler vb.

konulardan da etkilenmektedir. Dolayısıyla beslenme, sosyo-ekonomik koşullardan

yakından ilgilidir. Beslenme kalitesindeki eksiklik ya da kalitesizliğin olmasını

bedensel antrenman kısmen dengelemektedir. Bu nasıl olmaktadır? Sorusu şu

şekilde cevaplandırılmaktadır: Okulöncesi çocuklarda dozu iyi düzeyde ayarlanmış

olarak uygulanacak bedensel antrenman tüm karbonhidrat depolarını yağa

dönüştürmemektedir. Eğer artan oranda vitamin ve mineral yönünde bir beslenme

uygulanırsa, çocuğun iştahı artacak ve beslenme kalitesinde artış meydana

gelecektir. Bunun yanı sıra proteince zengin beslenme özellikle kemiklerde

uzunlamasına artış meydana getirmektedir. Bir diğer açıdan, yağ, mineral ve

vitaminlerin de çocuğun beslenmesinde önemli yeri bulunmaktadır. 5-6 yaş

çocukların kalori ihtiyacı, günlük 1350- 1600 kalori arasındadır. Çocuklar, vücut

ağırlığı ile doğru orantılı olarak yetişkinlerden daha fazla kaloriye ihtiyaç duyarlar.

Bu ihtiyacın oranı, çocuğun gelişimi ve hareket genişliğine bağlıdır. Doğal olarak,

çok hareket eden ve çabuk gelişen çocuklar, daha fazla kaloriye ihtiyaç duyarlar.

Okulöncesi dönem çocuklarında yukarıda genel hatları ile anlatılmaya çalışılan

beslenmede en önemli konulardan bir tanesi iştahsızlıktır. Eğer çocuklar, iştahsız ve

ebeveynler çocuklarının bu iştahsızlıklarından şikayetçi iseler, bu konuda beslenme

uzmanları tarafından şu uygulamalar önerilmektedir: Aile ya da ebeveyn tarafından

çocuklara uygulanan ara öğünler bırakılmalıdır. Bunun anlamı; çocuğa ara öğünde

yiyecek verilmemesidir. Yukarıdaki şıkka bağlı olarak bu uygulamaya rağmen

çocuk hala iştahsızlık gösteriyor ise bu taktirde çocuk kesinlikle yemek yemeye

zorlanmamalıdır. Diğer bir ifade ile yemek istemeyen çocuğa yemek yemesi için

ısrar edilmemelidir. Çocuğa uygun egzersiz ortam ve koşullarında hareket

yaptırılmalıdır. Uygun ve belirli dozlarda oyun tarzında neşeli bir ortamda

yaptırılacak egzersiz çocuğun iştahsızlığı üzerinde olumlu etkiler meydana

getirebilmektedir. Mümkün olduğunca mevsim ve iklim şartlarına bağlı olarak

çocuk dışarıya temiz havaya çıkarılmalı ve bir süre oksijeni bol bu ortamda hafif

yürüyüş yapılmalıdır. Son olarak, hekimin önerisi ile mineral, vitamin besin

elementlerini içeren balık yağı vb. besinler çocuğa verilmelidir.

Normalde yukarıda önerilen bu yöntemlerin uygulanması halinde çocuğun

gösterdiği iştahsızlık durumunun ortadan kalkması gerekir. Bu uygulamalar

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 261

çocuğun iştahsızlığı üzerinde çok olumlu etkiler yaparak çocuğun iştahının yerine

gelmesini sağlar. Şayet, tüm bu çareler sonucunda çocuk hala beslenme rahatsızlığı

ya da iştahsızlık gösteriyor ise bu konuda ilgili çocuk hekimi ya da bir çocuk

beslenme uzmanına müracaat edilmesi gerekmektedir. Okul Öncesi dönem

çocukları için hazırlanmış olan beslenme konusu, temel esas itibariyle besin öğeleri

hakkında genel bilgi, besin maddelerini tür ve özelliklerine göre sınıflama, besin

maddelerini saklama ya da muhafaza etme (buzdolabı örneği), anne rahminde

beslenme (fetal dönem hamile beslenmesi), 0-12 ay bebeklerin beslenmesi ve 1-7

yaş çocuk beslenmesi olmak üzere altı başlık halinde ele alınmaktadır.

9.1 Genel Besin Öğeleri

Vücut ağırlığı kilogram başına günlük protein ihtiyacı 2.2 gramdır. Yaklaşık bu

ihtiyacın yarısı hayvansal diğer geri kalan yarısı ise bitkisel proteinlerden karşılanır.

Hayvansal proteinleri ihtiva eden besin maddeleri et, balık, yumurta, süt ve süt

ürünleridir. Bitkisel proteinler ise, fındık, ceviz, hububat, baklagiller ve patateste

bulunur. Protein bilindiği gibi vücutta depolanmamaktadır. Protein eksikliği

durumlarında ise vücutta göreceli olarak çok hızlı hastalıklar meydana

gelebilmektedir. Örneğin,açlık ödemi gibi. Karbonhidratlar, şeker ihtiva eden

hububat, patates ve nişasta türü yiyeceklerde bulunurlar. Karbonhidratlar, vücudun

enerji depolarıdır. Şeker ihtiva eden besin maddeleri kolayca sindirilir ve çok çabuk

enerjiye dönüşürler. Ancak aşırı karbonhidrat alınımı vücut için uygun değildir.

Bunun nedeni, karbonhidratların yağa dönüşerek vücutta yağ depo etmeleridir. Bu

da çocuklarda şişmanlığa yol açmaktadır. Okulöncesi dönem çocuklarında

şişmanlık oranı hiçte azımsanmayacak düzeydedir. Özellikle okula başlama yaşında

aileler tarafından çocuklara verilen harçlıklar çocuklarca ders aralarında genelde

tatlı yiyeceklere harcanmaktadır. Ailelerin yemekte çocuklarına tamamıyla

tabaklarını boşaltmaları için baskı yapmaları da aslında faydalı bir şey değildir.

Çocuk ne kadar yiyeceğine kendisi karar vermelidir. Birçok ailenin çocuklarını

şişman görme arzusu ve onların şişman olmasını sağlıklı addetmeleri aslında yanlış

bir düşüncedir. Almanya’da her üç çocuktan biri şişmandır.

Yukarıda ifade edilen nedenler çocuklarda şişmanlığa yol açmaktadır. Şişman

çocuklar normal,ince görünümlü ve sağlıklı çocuklara göre daha çok hastalığa

yakalanma riski gösterdikleri gibi hayattan beklentileri de düşüktür. Şişman

çocukların karşılaştıkları başlıca rahatsızlık ve hastalıklar şunlardır: Arteriosklerose,

sık sık nefes alma , düşük akciğer performansı, kandaki oksijen oranı düşüklüğü,

kastaki oksijen oranı düşüklüğü, kandaki yağ oranı yüksekliği ve dolayısıyla kalbin

yağlanması, kan basıncı yüksekliği, kalp yetmezliği ve kalp enfarktüs riski, şeker

hastalığına meyillilik, diyafragmanın yüksekte yer alması vb. (HÖSL 1982, 31-32).

Karbonhidratlar ve çocukların davranış ilişkileri üzerine yurt dışında bir çok

262 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

araştırma yapılmıştır. Karbonhidrat besin maddelerinden olan rafine şeker

tüketiminin arttığı durumlarda endokrinolojik sistemde adrenalin düzeyinin de

yükseldiği ve durumun özellikle okulöncesi dönem çocuklarda hiperaktif (aşırı

hareketlilik) davranış oluşumuna neden olduğu konusunda çeşitli görüşler

bulunmaktadır. Fazla karbonhidrat tüketimi durumunda seratonin norütransmittere

bağlı olarak uyku hali gevşeme ve rahatlamanın meydana geldiği, bu durumun

devam etmesi halinde ise bireyde depressif davranışların ortaya çıktığı

bildirilmektedir (KUTLUAY MERDOL 1998, 58). Unlu mamuller ve

şekerlemelerin fazla oranlarda tüketilmesi, çocuklarda diş sağlığına da olumsuz

etkiler yapar ve bu tür besin maddelerinin aşırı oranlarda tüketilmesi çocuğun

sağlığı bakımından zarar meydana getirir. Şeker asit meydana getirerek diş

minesine nüfuz eder ve sonuçta dişlerin çürümesine neden olur. Londra Kraliçe

Elizabeth Kolejinde görevli uluslar arası düzeyde tanınmış beslenme bilimci

Dr.John Yudkin, şekeri tatlı, beyaz ve ölümcül olarak adlandırılmaktadır. Aynı

zamanda Dr.Robert C.Atkıns’de şekeri zamanımızın en büyük zorbalarından biri

olarak nitelendirilmektedir. Şekere olan bağımlılık iltihap, enfeksiyon, şeker

hastalığı, yüksek kan basıncı ve hatta kalp damar hastalıklarına dahi yol

açabilmektedir. Şeker hem mineral, hem de elektrolit ve vitamin ihtiva etmesine

rağmen, Prof.E.Cheraskin tarafından vücudumuzdaki savunma mekanizmamızın en

büyük düşmanı olarak addedilmektedir. Esasen fruktoz, glukoz, laktoz, dextrose,

sukrose vb. içinde gizli şeker bulunan besin maddeleri alımından tamamiyle de

vazgeçilmemelidir. Ancak okulöncesi dönem çocuklarda çok erken şekere olan

bağımlılık oluşturulmamasına dikkat edilmelidir. Dr. Atkins, şekerin kesinlikle

mutfaklara sokulmamasını önermektedir. Bu konuda diğer bir yaklaşım ise şudur;

üzüm şekeri ya da bal ile beslenmenin düşük ölçüde zararlı olacağı fikri doğru

değildir. Üzüm şekeri (örneğin, üzümde bulunan ya da üzümden elde edilen

içeceklerde yer alan şeker), bilindiği gibi bitkilerden üretilmekte ve rafine şeker gibi

eşit oranda insan sağlığı üzerinde olumsuz etkileri bulunmaktadır. Bal ise % 70

üzüm ve meyve şekerinden %5 doğal (işlenmemiş) şeker ve karbonhidratlardan

oluşur. Az oranlarda da vitamin, mineral maddelerve sindirim fermentleri

bulunmakta olup bu maddeler fazla bir mana ifade etmezler. Suni bal, %80

oranında şeker ihtiva etmekle birlikte doğal balda bulunan az orandaki vitamin ve

mineralleri içermemektedir. İşte bu nedenlerden ötürü ilerde olabilecek

rahatsızlıkları ortadan kaldırmak için özellikle anneler, çocuklarını şekere ve şekerli

yiyeceklere alıştırmamalıdırlar. Zira insan alışkanlıkları ile yaşamaktadır.

Karbonhidratların yanında yağlar, enerji sağlayan en önemli besin öğelerindendir.

Yağlar bu özellikleri itibariyle aynı zamanda beynin ve sinir sisteminin de

gelişiminde çok önemli rol oynarlar.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 263

20 gram yağ doymuş olarak ya da besinlerin üzerine sürmek sureti ile, vücudun

ihtiyacı olan diğer geri kalan 40 gram yağ ise normal beslenmede yemeklerle

birlikte karışık olarak alınmaktadır. Mineral ve vitaminler, metabolizmanın

çalışmasını sağlayan en önemli besin öğeleridir. Dengeli bir beslenmede çocuğun

tüm ihtiyacının karşılanması gereken vitamin ve minerallerin alınması

gerekmektedir. Aslında örneğin, 5 yaşındaki bir çocuk kalite açısından tamamiyle

bir yetişkin gibi beslenmelidir. Ancak, çocuklar bu beslenme programı dahilinde

kesinlikle kafein ya da alkol içeren besin maddelerini almamalıdırlar. Bu yaşlarda

sıvı ihtiyacı fazla olmamakla birlikte süt ihtiyacı oldukça yüksek seviyelerde

bulunmaktadır.

9.2 Besin Maddelerini Tür ve Özelliklerine Göre Sınıflama

Okulöncesi çocuklarda düşüncemize göre ikinci basamak, belirli beslenme türlerine

bağlı besin maddelerinin sınıflandırılmasıdır. Besin türlerine ve özellikle beslenme

alışkanlıklarına göre farklı yazarlar farklı sınıflamalar yapmaktadırlar. Bu konuda

yapılan en önemli sınıflamalardan bir tanesi KOLLATH’a ait olanıdır. Ona göre;

yaşamsal değeri olan besin maddeleri esasına göre beslenme ve kısmen yararlı olan

besin maddeleri esasına göre iki tür beslenmede sınırlı besin maddeleri sınıflamaya

tabi tutulmuştur (KAYNAK:JUNG 1989, 25-27). Beslenme konusunda araştırmacı

olan Werner KOLLATH (1892- 1970) tarafından ilk kez yaşamsal değeri büyük ve

vazgeçilmez olarak tanımlayabileceğimiz Vollwertkost kavramı ele alınmıştır. Bu

beslenme türü günümüzde Giessen’da beslenme alanında Prof. LEITZMANN

tarafından temsil edilmekte olup, Lahnstein’lı Dr. BRUKER tarafından temsil

edilen beslenme türü ile karıştırılmamalıdır. Bilindiği gibi KOLLATH’ın önerdiği

beslenme türü olan Vollwertkost, kendi arasında dört ana dala ayrılmaktadır:

a) Vejeter Beslenme: Bu beslenme türü, eti kabul etmeyen, doğal hazırlanmış

özellikle bitkisel beslenme olarak tanımlanmaktadır.

b) Vegan Beslenme: Bu beslenme türünde yer alan insanlar, vejeter beslenmeden

de ayrı olarak kırmızı etin yanı sıra balık, tavuk gibi beyaz eti dahi kabul etmezler.

Hatta bu gurup beslenme özelliği taşıyanlar, hayvanlardan elde edilen örneğin, süt,

süt ürünleri,yumurta, bal vb. gıdaları yemedikleri gibi hayvanların kesimine de

şiddetle karşı çıkmaktadırlar.

c) Lacto- Vejetabil Beslenme: Bu beslenme türü, sebze bağlantılı süt ve süt

ürünleri ile beslenmeyi öngörmektedir.

d) Ovo-Lacto-Vejetabil Beslenme: Bu gurupta beslenenler, sebze bağlantılı süt ve

süt ürünlerine ilaveten yumurta ile beslenirler .

264 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

KAISER/LEITZMANN (1988)’a göre; Vollwert beslenme türü için farklı

düzeylerde tavsiye edilen besin maddeleri beş alt ana guruba ayrılmaktadır. Bunlar,

yüksek düzeyde çokça tavsiye edilenler, oldukça iyi düzeyde tavsiye edilenler,

normal düzeyde tavsiye edilenler, az düzeyde tavsiye edilenler ve tavsiye edilmeyen

besin guruplarıdır. Bunlardan birincisi olan özellikle çokça önerilen besin maddeleri

gurubunda doğal ya da elenerek elde edilmiş unlu mamuller, taze sebze, taze

meyve, ceviz-fındık-fıstık-kestane vb. besinler, süzme yoğurt türünde gıdalar yer

almaktadır. İkinci gurup yani oldukça iyi düzeyde tavsiye edilen besin gurubu,

kepekli mamuller, sebze, meyve, rafine olmayan bitkisel yağ ve tereyağı türünde

besin maddelerinden oluşmaktadır. Normal düzeyde tavsiye edilen üçüncü besin

gurubunda ise, ısıtılmış yiyecekler, kepekli mamuller, sebze- meyve, patates,

pastörize süt, süt ürünleri, yumurta, balık ve et türü yiyecekler bulunur. Dördüncü

olarak az oranda tavsiye edilen besin gurubunda günlük olmamak kaydı ile bir

işlemden geçirilerek elde edilen besinler, beyaz un,çekilmiş unlu gıdalar, konserve

türü besinler, şeker ya da süt tozu türü besin maddeleri yer alır. Son olarak beşinci

hiç önerilmeyen besin gurubunda, izole besinler, şeker, tatlılar, sanatsal

gastronomik yiyecekler, preparatlar, tatlı- şekerli içecekler ve alkol türü maddeler

bulunmaktadır. KAISER/LEITZMANN’ a göre tavsiye edilen bu besin

guruplamalarından ayrı olarak yukarıda da ana hatları ile ifade edilen

KOLLATH’ın yaşamsal değeri büyük ve vazgeçilmez olarak kısaca tanımladığımız

Vollwert beslenme ve kısmen beslenmeye ait besin maddeleri aşağıdaki Tablo’ da

detaylı olarak gösterilmektedir: Aşağıdaki her iki tabloda yer alan sınıflamaya ait

beslenme konusunda sayısız sorular bulunmaktadır. Bu her iki tablo kişilerin

aklındaki sorulara cevap vermesi açısından yardımcı olabilmektedir. Bu nedenle

özellikle ebeveynler bu tablodan alıp uygulamak istedikleri besin ya da besin

hammaddelerine ait bilgileri mutfak dolabına yapıştırmalıdır. Her iki tablodan

anlaşılacağı gibi soldan sağa doğru yer alan besin maddeleri yine soldan sağa doğru

gidildikçe besin değerlerini kaybetmektedirler. Eğer doğal olarak beslenmek

istenildiğinde büyük oran ile sol tarafta yer alan besinler tercih edilmelidir. Ancak,

örneğin, sütün diğer bir ifade ile, taze sütün köylerden ya da çiftliklerden elde

edilmesi gerektiği unutulmamalıdır. Ve yine elma, şayet limon suyuna batırılarak ya

da bal ve fındık ile beraber alındığında çocuklar için daha yararlı olacaktır. Bu

konuda tablolar çok dikkatli bir şekilde incelenmelidir. Kepekli ekmek, ısınmadan

dolayı soldan dördüncü aralıkta yer almaktadır. Bu tür bilgiler sağlıklı yaşamak

isteyenler için biraz şaşırtıcı olabilir. Besin maddelerinin özellik ve beslenme

türlerine göre yapılan bu sınıflamaya ait bilgiler uygulanmak istendiğinde şu üç

aşama takip edilmek durumundadır. Birinci aşama olarak modern beslenme bilgisi

teorisi ile meşgul olmak gerekmektedir. İkinci olarak, tahıllar için iyi kalitede bir el

değirmeni satın alınmalıdır. Üçüncü ve son aşama olarak bu iki aşamanın ışığı

altında ele alınan bilgiler uygulamaya dönüştürülmelidir. Bunun anlamı, mutfakta

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 265

yemek pişirmeye başlamadır. Bu konuda takip edilmesi önerilen yol öncelikle

uygulamaya kahvaltı hazırlığı ile başlanılmasıdır (JUNG 1989, 28-33).

Tablo XLII : a) Besin Maddelerinin Vollwert Beslenme Türüne Göre Sınıflandırılması (KOLLATH 1988 ;
KAYNAK: JUNG 1989, 26).

VOLLWERT BESLENME TÜRÜNE AİT BESİN MADDELERİ

Doğal Mekanik Değişimli Fermentatif Değişimli

Tohumlar I

Ceviz, fındık, badem,

Zeytin ve türleri

Yağlar

Presleme türü yağlar

Özel Ferment Etkileşimler

Mayalar, bakteriler, soya

Tohumlar II

Tahıllar: Buğday, arpa,

yulaf, mısır, darı, kara

buğday

Hububat Ürünleri

Un ve kaba öğütülmüş

Hububat

Kepekli Ürünler

Püre, saf un, ezilmiş ve

Öğütülmüş un

Sebze- Meyveler Salata I Fermentatif Meyve Suları

Taze sebzeler, domates,

salatalık, kabak, kırmızı

biber, kavun, karpuz, vb.

Meyveler:

Üzümgiller, çekirdekli

narenciye, üzüm

Bal

Posalı meyve suları,

Taze yiyecekler

Posa

Şıra, üzüm, elma,

armut vb.

Bal şerbeti

Bitkiler I Salata II Mayalanmış Bitkiler

Tohumlu-çiçekliler, saplı-

yumrulu kökler, soğanlı ve

yapraklı sebzeler

 Lahana turşusu, bakla

Yumurta Kanlı Besinler Et

Balık yumurtası Midyeler Kıyma türü etler

Süt Süt Ürünleri Kesmiş Süt

İnek, keçi, koyun sütü Kaymak, tereyağı, peynir

suyu, kaymağı alınmış süt

Yoğurt, lor, minci, kefir,

peynir türleri vb.

 Maden Suyu Musluk Suyu Mayalanmuş İçecekler

Şarap , bira

266 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Tablo XLIII : b) Besin Maddelerinin Kısmen Etkili Beslenme Türüne Göre Sınıflandırılması (KOLLATH
1988; KAYNAK: JUNG 1989, 70).

KISMEN ETKİLİ BESLENME TÜRÜNE AİT BESİN MADDELERİ

Isıtılmış Konserve Preparat Halinde

Keperken Elde Edilenle Fırında Pişirilenler II Bitkisel Preparatler

Bulgur, yulaf ezmesi vb. Beyaz ekmek, ince çörek,

pastalar, turtalar

Margarin, rafine yağ, protein,

şeker, kimyasal maddeler

Furunda Pişirilenler I Uzun Süreli Saklanılan

Unlu Mamüller

Kepekli ekmek, pide,

mayalanmış ekmek,

Galeta, peksimet vb.

Unlu mamüller Şekerlemeler

Konserve Mamüller

Kurutulmuş, kurutulmaya

bırakılmış dondurulmuş

mamüller, şeker ve alkol

yoluyla sterilize edilmiş

kimyasal maddeler

Aroma Maddeler

Bitkiler II Meyve şekeri vitaminler,

Büyüme hormonu (Auxone)

Fermentler, yemeklik tuz

Baklagiller, bezelye,

fasulye, mercimek, yer

fıstığı, kestane

Komposto Marmelat

Bitkiler III Sebze Konserve

Patates, köklü lahaha

türleri, mantar, patlıcan

Kurutulmuş, ısıtılmış,

dondurulmuş, sterilize

edilmiş

Sakatatlar Hayvan Konserveleri Hayvansal Preparatlar

Ciğer, akciğer, dalak,

böbrek, pankreas, kalp,

inek yağı, eritilmiş inek

yağı, yağ

Kurutulmuş, tütsülenmiş,

tuzlanmış, soğutulmuş,

yağda kimyasal olrak

konserve edilmiş

Et suyu, protein, Lipoide,

yağlar, fermentler, hormonlar

Pişirilmiş Süt Süt Konserveleri Süt preparatları

 Kurutulmuş süt, Kondanse

edilmiş

Süt proteinleri,

Süt şekeri

Peynir Türleri

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 267

Quark

Eksrakteler Karışık Besinler Arıtılmış içecekler

Çay türleri, sos, salça Suni şarap, suni sirke,

klorlu içme suyu

Maden suyu, cin, viski, likör

9.3 Besin Maddelerini Saklama

Düşüncemize göre; okulöncesi dönem beslenmede yer alması gereken önemli

konulardan bir tanesi de besinlerin besleyici özelliklerine bağlı olarak kullanılabilir

süreleridir. Besinlerin kullanılabilir ya da tüketilme süreleri, doğal olarak saklama

veya muhafaza edilme koşularını gündeme getirmektedir. Aşağıdaki Tablo bize

besin maddeleri türüne göre buzdolabı örneğinde hangi kısımda ne kadar süreli

besin değeri özelliğini sürdürebileceğini göstermektedir.

Tablo XLIV : Besin Maddeleri Türlerine Göre Buzdolabı Raf Sırası, Paketleme Türü Özelliği ve
Besin Maddelerinin Tazeliğini Koruma Sürelerini Gösterir Tablo Örneği (HÖSL 1982,
106-107; Düzenleme: KALE/ 1999).

Besin Maddeleri Türü Raf
Sırası

Paketeleme
Türü

Tazeliğini Koruma
Süresi

Taze mantar 1 1 gün
Çiğ et ve tavuk eti 1 5 gün
Buğulama ve kızartma balık 1 4-5 gün
Taze balık 1 2 gün
Açık sebze ve meyve konserveleri 1  5 gün
Kıyma 1 1 gün
Çiğ sakatat 1 3 gün
Açık mantar ve balık konservesi 1 O 2 gün
Açık sosis 1 O 5-6 gün
Pişmiş et ve tavuk eti 2 6-7 gün
Pişmiş jambon 2 4-5 gün
Açık şişe süt 2 O 10 gün
Süzme yoğurt, yoğurt 2 2-3 gün
Pişmiş patates, hamur işi, pirinç, sebze, güveç,
çorba ve açık meyve konservesi

3 5 gün

Açık mayonez, salatalık turşusu 3 3-4 hafta
Mayonez salatası 3 2 gün
Sütlü gıdalar 3 2-3 gün
Füme balık 3 4-5 gün
Tütsülenmiş sosis, jambon 3 14 gün
Çilek, böğürtlen vb. meyveler 4  2 gün
Lahana 4  8-10 gün
Salatalık, turp, baharlı bitkiler 4  3 gün
Çekirdekli meyve 4  8 gün
Büyük çekirdekli meyveler 4  3-8 gün
Ispanak ve çiğ yeşil marul 4  2 gün
Domates, biber, havuç 4  2 hafta
Limon 4 14 gün
Soğan 4 1-2ay
Tereyağı, margarin 5 2-3 hafta
Çiğ ya da pişmiş yumurta 5 2-3 hafta

268 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Taze peynir 5 1-2 gün
Sert kaşar çeşitleri, otlu peynir 5 3-4 hafta
Hardal, bayır turpu, ketçap 5 6-8 hafta
Domates sosu 5 O 2 gün
Doğranmış soğan 5 3-4 gün
Açık konserve sosis 6 O 4-5 gün
Açık süt, krema 6 3-10 gün

Tabloda yer alan rakam ve şekiller ile ilgili açıklama:

 1:Buzluk, 2:Buzluk altındaki raflar, 3: Sebzelik üstü, 4: Sebzelik,

 5: Buzdolabı kapısı üst rafı, 6: Buzdolabı kapısı altı rafı.

: Hava geçirmez paketleme; (Alu folyo, plastik folyo, kapaklı plastik kaplar)

: Hava geçirir paketleme; (Kağıt torba, poşet, delikli poşet)

O: Orijinal paketleme; (pastörize süt, krema)

Yukarıdaki tablodan da görüleceği üzere farklı paketlenme şekillerinde sınırlı

olmak kaydıyla farklı besin maddeleri buzdolabında genelde sadece birkaç gün

tazeliğini korumaktadır. O nedenle, ebeveynlerin çocukları için hazırlayacakları

yiyecekler konusunda bu besin maddelerinin ne kadar taze olduklarını, dengeli ve

iyi düzey bir beslenme için bilmeleri gerekmektedir. Doğal olarak tazeliğini

korumuş besin maddelerinin besin değerleri yüksek olacağından, bu türden besin

maddeleri ile beslenen çocuklar gelişimlerini daha iyi tamamlama fırsatına sahip

olacaklardır.

9.4 Fetal Dönem Hamile Beslenmesi

Okulöncesi dönem çocukları beslenmesine ait bir diğer önemli alt başlık anne

rahminde yani fetal dönem hamile beslenmesidir. Hamilelik dönemi beslenmesi,

doğum sonrası dönemler olarak kabul edilen bebeklik ve çocukluk evrelerinin daha

olumlu ve iyi düzeyde tamamlanabilmesi için zorunlu kabul edildiğinden bu

bölümde bu konu üzerinde genel açıklama yapılması uygun bulunmuştur. Bilindiği

gibi, anne rahmindeki cenin 3. Ay sonunda yaklaşık 7 cm uzunluğunda ve yine

yaklaşık 14.2 gram ağırlıktan 9.Ayda yaklaşık 50.2 cm uzunluğa ve 3405 gram

ağırlığa kadar çıkmaktadır. Bu fetal gelişim sürecinde annenin dengeli ve düzenli

beslenmesi ceninin de çok iyi beslenmesi anlamına gelmektedir. O nedenle hamile

anne ve çocuğun iskelet gelişimi için mineraller çok önemli yer kaplamaktadır.

Hamilelerin alması gerekli başlıca mineraller şunlardır: Fosfor, kalsiyum,demir,

kalyum, magnezyum, iyot, flor, yemeklik tuz vb. Bu minerallerden fosfor, hemen

hemen her besin maddesi içinde bulunur ve günlük ihtiyaç 1.5 gram olarak

belirtilmektedir. Kalsiyum ise, özellikle sütte ya da yoğurtta bulunmaktadır ve bu
dönemdeki günlük ihtiyaç 0.7- ile 1.2 gram olarak hesap edilmektedir. Demir,

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 269

genelde hamile olanların % 70’ inde eksik olarak görülmektedir. Hamilelerde

görülen demir eksikliği nedeniyle yılda binlerce bebek düşük ağırlıkta erken

dünyaya gelmektedir. Demir ihtiva eden yiyecekler özellikle balık ve balık ürünleri,

böbrek, karaciğer türü sakatatlar, et, bir kısım sebze ve kakao- çikolata türünden

besinlerdir. Kalyum ihtiyacı yine bu dönemde çok yüksek olmamakla birlikte

günlük 3 gram olarak tespit edilmiştir. Kalyumun en fazla bulunduğu besin maddesi

muzdur. Bu nedenle günde bir adet muz yenilmesinin günlük kalyum ihtiyacını

karşılayacağı belirtilmektedir. Magnezyumun metabolizma olaylarını düzenleme

özelliğinden dolayı günlük alınması gereken oranı yaklaşık 260 mg olarak ifade

edilmektedir. Günlük iyot ihtiyacı hafif düzeyde olmakla birlikte deniz

balıklarından ya da iyotlu tuzlardan temin edilebilir. Flor, özellikle çocuğun diş

yapımında önemlidir. Florun yüksek olduğu besin maddeleri çay ve balıklardır.

Hamileler, hamilelik dönemlerinde yaklaşık 50 gram tuz depo ederler. Anne

rahmindeki cenin ise bunun yaklaşık 11- 12 gramını bünyesine almaktadır. O

nedenle, hamileler yemeklerinde yeteri kadar tuz almaya dikkat etmelidirler.

Hamilelikte günlük tuz ihtiyacının 6 gram olduğu belirtilmektedir. Hamilelik

döneminde diğer önemli bir besin öğesi vitaminlerdir. Bilindiği gibi vitaminler,

anne ve ceninin metabolik fonksiyonları için vazgeçilmez hayati öneme sahiptirler.

Bu dönemde özellikle A, B, C ve D vitaminlerinin düzenli ve yeterli oranda

alınması gereklidir. A- Vitamini, güzellik, deri ve büyüme vitamini olarak ta

addedilmektedir. Brocolli, yeşil sebzeler, domates, ıspanak, tatlı patates, kayısı,

kurutulmuş erik, etler, peynir yumurta vb. besin maddelerinde bulunur. B- Vitamini,

performans, metabolizma, sinir sisteminden sorumlu vitamindir. B- Vitamini

eksikliği, hamilelerde halsizlik ve bacaklarda kramp yani kasılmalara yol

açabilmektedir. B- Vitamini altı tür vitamin kompleksinden oluşmaktadır. B-

Vitamini, yeteri kadar süt ve süt ürünlerinde , yumurta, beyaz- kırmızı ette, unlu

mamullerde, sebzelerde, cevizgillerde, balıkta, çikolata vb. besin maddelerinde

bulunur. C- Vitamini eksikliği, diş etleri kanamalarına ve çok çabuk yorgunluk

hissine yol açabilir. C- Vitamininin bulunduğu besin maddeleri şunlardır: Beyaz

fasulye, bezelye, yer fıstığı, kestane, kokos, kokos sütü, cevizgiller,sebzeler,

mantarlar, hemen hemen tüm meyveler, özellikle portakal, limon, greyfurt, beyaz

etlerdeki kalp ve ciğer,kırmızı etlerdeki beyin, dil, böbrek, akciğer, kepekli ekmek

vb. D- Vitamini eksikliğinde çocuklarda kemik sisteminde bozukluklar ve dişlerde

yapım bozuklukları meydana gelmektedir. Özellikle hamileliğin son altı ayında D-

vitamini alınımı artırılmalıdır. Bu vitamin, hayvan karaciğerinde, süt ürünlerinde,

mayada, yılan balığında, ringa balığında yüksek oranlarda bulunmaktadır. D-

vitamininin bir diğer özelliği, insan organizması tarafından kendiliğinden

yapılabilmesidir. Bu kendi yapım şekli, güneşin ultraviyole ışınlarının deri

üzerindeki etkisi ile oluşmaktadır. Bu nedenle güneş ışınlarının daha zayıf ve az

olduğu kış aylarında çocuklar için D- vitamini takviyesi yapmak gerekmektedir.

Çocuğun güneşe çıkarılması düzenli fakat sıkça olmamalıdır. Bu konuda solarium

da kesinlikle tavsiye edilmez.

Hamilelerin hamilelik dönemlerinde diğer önemli bir besin maddesi de
pteroglutamin asittir. Bu kimyasal madde, kemik iliğinde alyuvarların yapımı ve

270 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

oluşumundan sorumludur. Bu besin elementi, et ve sebzede oldukça iyi oranlarda

bulunmaktadır. Deri ve sindirim sisteminin daha iyi fonksiyonalize olmasını ve

bebeğin sonraki yılarda diş gelişimi üzerinde önemli etkiler meydana getiren bu

maddenin eksikliğinde halinde hamilelerin düşük yapma ve erken doğum

olasılıkları artmaktadır. Bu nedenle, hamilelik dönemlerinde alınacak et ve

sebzelerin uzun süreli pişirilmesi durumunda çok değerli vitamin ve pteroglutamin

asit kaybı meydana gelmektedir. Tüm bu bilgilerin ışığı altında sonuç olarak hamile

olan bir kadının anlatıldığı gibi bilinçli, dengeli ve düzenli bir şekilde beslenmesi

hem kendisi hem de bebeğinin geleceği açısından büyük önem taşımaktadır. Hamile

kadınların beslenmesi hamileliğin son ayında yaklaşık 10- 12 kg ortalama 11 kg

alacakları şekilde uygulanmalıdır. 11-12 kg üzerinde kilo alan hamile bayanların

genelde dengeli ve düzenli beslendiklerinden söz edilmesi mümkün değildir. Bu

ağırlığın yaklaşık dağılımı şu şekildedir:

Tablo XLV: Hamilelik Döneminde Alınan Kilo Oranının Dağılımı (BECKER/LOCH 1979, 22).

Cenin
Dokulardaki su
Depo edilmiş yağ
Kan hacmi
Rahim
Rahim suyu
Eş
Göğüsler

3000 gr
2000 gr
1700 gr
1250 gr
900 gr
800 gr
650 gr
400 gr

Toplam = 11000 gr.
= 11 gr.

Hamileler, ilk üç aylarında hafifçe biraz kilo alırlar. Esas kilo artışları 4. Aydan

itibaren başlayarak 9. Ay sonuna kadar devam eder. 4.- 9. Ay arasındaki kilo artışı

oranları normal şartlar altında aylık 1050 gram ile 2000 gram arasında

oynamaktadır. Hamilelerin günlük kalori alınımı 2400- 2800 (10080- 11760 Joule)

arasındadır. Bu dönemde günlük kalori artışına paralel olarak diğer önemli bir konu

ise sıvı alınımıdır. Hamile bir bayan günlük yaklaşık 1.5- 2 litre arasında sıvı

almalıdır. Bu sıvı oranının yine yaklaşık ¼ - ½ litresi sütten oluşmalıdır. Ancak

hamilelik döneminde terleme oranının artması halinde bu sıvı oranlarında artış

olabilmektedir. Bunun yanı sıra, alınan sıvı çorba, sos, meyve ve sebze türleri besin

maddelerinden de sağlanmalıdır. Su, doğal ve tabii olmalıdır. Özellikle kaynak

suları tavsiye edilmektedir. Hamilelik döneminin bu beslenme özelliklerine paralel

olarak anne adaylarının alkol, sigara vb. anne ve bebeğin sağlığı için son derece

tehlikeli olan madde alımlarından kaçınılması gerektiği gibi özellikle sigaralı ya da

karbondioksit, benziprin, egsoz gazları vb. kimyasal gazların bol olduğu ortamlarda

kesinlikle bulunmamaları gerekmektedir. Hatta, bir hamile bayanın bulunduğu

ortamlarda bunlara izin verilmemelidir. Örneğin, özellikle hamilelik ortamında

sigara içilmemeli ya da sigara içilmesine kesinlikle karşı çıkılmalıdır.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 271

Hamilelik döneminde bir başka önemli nokta; kış ve yaz mevsim özelliklerine göre

uygulanması gerekli beslenmedir. Bu bağlamda aşağıda verilen kış ve yaz dönemlerine

ait tablolarla konuya açıklık getirilmeye çalışılmıştır. XLVI. tabloda kahvaltıya 1 adet

elma (150 gr), % 1.5 oranında yağlı yoğurt(150 gr),öğle yemeğine quark (100 gr), limon

suyu (15 gr), şeker(10 gr), 1 adet yumurta sarısı (20 gr), akşam yemeğine ise, yağsız

quark (50 gr), bir miktar kimyon ve baharat, 2 adet mandalina (100 gr) ilave edilmesi

beslenme uzmanları tarafından önerilmektedir. XLVII. Tabloda yine yukarıdaki

Tabloya paralel olarak kahvaltıya 1 dilim çavdar ekmeği (40 gr), bitkisel yağ (10 gr),1

dilim biftek (30 gr), öğle yemeğine çilek (150 gr),şeker (10 gr), % 7.5 oranında yağlı süt

(10 ml) akşam yemeğine ise, 1 dilim çavdar ekmeği (40 gr), 1 dilim kepekli ekmek (40

gr), % 30 hayvansal yağlı yarım porsiyon Camembert- bir çeşit yağlı peynir (30 gr) ve

bitkisel yağ (10 gr) ilave edilmesi beslenme uzmanları tarafından önerilmektedir.

Yukarıdaki her iki tablodan da görülebileceği gibi hamilelik dönemi ara öğünler ile

birlikte toplam beş öğüne ayrılmaktadır. Bu bir anlamda azar azar sık sık beslenme

şeklinin önerildiği anlamına gelmektedir. Diğer yandan toplam kalori ihtiyacı içinde gr

ya da ml olarak ifade edilen alınması gerekli besin maddelerinin çeşitliliğine de aynı

paralelde yer verilmektedir. Burada yer alan çocuk beslenmesinde miktarlara gereken

önem verilmelidir.

Yukarıdaki özellikler kadar hamilelikte de çocuğun gelecekteki hayatını etkileyen kış ve

yaz dönemine ait beslenme şekilleri de önemlidir. Aşağıdaki tabloda kış ve yaz dönemi

hamilelikte kahvaltı, ara öğün, öğle yemeği, ara öğün ve akşam yemeğinde, alınması

gereken protein, yağ, karbonhidrat miktarlarının kalori değerleri yer almaktadır.

Tablo XLVI: Hamilelikte Kış Döneminde Farklı Besin Öğeleri ve Öğünlerde Sınırlı Genel Beslenme
Örneği (BECKER/LOCH 1979, 61).

272 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

KIŞ

DÖNEMİ

Miktar

(ml.-gram)

Protein

(gram)

Yağ

(gram)

Karbon –

hidrat (gram)

Kalori

(kcal)

Joule (kJ)

Kahvaltı 19 13 84 547 2297

Kahve-Çay

%7.5 yağlı süt

Şeker

1dilim kepekli ekmek

1dilim normal ekmek

Bitkisel margarin

Erik mus

Biftek

125 ml

5 gr

5 gr

40 gr

40 gr

10 gr

10 gr

30 gr

150 gr

150 gr

Ara Öğün 11 6 55 318 1336

1 Porsiyon

 kurutulmuş incir

 3dilim kepekli kek

1bardak yağlı süt

30

50 gr

125 ml

Öğle Yemeği 61 28 54 794 3335

Tavşan kızartması

Bitkisel margarinler

Damak zevkine göre

baharatlar

Patates püresi, Su

Tuz,Karabiber,

Muskat

İçinde elma bulunan

lahana turşusu

Kuru üzüm

Kabak türleri

200 gr

20 gr

30 gr

120 ml

60 ml

50 gr

150 gr

10 gr

50 gr

Ara Öğün 11 5 40 319 1340

% 1.5 yağlı muzlu süt

Muz Şeker Bisküvi
200 ml

150,5,25gr

Akşam yemeği 36 19 62 592 2486

Sardunya

1dilim tost ekmeği

1dilim çavdar ekmeği

1 dilim soya ekmeği

Bitkisel margarin

60 gr

30 gr

40 gr

45 gr

10 gr

TOPLAM 138 71 295 2570 10794

Tablo XLVII : Hamilelikte Yaz Döneminde Farklı Besin Öğeleri ve Öğünlerde Sınırlı Genel Beslenme
Örneği (BECKER/LOCH 1979, 31).

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 273

YAZ

DÖNEMİ

Miktar

(ml-gr)

Protein

(gram)

Yağ

(gram)

Karbonhidrat

(gram)

Kalori

(kcal)

Joule

(kJ)

Kahvaltı 21 15 76 527 2213

Kahve- çay

% 7.5 yağlı

pastörize süt

Çavdar ekmeği

% 1.5 yağlı süt

Tuz

Bal

125 gr

5 gr

40 gr

200 gr

20 gr

Ara Öğün 3 8 44 279 1172

1 bardak çilek suyu

1 dilim çavdar

ekmeği

Tereyağı

200 ml

40 gr

10 gr

Öğle Yemeği 53 29 63 744 3125

Zürih işi etten

yapılmış

Dana eti

1 adet soğan

Mantar

1 bardak su

% 30 yağlı tatlı zahne

Tuz, karabiber,

majoran

Tereyağı

Pişmiş patates

200 gr

100 gr

150 gr

20 ml

10 gr

10 gr

150 gr

Ara Öğün 10 6 42 263 1105

1 bardak yağlı süt

1 dilim çavdar

ekmeği

Bitkisel margarin

Bitkisel mus

200 ml

40 gr

5 gr

20 gr

Akşam Yemeği 24 30 50 603 2533

% 3.5 yağlı 1 bardak

süt

Domates suyu

Kara lahana ve

maydanoz

Karabiber, tuz

Sıvı yağ

Sirke

100 ml

200 gr

10 gr

5 gr

TOPLAM 111 88 275 2416 10148

9.5 0-12 Aylık Dönemde Beslenme

Bebeklik dönemi olarak adlandırılan bu evre temel esas itibariyle 0-3 aylar yeni

doğum ya da yeni doğanlar ve 4- 12 aylar süt dönemi olmak üzere iki ayrı bölüme

ayrılmaktadır. İster yeni doğanlar ister süt dönemi olarak ifade edilsin, her iki

dönemin adı bebeklik dönemi olarak kabul edilmektedir. Bebeklik döneminin

vazgeçilmez beslenme öğelerinden bir tanesi süttür. Özellikle de anne sütü. Bu

274 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

evrede anne yine bebeği emzireceği için dengeli ve düzenli beslenmek zorundadır.

Genelde annenin bu dönemdeki beslenmesi hamilelik döneminden pek farklı

değildir. Diğer bir ifade ile anne, bu dönemde vitamince zengin fazla tuzlu olmayan

meyve ve sebzece zengin beslenmeli ve günlük 1 litre süt alınımından başka aşırı

sıvı almamaya dikkat etmelidir. Özellikle de aşırı miktarda konserve meyve suyu

içmemelidir. Bu konuda annenin daha fazla sütü olması için fazla meyve suyu ve

sıvı alınması gibi toplumda yanlış ve doğru olmayan bir düşünce vardır. Aslında bu

düşünce doğru değildir. Çünkü bu şekilde sıvı alınımının dengesiz ve aşırı

miktarlarda olması bebekte ishal durumuna yol açabilmektedir. Bu dönemde anne,

bilhassa alkol, sigara, kahve, çay gibi özellikle süt yapımına ve dolayısıyla bebeğin

gelişimine olumsuz etki eden zararlı maddelerin alınımından şiddetle kaçınılmalıdır.

Bunun dışında yine ilaç alımına da çok dikkat edilmeli, ancak hekim önerisi ile

yazılan ve alınması elzem ilaçlar alınmalıdır. Bu dönemde anne sütünün bebek için

yeterli olmadığı durumlarda inek sütü tavsiye edilmektedir. Ancak inek sütünün

pişirilmesine gereken önem verilmelidir. Kabarıncaya kadar pişirilmesi gereken

inek sütü, birkaç dakika daha az ateşte pişirilmeye devam edilmelidir. Bu yolla

bebeğin sütten dolayı alabileceği bazı hastalıklar engellenmektedir. Aslında, anne

sütü özellikle protein, süt şekeri, yağ, demir ve C-vitamini bakımından inek sütüne

oranla zengin olmakla birlikte, inek sütü de anne sütüne oranla su, kalsiyum, fosfor,

kalyum, natriyum bakımından daha zengindir. JOPPICH’e göre;100 cc anne ve inek

sütünde gram ve mgram cinsinden bulunan maddeler aşağıdaki tabloda

gösterilmektedir.

Burada özellikle dikkat edilmesi gereken bu dönem bebeğinin dengeli, düzenli ve

planlı bir şekilde beslenmesinin sağlanmasıdır. Bu tür beslenme uygulanırken

özellikle annenin aşırıya kaçmadan ve ne tür sonuçlar oluşturacağını bilmediği

farklı besin maddelerini kullanmaması gerekir. Çünkü bu yaklaşım bebekte bir daha

geri dönülmez ve değiştirilemez olumsuz sonuçlara yol açabilmektedir.

Tablo XLVIII : 100 cc Anne ve İnek Sütünde Bulunan Besin Maddelerinin Gram ve Mgram Cinsinden
Karşılaştırılmas (DIEKMEYER 1978, 51).

Besin Maddeleri Anne Sütü İnek Sütü
Su 87 gr 88 gr.
Protein 1.2 (0.7 - 2.0) gr 3.3 gr.
Süt şekeri 7.0 gr 4.0 gr.
Yağ 4.0 (2.0 - 8.0) gr 3-4 gr.
Kalsiyum 30 mg 120 mg
Fosfor 15 mg 94 mg
Kalyum 48 mg 150 mg
Natriyum 11 mg 60 mg
Demir 0.012 mg 0.007. mg
C- Vitamini 4-7 gr 0.5-2.5 gr

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 275

Yukarıda ifade edildiği gibi bu dönemde özellikle 0-3 aylık dönemde en önemli

beslenme maddesi anne sütüdür. Anne sütünün bebeğe verilmesinde özellikle

emzirme kurallarına özen gösterilmelidir. Annelerinin bebeklerini emzirmelerinden

dolayı mutlu olmaları ve sevinmeleri gerekmektedir. Çünkü anne sütü gibi besleyici

ve çok faydalı başka hiçbir besin maddesi bulunmamaktadır. Anne sütünün sadece

fizyolojik besin değeri yoktur. Anne sütü, bebeğin psikolojik olarak ta gelişimini

sağlamak açısından çok önemli bir yere sahiptir. Yeni doğmuş bebek bu suretle

anne ile olan iletişimini artırmaktadır. Bir anlamda bu kutsal ve değerli varlık

sosyalleşmenin ilk adımlarını atmakta ve ilerdeki yıllarda kendi kişiliğini

oluşturacak en önemli bir aşamadan olumlu ve güvenli bir şekilde geçmektedir.

Halk arasında yine doğru olmayan yanlış bir inanışla süt emziren annelerin

figürlerini süt emzirmeleri nedeniyle kaybettikleri yönünde bir anlayış

bulunmaktadır. Bu kesinlikle doğru değildir. Süt emziren anneler, en fazla bu

suretle belki diriliklerini geçici bir süre kaybedebilirler. Bunun nedeni de

bebeklerini çok süratli olarak emzirmelerindendir. Bilindiği gibi doğum sonrası ilk

saatlerde bebekler genelde emzirilmezler. Kolostrumun diğer bir ifade ile

göğüslerin yeteri kadar dolu olduğu süre doğum sonrası 6 ile 12 saat arası olarak

kabul edilmektedir. Bu süre içinde anne sütü az yağlı fakat proteince yeterli oranda

zengindir. Aslında bebek için doğum sonrası yaklaşık 4. günden itibaren anne

sütünün kıvamı istenildiği düzeye gelmekte ve bebek için faydalı olabilmektedir.

Bebeklerin emzirilmesinde kural her dört saatte bir bebeğin emzirilmesidir.

Örneğin, saat 07.00, 11.00, 15.00, 19.00, 23.00 ve 03.00’ de bebeklerin

emzirilmeleri gerekir. Bu bebeğin bir günde altı kez emzirilmesi anlamındadır.

Aslında her dört saatte bir emzirme kuralı bebekten bebeğe göre değişmektedir.

Eğer bebek dört saat ritmi dışında acıkıyor ve bunu ağlamakla belli ediyor ise o

taktirde onu emzirmelidir. Diğer bir ifade ile kesinlikle bu kurala uyulacak diye bir

kayıt yoktur. Zira bazı bebeklerde gece ve gündüz ayrımı farklı olabilmektedir.

Ancak bu kuralın uygulanabilmesi de arzu edilen ve istenilen bir durum olarak

kabul edilmektedir. Emzirmede bir başka kural; emzirme süresidir. Normalde bir

öğün yaklaşık 10- 15 dakika sürmelidir. Bebek, ilk 5 dakikada bir öğünde

içebileceği toplam süt miktarının yaklaşık yarısını içmektedir. Bir öğün emzirmede

bebeğe yalnızca bir göğüs verilmeli ve daha çok süt üretiminin sağlanabilmesi için

göğüs bu süre içerisinde tamamiyle boşaltılarak, bu her öğünde değişimli olarak

uygulanmalıdır. Aksi uygulamalarda annenin daha az oranda süt üretimi söz konusu

olmaktadır. Emzirme esnasında dikkat edilmesi gerekli bir diğer husus ise, bebeğin

boynuna hijyenik bir bez ya da bir peçetenin yerleştirilmesidir. Çünkü, bebek süt

emdiği esnada bir miktarını da çıkarmakta ya da kusmaktadır. Bebeğin vücut

ağırlığı ile orantılı olarak günlük alması gerekli sıvı miktarları aşağıdaki tabloda

gösterilmektedir.

276 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Tablo XLIX : Doğum Sonrası 1. Haftada Yaklaşık 3400 gram (+/- 100 gram) Ağırlığındaki Bebekler İçin
Sıvı Miktarları (DIEKMEYER 1980, 47- 64).

1. Hafta

Yaklaşık 3400 gr

Ağırlığındaki Bebeklere

Uygulanacak Sıvı

Oranları

3400 gr Ağırlığındaki

Bebeklere Her Bir 100 gr

Üstü ve Altı Değerlerde + ya

da – Verilmesi Gereken

Miktarlar

1. gün 15 gram +/- 1 Gram

2 gün 75 gram +/-2 Gram

3 gün 150 gram +/-4 Gram

4 gün 225 gram +/-7 Gram

5 gün 300 gram +/-9 Gram

6 gün 375 gram +/-11 Gram

7 gün 450 gram +/-13 Gram

Tablo L : Doğum Sonrası 2. Haftada yaklaşık 3300 gram Ağırlığındaki Bebeklere Altı Öğünde
Uygulanacak Sıvı Miktarları (a.g.e. 1979, 144).

2. Hafta

Yaklaşık 3300 gr Ağırlığındaki

Bebeklere Beş-Altı Öğünde

Uygulanacak Sıvı Oranları

1. Öğün 90 (110) gram

2. Öğün 90 (110) gram

3. Öğün 90 (110) gram

4. Öğün 95 (115) gram

5. Öğün 95 (115) gram

6. Öğün 95 gram

Bebeklere uygulanması önerilen sıvı miktarları yine altı öğünde sınırlı olmak üzere

3. Haftada 3600 gram ağırlığındaki bebekler için öğün başına 100 (120) gram, 4.

Haftada 3900 gram ağırlığındaki bebekler için öğün başına 110 (130) gram olarak

tespit edilmiştir. 5. Haftadaki sıvı miktarları aşağıdaki tabloda gösterilmektedir.

Tablo LI : Doğum Sonrası 5. Haftada yaklaşık 4100 gram Ağırlığındaki Bebeklere Altı Öğünde
Uygulanacak Sıvı Miktarları (a.g.e. 1979, 145).

5. Hafta

Yaklaşık 4100 gr Ağırlığındaki Bebeklere

Beş-Altı Öğünde Uygulanacak Sıvı

Oranları

1. Öğün 115 (140) gr

2. Öğün 115 (140) gr

3. Öğün 115 (140) gr

4. Öğün 115 (140) gr

5. Öğün 115 (140) gr

6. Öğün 115 (140) gr

Yine bu sıvı oranları doğum sonrası 6./7. Haftalarda 440 gram ağırlığındaki

bebekler için altı öğünde sınırlı öğün başına 120 (145) gram ve ilaveten 1- 2 çay

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 277

kaşığı meyve suyu, 8./9. Haftalarda 4800 gram ağırlığındaki bebekler için öğün

başına 135 (160) gram ve ilaveten 3-4 çay kaşığı meyve suyu, 10./11. Haftalarda

5200 gram ağırlıktaki bebekler için öğün başına 145 (175) gram ve ilaveten 5-8 çay

kaşığı meyve suyu, 12./13. Haftalarda 5600 gram ağırlığındaki bebekler için öğün

başına 155 (185) gram ve ilaveten 9-10 çay kaşığı meyve suyu olarak

önerilmektedir Altıncı ile sekizinci haftalarda bebeklere hekim tavsiyesine göre

düzenli D- Vitamini verilmesi gerektiği de bu arada unutulmamalıdır. 4. Ayda

alınması gereken sıvı oranları ise aşağıdaki tabloda gösterilmektedir.

Tablo LII : Doğum Sonrası 4 . Ayda Yaklaşık 6300 gram Ağırlığındaki Bebeklere Beş Öğünde
Uygulanacak Sıvı Miktarları (a.g.e. 1979, 145).

4. Ay

Yaklaşık 6300 gr Ağırlığındaki Bebeklere

Beş Öğünde

Uygulanacak Sıvı Oranları

1. Öğün 190 gr

2. Öğün 190 gr

3. Öğün 190 gr (Meyve püresi ilaveli)

4. Öğün 190 gr

5. Öğün 190 gr

Bu sıvı oranları, 5. Aydan itibaren yaklaşık 6900 gram ağırlığındaki bebekler için

yine beş öğünde sınırlı olarak 1.öğünde 200 gram sonraki öğünde değişimli olarak

sebze ve patates püresi şeklinde alınması önerilmektedir. 5. Aydan itibaren

bebeklere ifade edildiği gibi sebze pürelerine başlanılmaktadır. Yine bu aydan

itibaren günlük yaklaşık toplam 10 çay kaşığı meyve suyu ilave yiyecek olarak

verilmelidir.6. 7. Ve 8. Aylara ait besin miktarları aşağıdaki tabloda yer almaktadır.

Tablo LIII : Doğum Sonrası 6-7./8. Aylarda Yaklaşık 7600 gram Ağırlığındaki Bebeklere Beş- Dört
Öğünde Uygulanacak Sıvı Miktarları (a.g.e. 1979, 146).

6. Ay

Yaklaşık 7600 gr Ağırlığındaki Bebeklere

Beş-Dört Öğünde

Uygulanacak Sıvı Oranları

1. Öğün 200 (250) gr

2. Öğün 200 (250) gr

3. Öğün 200 (250) gr

4. Öğün 200 (250) gr

5. Öğün 200 gr

7./8 Aylar 4 öğünde sınırlı öğün başına 250 gr

Yukarıdaki sistematik içerisinde de görülebileceği gibi aylar ilerledikçe yani bebek

büyüyüp geliştikçe öğün adeti azalmakta buna karşın alınması gerekli besin oranları

da artmaktadır. Bu değerler, aşağıdaki tabloda bebekliğin son ayları olarak kabul

edilen 9.- 12. Aylarda da açık ve net bir şekilde görülmektedir.

278 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Tablo LIV : Doğum Sonrası 9.-12. Aylarda Yaklaşık 9600 gram Ağırlığındaki Bebeklere Dört Öğünde
Uygulanacak Sıvı- Besin Tür ve Miktarları (a.g.e. 1979, 146).

9.-12. Aylar

Yaklaşık 97600 gr Ağırlığındaki Bebeklere

Dört Öğünde

Uygulanacak Sıvı Oranları

1. Öğün 250 gr süt

2. Öğün 250 gr sebze püresi

3. Öğün 250 gr meyve püresi

4. Öğün 250 gr tam yağlı süt ve püre

Yukarıda ifade edilen besin tür ve oranlarına ilaveten bu dönem bebekler, yeterli

miktarlarda genel besin öğelerinden almalıdırlar. Ancak bebeklerin beslenmesinde

dikkat edilmesi gereken bir başka önemli nokta; bebeğin beslenmesini sadece

annenin üstlenmemesi gerektiğidir. Bebeğin beslenmesinden birinci derecede her ne

kadar anne sorumlu ise de, bu konuda babanın da bu rolü üstlenmesinde ve

dolayısıyla zaman zaman bebeği babanın beslemesinde, bebeğinin ilerideki

yaşamını olumlu yönde etkilemesi bakımından sayısız yararlar bulunmaktadır. Bu

faydalardan en önemlisi; babanın beslenme yoluyla bebeği ile iletişim kurmasıdır.

Bilindiği gibi aile içerisindeki iletişimin baba açısından bebeklik dönemlerinde

başlatılması gerekmektedir. Bu olumlu iletişim bebeğin sonraki çocukluk ve gençlik

dönemlerindeki babası ile olan iletişiminin bir başlangıcını oluşturmaktadır. Hatta

sigara alışkanlığı konusunda sigara bağımlısı olmayan gençlerin aileleri ile daha iyi

iletişim kurdukları fikri toplumda büyük bir kesim tarafından savunulmaktadır. İşte

o nedenledir ki, bebeğin özellikle babaları tarafından zaman zaman beslenmeleri bu

iletişimin kurulmasında çok iyi bir fırsat olarak görülmektedir.

9.6 1-7 Yaş Çocukların Beslenmesi

Bilindiği gibi beynin % 70’i 3 yaş dönemine kadar gelişmektedir. O nedenle 1-3 yaş

küçük çocukluk dönemi olarak adlandırılan bu evrede beslenmeye özel bir önem

vermek gerekmektedir.1- 3 yaş dönemi çocuklarda kilogram başına günlük kcal

enerji miktarı 80- 90, toplam ise 1200 kcal olarak tespit edilmiştir. Bu oran 4-7 yaş

grubunda yine günlük kilogram başına 80 kcal ve toplam olarak ta 1350- ile 1600

kcal arasında ifade edilmektedir. Okul öncesi dönem sonlarına yaklaşan çocuklarda

günlük beslenme oranları yetişkinlere çok benzemektedir. Hatta, bu dönem

çocuklarının yetişkinlerden daha çok günlük kalori tükettikleri bildirilmektedir. Bu

durum çocukların hareket kapasitelerinin metabolik fonksiyonlarına bağlı olarak

daha yüksek ve geniş olmasından kaynaklanmaktadır. Bu nedenle 5 yaş çocuğu

genelde bir yetişkin gibi fakat çok yağlı ve acılı olmayan bir beslenme özelliği

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 279

gösterir. Bu evrede bulunan çocuklar,alkollü ve kafein içeren içeceklerden

kaçınmalıdır. Bilindiği gibi, bazı ailelerde örneğin, baba ya da dede tarafından –

Benim oğlum ya da torunum adam olmuş... haydi şerefe cinsinden yapılan alkol

merasimleri çocuğun ya da yetişkinlerin sağlığı açısından hiçte faydalı olmayacağı

gibi son derece sakıncalıdır. 6 ve 7 yaş sonlarına doğru bir çocuğun günlük enerji

ihtiyacı 1900 kcal civarındadır. Bu günlük enerji miktarının protein, yağ, mineraller

ve vitaminlere göre gram ve mgram cinsinden dağılımları aşağıdaki tabloda

gösterilmektedir.

Tablo LV : 6-7 Yaş Okulöncesi Dönem Çocuklarında Besin Öğeleri ve Oranları (WORM 1989, 97).

Günlük 1900 kcal

İhtiyacında Sınırlı 6-7

Yaş Çocuğun Alması

Gereken Genel Besin

Türleri

Gram ya da Mgram

Cinsinden Genel Besin Türleri Oranları

Proteinler 40 gr

Esansiyel Yağ Asitleri 6 gr

Natriyum -

Kalyum 1-2 gr

Kalsiyum 800 mg

Fosfor 800 mg

Magnezyum 220 mg

Demir 10 mg

Flor 1 mg

İyot 0.14 mg

A-Vitamini 0.8 mg

B1- Vitamini 1 mg

B2- Vitamini 1.3 mg

C- Vitamini 65 mg

E- Vitamini 8 mg

Niacin 13 mg

Bu yaşlarda sıvı ihtiyacı çok yüksek değildir. Ancak bu oran süt ile

karşılaştırılmamalıdır. Mümkün olduğunca ve makul oranlarda çocuk süt içmelidir.

20 kg ağırlığındaki bir çocuğun günlük kilogram başına ml cinsinden alması

gereken su ihtiyacı 90- 100, ml günlük toplam su ihtiyacı ise 1800-2000 ml arasında

bulunmaktadır (HUTH/KLUTHE 1986, o. S .). Okulöncesi döneme ait beslenme

konusunda son olarak çocuğun bir günde dört besin grubundan belirli oranlarda

beslenmesi gerektiğini söyleyebiliriz.

Bu besin gurupları şunlardır: (1) Et gurubu: inek, dana, koyun türü kırmızı et ve

balık, tavuk türü beyaz et olarak sınıflandırılmaktadır. (2) Süt Ürünleri Gurubu:

Sütten elde edilen ürünler burada söz konusu olmaktadır. Örneğin, süt kaymağı,

yoğurt, peynir, tereyağı, ayran vb. (3) Tahıl Gurubu: arpa, yulaf,mısır, çavdar,

pirinç vb. ürünler tahıl gurubu ürünler olarak sınıflandırılmaktadır. (4) Sebze ve

280 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Meyve Gurubu: Bilindiği gibi bu gurupta tüm sebze ve meyve türleri yer

almaktadır.

 SÖZLÜK

A

Accelerometre : İvme ölçer.

Adolesans : Ergenliğin ikinci evresi.

Afferent : Uyaranları periferiden merkezi sinir sistemine ileten sinir hücreleri.

Akustik : N. Acusticus siniri ile ilgili (=N. Vestibulacochlearis) işitsel

algılama.

Analizatör : Çevreden ya da iç dünyada meydana gelen uyaranları ayrıştırarak

merkezi sinir sisteminde işlenmesini sağlayan mekanizma.

Androjen : Testesteron, adrenosteron gibi erkek seksüel hormonu.

Anomali : Organizmada meydana gelen normal dışı durum.

Anthropogenese : İnsanlığın antropolojik açıdan gelişimi.

Antisipasyon : Bir hareketin algılanmasında önceden algılama ve erken uyarı.

Aroma : Koku, tat vb. bitkisel karışım.

Arterioskleoros : Atardamar yapısında kalker birikimi, duvar kalınlaşması,

elastisite kaybı ve buna benzer durumlardan kaynaklanan dejeneratif hastalık.

Athetotik : Ayak ya da el parmaklarında olağan dışıhareketler meydana

getiren bir tür sinirsel hastalık.

Audial : Beceri öğretiminde kullanılan ve işitmeye daha fazla yer veren işitselliğe

ait sistem.

Aziklik : Bir hareketin uygulanmasında farklı hareket boyutunda meydana gelen

değişiklik formu, değişken hareket.

B

Bel Lordozu : Yanlış duruş ya da yanlış hareket formlarından dolayı oluşan bel

çukurluğu.

Benziprin : Kurşunun içinde bulunan kanser yapıcı bir kimyasal madde.

Biyomekanik :Organizmanın bulunduğu koşullar altında hareketin nedenlerini,

görüntülerini mekanik tanımlama ve açıklama ile fizik bilimi ilkelerine göre ortaya

koyan bir bilim dalı.

Brocoli : C vitamini açısından zengin yeşil bir sebze.

282 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

C

Camembert

Capitatum : Bir çeşit yağlı Fransız peyniri.

hamatum : Çengelsi şeklinde anatomik yapıdaki baş bölge.

CCD- Kamera : Sportif hareketleri kompüter bağlantılı olarak bilgisayara aktaran

bir kamera türü.

Cephacaudal : Beyin ve baştan ayaklara devam eden hareket gelişimi yönelimli

ya da bu bölgelerden başlayarak ekstremitelere doğru gelişen hareket yönü.

Cronofotografi : Aynı foto materyali üzerinde birden fazla flaşlı fotoğraf

çekimlerinden oluşan çok evreli kompozisyon.

D

Davranış

Modifikasyonları : Bireyin bedensel, ruhsal, zihni alanlarda geliştirdiği

davranış ve tutum çeşitleri.

Dederan : Kayakların altına sürülen vaks türü bir madde.

Demonstrasyon : Özellikle eğitim biliminde gösterme yoluyla kullanılan genel

öğretim yöntemi.

Depressiyon : Bireyin ruhsal alanda ya da kendi iç dünyasında meydana gelen

çöküntü, yıkıklık ve üzüntü hali.

Dextrose : (Bkz ! Glukoz).

Diafiz : Kemiklerin orta bölgesinde yer alan kısım.

Didaktik : Eğitim bilgisi, haber, öğretim yöntemleri anlamında latince bir terim.

Dinamografi : Kuvvet ölçüm yöntemi.

Distal : Periferik (uç) bölgeye yönelik olarak ele alınan kavram.

Diyafragma : Karın duvarı kas bölgesi.

Diyagonal : Bir hareket ya da uygulamada ters, zıt taraf.

Dorsalji : Sırtta meydana gelen sinirsel ağrı ya da hastalık sendromu.

Down sendromu : Belirli kromozomlarda meydana gelen ve mongolizme

neden olan bir anomallilik durumu.

Dönüş impulsu : Dönme ile ilgili momentum.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 283

Dönüş momenti : Bir hareketin uygulanmasında dönme ile ilgili moment.

E

Efferent : Uyaranların merkezi sinir sisteminden çevreye götüren sinir

hücreleri.

Ekstremite : Baş ve gövdenin haricinde kalan vücut kısımları. Örneğin, kol ve

bacaklar.

Elektroansefolografi : (Berger) Beyin lobları faaliyetinin elektrik yardımı ile

tespit edilmesi ile ilgili grafik yöntemi.

Elementarite : Hareket eğitiminde ilk, temel anlamında kullanılan bir kavram.

Embriyonoloji : Bireyin doğum evresi öncesinden başlayarak gelişimini

inceleyen bilim dalı.

Empirik-Analitik : WILLIMCZIK/ ROTH’ a göre hareketi deneysel ve

analiz yöntemi ile ele alan hareket bilgisinin üçüncü bölümü.

Endokrinoloji : İç salgı sistemini inceleyen bilim dalı.

Epenek : Yöresel bir oyun ismi.

Epifiz : Kemik uçlarında bulunan ve kemiklerin uzamasını sağlayan fibroz

dokudan oluşmuş bölge adı.

Esansiyel : Geniş ölçüde kendiliğinden oluşan ve belli bir nedene

dayanmayan durum (idiopatik).

Et al. : Et alii ve diğerleri anlamında

Evalüasyon : Değişim ile birlikte gelişim.

F

Feed- back : Geri besleme.

Fein form : Hareket öğretiminde geliştirilmiş ince form.

Feinmotorik : Beceri kazanmada iyi düzeyde motorik gelişim.

Femur : Uyluk.

Fenomenoloji : Mantık dahilinde teorik ve felsefik görüntülerle ilgilenen, olmak

ve mevcutlarla ilgili problemleri farklı yöntemlerle çözmeye çalışan bilim dalı.

Fermentasyon : Mayalanma.

Fetal Dönem : Hamilelik döneminde rahim içindeki cenin ile ilgili süreye verilen

isim.

Fetus : Rahim içindeki cenine verilen isim.

284 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Fitnes : Formda ve sağlıklı olma hali.

Fleksibl : Eklemin açısal hareketi ile kasların izometrik kasılmasına dayalı

hareketlilik.

Fleksiyon : Eklemin çevreden merkeze doğru gösterdiği anatomik hareket

Flor : Holojen türü bir kimyasal element.

Fonticulus major : Büyük bıngıldak.

Fonticulus minor : Küçük bıngıldak.

Fosfor : Elementler tablosunun VB kolonunda ikinci element olarak yer alan ve

simgesi P olan kimyasal bir ametal.

Fotosel : Işık duyarlılık sistemine göre ayarlanmış bir ölçüm tekniği.

Frontal düzlem : Hareketleri ya da anatomik duruştaki insanı yandan ele alan

düzlem.

Fruktoz : Meyve şekeri.

Frustrasyon : Yerine getirilmesi düşünülen isteklerden vaz geçilmesi ya da bu

isteklere karşı duyulan şaşkınlık ve donukluk hali.

G

Galant refleksi : Küçük çocukluk dönemindeki bir refleks türü.

Galop : Sekmeli adımlama ritminde hafif dozda koşu türü.

Ganiometre : Açı ölçer.

Gastronomi : Beslenme bilgisine dayalı mutfak bilgisini içeren bilim dalı.

Genetik : Bireyin soydan getirdiği kalıtsal özelliklerini inceleyen bilim dalı.

Genital : Cinsiyet ile ilgili olarak kullanılan bir terim.

Gestasyon : Hamilelik.

Glossar : Sözlük

Glukoz : Üzüm şekeri.

Gonat : Ovarium ya da testislerden salgılanan cinsiyet hormonları.

Grob form : Bir hareketin öğretilmesinde birinci sırada ya da ön planda yer

alan temel ya da harekette kaba form.

H

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 285

Hampel adam : Ayak ile kolların değişimli olarak açılıp kapanması yoluyla

oluşturulan ritmik hareket.

Hareket : İnsan organizmasının zaman ve mekan içerisinde yer değiştirmesi.

Herustik : Hareket öğretiminde tercih edilen metodik ya da yöntem.

Hijyen : Sağlık ile ilgili olarak temizlik konusunu ele alan bilim dalı.

Hiperaktif : Normalin üzerinde olan hareketlilik hali.

Hipertrofi : Büyüme ve gelişme ya da hacim ve kütlede artış.

Hipofiz : Glandula pituitaria (= Fasulye tanesi büyüklüğünde bir kısmı ile beyne

bağlantılı ACTH, ICSH, LH, LTH, STH, TSH, MSH hormonlarını salgılayan

Hipotalamus ile yakın ilişkisi bulunan bir iç salgı bezi.

Homo sapiens : Düşünen hayvan.

Horizontal : Yatay

Iİ

Ibid : Latince “ibidem “aynı yerde aynı ortamda.

İdeomotorik : Hareketlerin algılanmasında sinir sisteminin uyarılarak aktif hale

getirilmesi.

İmpuls : Aktif ya da reaktif olarak meydana gelen etki.

İmpuls- Timing : Zamanlamalı etki

İndiaca : Voleybola benzer 1’ den 6 oyuncuya kadar ucunda 8 cm çapında plastik

maddeden yapılı yuvarlak top şeklinde bir bölüm bulunan ve file üzerinden elle

takım halinde oynanan bir oyun.

İnfeksiyon : Genelde mikroplar yoluyla vücudun hasta olmasına neden olan

salgın durumu.

İnfodoz : Hareket öğretiminde kullanılan bilgi ileti dozu.

İnformasyon : Bilgi, ileti ve öğretilen konu hakkında sunu.

İnnervasyon : Sinir sistemi yoluyla bir bölgeyi harekete geçirme.

İnput : Girdi.

İntelligence quotient : Zeka seviyesi.

İntensite : Yoğunluk.

İnterpretasyon : Ortaya koyma, açıklama ve yorumlama.

İntrauterus : Rahim içi bölgeye verilen isim.

İschiocrural kaslar : Gerdirmeye yönelik arka bacak kasları.

286 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

İskium : Nekroz vb. O
2 eksikliği durumu.

K

Kalça kipesi : Duruş zayıflığı ya da herhangi bir hareket durumunda kalçanın

öne doğru hareketi.

Kalkaneus : Ayak topuk kemiği.

Kardiyopulmonal : Kalp ve akciğer ile ilgili.

Kardiyovasküler : Kalp ve damar ile ilgili.

Kibernetik : Kural bilgisi, kapalı sistemlerde meydana gelen düzenli olaylar bilgisi.

Kifoz : Sırtın öne doğru bükülmesi hali.

Kinematik : Hareketin meydana geliş nedenine bakılmaksızın oluş biçimine

göre hareketi inceleyen bilim dalı.

Kinematografi : Hareketin meydana geliş nedenine bakılmaksızın hareketin

grafiklerle açılanması.

Kinestetik : Kasların ve hareketlerin ilişkisi yoluyla zaman ve mekanda

meydana gelen örneğin, yükseklik, elastisite, köşeli bir malzeme, mekan genişliği

vb. özelliklerin proprio reseptörler sayesinde merkezi sinir sisteminde kayıt

yapılması

Kinetik : Hareketle ilgili.

Knik : Dar anlamda Pes valgus.

Kognitif : Zihinsel.

Kokos : Hindistan cevizi.

Kollateral : Ana yöne yakın yan taraflara verilen isim.

Kollektif : Ortak, birlikte ve beraber anlamında.

Kolostrum : Bebeğin doğumundan hemen sonra annenin verdiği ilk süt.

Kombinasyon : Bir hareketin farklı formları ile arka arkaya birlikte uygulanması.

Kompleksite : Bütünsellik.

Kompresyon : Baskı ya da pres.

Konjenital : Doğuştan gelen kişiye has.

Konsantrasyon : Bir hareketin uygulanmasında ya da bir konu üzerinde

yoğunlaşma.

Kontralateral : Bir hareketin karşıt yönde uygulanması.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 287

Koordinasyon : Bir hareketin uygulanmasında farklı hareket fazlarının bir

bütünsellik içerisinde akıcı ve ritmik olarak uygulanması.

Korelasyon : İki farklı ya da benzer değişken arasındaki bağıntı.

Korrektur : Düzeltme.

Korteks : Beyin zarı.

Kortikal : Beyin ile ilgili.

Kraul : Serbest yüzme stilinin diğer adı.

Kromozom : Kalıtımın sonraki nesillere aktarılmasını sağlayan gen yapısı.

Kuboid : (Araştırınız ! Os. cupoideum).

L

Labut : Cimnastikte ya da beden eğitimi ve sporda kullanılan bir el aleti.

Laktovejetabil

beslenme : Süt ve süt ürünleri ile sebzeye dayalı beslenme türü.

Laktoz : Süt şekeri.

Landau Refleksi : Küçük çocukluk dönemindeki bir refleks türü.

Limbik : Beyindeki bazal ganglionlarla ilgili kompleks bir sistem.

Lokal : Bölgesel.

Lot : Omurgaya kg./cm2 cinsinden en az basıncın uygulandığı

ayakta dizlerden hafif bükülü ve kolların rahatça yanlardan uzatıldığı vücut duruşu.

Lökomotor : Bir yerden bir başka yere hareket etme yer değiştirme.

Lumbalji : Bel ağrısı, lumbago.

M

Magnezyum : Kimyasal simgesi Mg olan bir yer altı alkalimetal.

Majoran : Mercan köşk isimli bir baharat türü.

Maksimal : Azami, en fazla.

Manipulasyon : El yordamı ile tecrübe etme, deneme.

Medial : İç yan.

Mekanik : Hareketin meydana geliş nedenini ve oluş biçimini oluşturan

bilim dalı.

288 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Membran : Hücre zarı.

Mental : Akli, zihni.

Metabolizma : Canlı maddelerde daimi olarak vukua gelen kimyasal değişiklik.

Metafiz : Hücrede bölünme.

Metodik : Yöntem, yol ya da usul.

Mikrogenese : Aktual genese olarak ta bilinen ve kısa zaman aralığında meydana

gelen algılama.

Mikrosefali : Normalin altında baş büyüklüğü.

Mineral : Madeni.

Mineralizasyon : Madenleştirme.

Minimal : En az.

Miyelinize : Periferik ve merkezi sinir hücrelerini kapsayan lipid madde.

Monopedal : Tek taraflı.

Morfoloji : Şekil bilim.

Moro refleksi : Küçük çocukluk dönemindeki bir refleks türü.

Motivatör : Güdüleyen, harekete geçiren.

Mus : Meyve ezmesi.

Muskat : Küçük Hindistan cevizi, yemeklerde kullanılan baharat.

N

Natriyum : Gümüş beyazı yumuşak alkali metal.

Niacin : Amerika’ da nikotin asit ya da nikotinamid olarak tanınan bu madde,

Pellegra ‘ yı önleyici faktör olarak tanımlanmaktadır.

O

Objektivite : Tarafsızlık, bağımsızlık.

Objel : Nesnel.

Ontogenese : Bireyin anne rahminden yaşlılığa kadar olan gelişimi.

Optik- Elektrik : Işık ile ilgili elektrik, ışığa duyarlı.

Optiko- facialer : Işığa duyarlı yüz hareketi.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 289

Optimizasyon : En az emek ve çaba ile en fazla faydayı alabilme.

Osteochondrosis : Kemik ve dokulardaki dejeneratif hastalık.

Ostrojen : Kadınlık hormonu.

Otomasyon : Otomatik, kendiliğinden oluşabilen.

Output : Çıktı.

Ovolacto beslenme : Yumurta, süt ürünleri ve sebzeye dayalı beslenme.

P

Palindrom : Bir cümlenin tersinden de aynı şekilde okunması hali.

Pallidum : Beyini çevreleyen kılıf.

Palmar refleks : Küçük çocukluk dönemindeki bir refleks türü.

Pandomim : Yalnız işaretlerle ve mimiklerle oynanan sözsüz tiyatro oyunu

Parietal : Yan duvar anlamında.

Pedagoji : Eğitim Bilgisi.

Pektus : Göğüs.

Pektus karinatus : Göğsün orta tümsek kısmı.

Pelvis : Kalça.

Peptid : En az 2 molekül amino asitten meydana gelen bir kimyasal madde.

Performans : Güç, enerji, form.

Periferik : Uç kısım.

Perikarional : Karın bölgesi.

Periyodik : Sistematik ve belirli sürelerde oluşan.

Phylogenese : Irkın gelişimi.

Postnatal : Doğum sonrası.

Postür : Duruş.

Pramidal : Genişten dara, basamaklamalı. Bir diğer anlam olarak ta beyinden

kaslara giden emirlerin takip ettiği sinirsel yollar.

Preparat : Hazırlama, hazır hale getirme,

Pres : Baskı, basınç, zorlama.

Preventif : Önleyici.

290 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Primer : İlk, birinci, ön planda gelen.

Progressivite : Tedricen, basamaklamalı.

Proksimal : Merkeze yakın bölge olarak tanımlanan.

Protein daha çok kas yapıcı bir besin maddesi öğesi.

Provokasyon : Kışkırtma ve ateşlemeye yönelik tutum ve davranış geliştirme.

Psikoloji : Ruh bilimi.

Psikosomatik : Ruhsal ve bedensel.

Pteroglutaminasit : Belirli anemik durumlarında Vitamin – B Kompleksi ile

birlikte kullanılan kimyasal bir madde.

Pubis : Çatı yöresi.

Q

Quark : Süzme yoğurt.

R

Radius : Yarı çap.

Reafferenz : Afferent yollarla bir hareketin sonucunun tekrar merkezi sinir

sistemine geri gönderilmesi.

Reaksiyon : Etkiye karşı yapılan tepki.

Realizasyon : Bir konudaki bir projeyi hazır hale getirme ya da gerçekleştirme.

Regülasyon : Düzenleme.

Regülatör : Düzenleyici.

Relatif kuvvet : Bir antrenmanda bireyin ulaşabileceği maksimal kuvvet

düzeyindeki kuvvet türü.

Reliabilite : Güvenilirlik.

Reprensetatif : Görünüme dayalı.

Ritim : Bir şiir ya da bir müzik ifadesinde ölçü ve uygunlukla beliren düzen.

Rotasyon : Dönme hareketi.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 291

SŞ

SCHEURMANN Hastalığı : Adolesans kifozu.

Scotophobine : Beyinde izole edilen bir peptid türü.

Sekonder : İkincil

Seküler akselerasyon : Her yüzyılda bir meydana gelen insan ırkının değişimi.

Selspotteknik : Bilgisayar yönelimli objede ışık kaynaklı bilgisayarda kayıt yapma

tekniği.

Sensomotorik : Duyuşsal motorik sistem.

Servikalji : Boyun bölgesindeki ağrı sendromu.

Sit- up : Mekik hareketi.

Skolitiker : Skolyos hastalığı bulunan .

Skolyos : Omurgada “S” formundaki eğrilik.

Solarium : Bronzlaşmaya yönelik suni güneş ışını üreten bir alet.

Solidarite : Dayanışma.

Sosyoloji : Toplum bilim.

Spagat : Ayakları 180 0 derece açmak suretiyle yere oturma.

Tonik boyun refleksi : Küçük çocukluk dönemindeki bir refleks türü.

Spormotorik : Motorik becerilerin sportif hareketleri kapsaması.

Stabilite : Kararlılık.

Stabilize : Kararlı hale getirme.

Stafet : Kısa mesafede hedef- zaman ilkesine dayalı olarak yapılan koşular.

Statik : Durgun.

Sternum : İman tahtası.

Sterotip : Tek tip.

Strabismus : Aynı anda iki gözün aynı noktaya bakamaması, yanlış ve hatalı

göz bakışı.

Stroboskopi : Bir sportif hareket esnasında sporcunun hareketi uygularken, hareketin

başlangıcından bitişine kadar örneğin, atletizmde engel geçmede başlangıçtan sonuna

kadar tüm hareket evrelerinin fotograf ya da video çekimi yöntemi ile kaydedilmesi.

292 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

Subkortikal : Beyin korteksi altında.

Synaps : Sinir hücrelerindeki uzantıların hücrelere dokunması ile meydana gelen

sinir iletisi.

T

Taktil : Dokunma.

Taşıma momenti : Öteleme momenti.

Teknik element : Bir spor dalında uygulanan teknik örneğin; servis, smaç, vole, pas vb.

Temporal : Şakak bölgesi (uyurken üzerine yatılan kısım).

Tendenz : İstek, yönelim ve amaç ile ilgili.

Teoloji : Din bilimi, ilahiyat.

Test baterisi : Bir testte uygulanan istasyon ya da uygulamaya yönelik oluşum.

Tibia : Kaval kemiği.

Timing : Hareketi uygulamada zamanlama.

Tonus : Yoğunluk.

Toplam taşıma

momenti : Toplam öteleme momenti.

TOTE- Birim : Test- Operasyon- Test ve Exit’ ten oluşan birim.

Trambolin : Sıçramaya yarayan bir cimnastik aleti.

Translasyon : Öteleme.

Transversal : Enine yatay düzlem.

Troid : Boynun ön ve alt kısmında soluk borusunun ilk halkaları önünde, gırtlağa

yapışık bulunan iç salgı bezi (30 gr. ağırlığında küçük ve tek bir iç salgı bezi).

U

Ultraviyole : Güneş ötesi ya da mor ötesi.

Uterus : Rahim.

Utilite : Faydalılık.

V W

Validite : Geçerlilik.

Wandern : Tempolu uzun süreli yürüyüş.

Variyatif : Değişken.

Vazopressin : Kan basıncını artıran sinir, kan basıncını artırıcı sıvı yoğunluğu.

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 293

Vegan beslenme : Sadece sebzeye dayalı olarak beslenen hatta hayvanların

kesimine karşı çıkan beslenme türü.

Vejeter beslenme : Genelde sebzeye dayalı olan beslenme türü.

 KAYNAKÇA

- BARLOW, W.: “Die Alexander Technik” (o.V.a.), München: Kösel 1983

- BAYMUR, F.: “Genel Psikoloji “11. Baskı, İnkılap Kitapevi, İstanbul 1994

- BECKER, I./ LOCH, G.- E.: “Richtig Essen waehrend der Schwangerschaft” Auflage,
Hoffman und Campe Verlag, Hamburg 1979

- BECKMANN, K.- H.: “Schule unter paedagogischem Aspekt” 4. Auflage, Verlag Ludwig
Auer, Donauwörth 1983

- BÖS, K./ SCHEID, V.: “Grundlagen und Methoden der motorischen
Entwicklungsdiagnostik im Kindesalter” In: BAUR, J./ BÖS,K./ SINGER, R..(Hrsg.):
Motorische Entwicklungein Handbuch, Verlag Karl Hofmann, Schorndorf 1994

- DIEKMEYER, U.: “Das Elternbuch- Unser Kind im 1. Lebensjahr” 2. Auflage,
Rowohlttaschenbuchverlag GmbH, Reinbek bei Hamburg1978

- DIEKMEYER, U.: “Das Elternbuch- Unser Kind im 6. Lebensjahr” Auflage,
Rowohlttaschenbuchverlag GmbH, Reinbek bei Hamburg1980

- DIETRICH, K.: “Spielen” Sportpaedagogik 1(1980), 13

- DIETRICH, K.: “Sportspiele” Rowohlttaschenbuchverlag GmbH, Reinbek bei Hamburg
1985

- DUDEN (Hrsg.): “Regeln und Sprache des Sports” 2. Auflage, Dudenverlag, Mannheim-
Wien- Zürich 1976

- EGGER, T./ WAIDRINGER, M.: “Turnen im Kindergarten- Gesunde,gewandte,
selbstsichere Kinder durch frühzeitig einsetzende Leibeserzihung”

2. Auflage, Jugend und Volk Verlagsgesellschaft mbH, Wien-München 1971

- EHNI, H./ KRETSCHMER, J.: “Das subjektive Moment in der Planung” Sportpaedagogik
5 (1982), 35

- EHNI, H./ KRETSCHMER, J./ SCHERLER, K.: “Spiel und Sport mit Kindern”
Rowohlttaschenbuchverlag GmbH, Reinbek bei Hamburg1985

- ERHARD SÖHNE GmbH Co. ERHARD SPORT (Hrsg.): “Über 6000 Artikel auf 432
Seiten- für Schule, Verein, Leistungssport, Breitensport, Fitness und Therapie”Erhard
Sportprojekte GmbH, Rothenburg o.d.T. 1997

- HAGEDORN, G.: “Philosophie des Sports” In: H. HAAG (Hrsg.): Sportphilosophie- Ein
Handbuch, Verlag Karl Hofmann, Schorndorf 1996

- HAHMANN, H.: “Auswahlkriterien für Bewegungsauffaellige Kinder und Jugendliche”
Haltung und Bewegung 1 (1982), 16

- HAHMANN,H./ STOLL, C.: “Gesundheit bleiben durch Bewegung in der Familie”
Haltung und Bewegung 2 (1987), 9- 23

- HARRE, D.: “Trainingslehre” 10. Auflage, Volk und Wissen Volkseigener Verlag, Berlin
1986

- HEIDE, M.: “Rückenschmerzen überwinden” Hippokrates Verlag, Stuttgart 1983

296 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

- HEIPERTZ, W.: “Sportmedizin- Einführung für Aerzte, Lehrer,Trainer, Studenten und
Sportler- unter Mitarbeit von D. BÖHMER und C. HEIPERTZ- HENGST” Georg Thieme
Verlag, Stuttgart- New York 1985

- HÖSL, H.: “Gesundheit und Fitness durch richtige Ernaehrung und Sport” Quintessenz
Verlag GmbH, Berlin 1982

- HOLLMANN, W./ HETTINGER, Th.: “Sportmedizin, Arbeits-und Trainingsgrundlagen”
Dritte, durchgesehene Auflage, Schattauer Verlag, Stuttgart-New York 1990

- HOTZ, A./ WEINECK, J.: “Optimales Bewegungslernen- Anatomisch-physiologische und
bewegungsphysiologische Grundlagenaspekte des Techniktrainings”

2. Auflage, perimed Fachbuch- Verlagsgesellschaft mbH, Erlangen 1988

- HUTH, K./ KLUTHE, R.(Hrsg.):”Lehrbuch der Ernaehrungstherapie” Georg Thime
Verlag, Stuttgart 1986

- JUNG, G.: “Umsteigen auf Vollwertkost! – Mit einfachen Mitteln und ohne groβen
Aufwand zur Umwelt- und gesundheitsbewuβten Familieküche” Georg Thime Verlag,
Stuttgart 1989

- JUNGHANNS, H.: “Die Wirbelsaeule in Forschung und Praxis” Bd. 100: Die
Wirbelsaeule unter den Einflüssen des taeglichen Lebens, der Freizeit, des Sports,
Hippokrates Verlag, Stuttgart 1986

- KAISER, M./ LEITZMANN, C.: “Bietet die sog. alternative Ernaehrung Vorteile ?”
Intern. Prax. 28 (1988), 789- 796

- KALE, R.: “KTK- Organisation, Durchführung und Bewertung aus didaktischer Sicht
“Seminararbeit, Johannes Gutenberg- Universitaet, Fachbereich Sport, Abteilung
Sportpaedagogik, Mainz 1989

- KALE, R.: “Özel Çalışma” İstanbul 1992

- KALE, R.: “Omurga Sağlığımız ve Spor- Epidemioloji’den Sportif Egzersizlere” Alaş
Ofset, İstanbul 1993

- KALE, .: “Özel Çalışma” Van 1995

- KALE, R./ HAZAR, R.: “Özel- Ortak Çalışma” Van 1999

- KELLER, S.: “Sportbeschaeftigungen für die jüngere, mittlere und aeltere Gruppen” In:
KELLER u. Aut. Koll.: Körpererziehung im Kindergarten, 5. Auflage, Volk und Wissen
Volkseigener Verlag, Berlin 1986

- KELLER u. Aut.Koll.: “Körpererziehung im Kindergarten” 5. Auflage, Volk und Wissen
Volkseigener Verlag, Berlin 1986

- KIPHARD, J.- E.: “Haltungsschwaeche als Ursache des Hohlrunden Rückens” Haltung
und Bewegung 3 (1984), 17

- KIPHARD, E.- J.: “Motopaedagogik” Verlag Modernes Lernen, Dortmund 1987

- KÖHLER, L.: “Voraussetzunzen für die Durchführung des Skilaufs” In: KELLER u. Aut.
Koll.: Körpererziehung im Kindergarten, 5. Auflage, Volk und Wissen Volkseigener
Verlag, Berlin 1986

- KOLLATH, W.: “Die Ordnung unserer Nahrung” Haug Verlag, Heildelberg 1988

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 297

- KRAEMER, J.: “Bandscheibenschaeden- Vorbeugen durch Rückenschule” Heyne Verlag
GmbH, München 1987- 1988

- KUGLER, J.: “Gedaechtnis und Gedaechtnisleistung neurophysiologischbeurteilt”
Sandorama 4 (1981), 5-9

- KUTLUAY MERDOL, T.: “Karbonhidratlar ve Davranış” 5. Uluslararası Spor Bilimleri
Kongresi, 5- 7 Kasım, Hacettepe Üniversitesi – Spor Bilimleri ve Teknolojisi Yüksekokulu
Bildiri Özetleri, Ankara 1998

- LAGERSTR M, D.(Hrsg.): “Sport und Gesundheit” Perimed Fachbuch-
Verlagsgesellschaft mbH, Erlangen 1983

- LEWIN, K.: “Turnen im Vorschulalter” Volk und Wissen Volkseigener Verlag, Berlin
1965

- LEWIN, K.: “Körpererziehung im Vorschulalter” DHfk (Manuskriptdruck), Leipzig 1967

 - LEWIN, K.: “Zur motorischen Entwicklung vom dritten bis zum siebenten Lebensjahr”
In: KELLER u. Aut.Koll.: Körpererziehung im Kindergarten5. Auflage, Volk und Wissen
Volkseigener Verlag, Berlin 1986

- MOEGLING, K.: “Übungs- und Spielformen zur Verbesserung des Haltungsgefühl”
Haltung und Bewegung 1 (1986), 22

- MÜLLER, C.: “Zur inhaltlich- metodischen Gestaltung” In: KELLER u. Aut. Koll.:
Körpererziehung im Kindergarten, 5. Auflage, Volk und Wissen Volkseigener Verlag,
Berlin 1986

- OSERETZKY, N.I.: “Eine metrische Stufenleiter zur Untersuchung der motorischen
Begabung bei Kindern” Kinderforschung 30(1925), 300- 314

- OSERETZKY, N.I.: “Psychomotorik und Methoden zur Untersuchung der Motorik”
(o.V.a..), Leipzig 1931

- PARS, B.V./ CIRITLI, H./ ENÇ, M./ OĞUZKANT, T.:”Eğitim Psikolojisi” On altıncı
Baskı, Milli Eğitim Basımevi, İstanbul 1970

- PTOCK, H.: “Übungssammlung und Beschaeftigungsbeispiele” In: KELLER u. Aut.
Koll.: Körpererziehung im Kindergarten, 5. Auflage, Volk und Wissen Volkseigener
Verlag, Berlin 1986

- PREISS, R.: “Biomechanische Merkmale” In: BALLREICH, R./ BAUMANN, W.(Hrsg.):
Grundlagen der Biomechanik des Sports, Stuttgart 1988

- RIEDER, H.: “Koordinative Faehigkeiten- Zum Stand der Diskussion und den Lücken in
der Forschung” In: KORNEXL, E.(Hrsg.): Spektrum der Sportwissenschaften, (o.V.a.),
Wien 1987

- RÖSCH, E.- H.: “Sportunterricht in Primarstufe und Sekundarstufe I”

2. Auflage, Paul List Verlag KG, München 1973

- RÖTHIG, P./ GRÖβING, S.: “Bewegungslehre”

3. Auflage, Limpert Verlag GmbH, Wiesbaden 1990 ROTH, H.: “Erzieuhungswissenschaft,
Erziehungsfeld und Lehrerbildung” (o.V.a.), Hannover 1967

- ROTH, H.: “Schulpaedagogik und Fachhdidaktik” In: ROTH,L.(Hrsg.): Methoden
erziehungswissenschaftlicher Forschung, (o.V.a.), Stuttgart 1978

298 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

- SCAMMON, S.: “The Measurement of Man” University Press, Minnesota 1930

- SCHEID, V.: “Bewegung und Entwicklung im Kleinkinder” Verlag Karl Hofmann,
Schorndorf 1989

- SCHMIDT, R. A.: “A schema theory of discrete motor skill- learning” In: Psychological
Review 82 (1975), 225- 260

- SEIDEL, W.: “Krankengymnastik bei Rückenschmerzen- in die Bewegungstherapie ist
Bewegung gekommen” Therapiewoche 42 (1992)22, 1364-1366

- SINZ, R.: “Neurophysiologie und biochemische Grundlagen desGedaechtnis” In: KLIX,
F./ SYDOW, H. (Hrsg.): Zur Psychologie des Gedaechtnisses, Hofmann Verlag,
Schorndorf 1977

- SLATER- HAMMEL, A.T.: “Reliability, accuracy and refractoriness of a transit reaction” In:
Research Quarterly 31 (1960), 217- 228

- STEMPER et al.: “Fit durch Bewegungsspiele- Mit Spielesammlung für Anfaenger und
Fortgeschrittene”Perimed Fachbuch- Verlagsgesellschaft mbH, Erlangen 1983

- THOMAE, H.(Hrsg.): “Handbuch der Physiologie 3Entwicklungspsychologie” (o.V.a.),
Göttingen 1959

- TITTEL, K.: “Beschreibende und funktionelle Anatomie des Menschen” 10.Auflage,
Gustav Fischer Verlag, Stuttgart 1985

- TRAUTNER, H.M.: “Lehrbuch der Entwicklungspsychologie” Bd. 1. Göttingen 1978

- TUCKER, W.- E./ LIVINGSTONE, E.- S.: “Active Alerted Posture” (o.V.a.), Edinburgh/
London o.D.

- ULLRICH, H.- C.:”Was dem Rücken recht, ist Knie und Schulter billig” TW Sport+
Medizin 4 (1992) 5, 360- 361

- UNGAR, G.: “Evidence for Molecular Coding of Neural Information” In: ZIPPEL, H.-
P.(ed.): Memory and Transfer of Information, Plenum Press, New York- London 1973

- VOSSIUS, G.: “Grundlagen der biologischen Kybernetik” In: ten BRUGGENCATE et al.
(eds.): Allgemeine Neurophysiologie, Urban Schwarzenberg Verlag, München- Wien-
Baltimore 1980

- WILLIMCZIK, K./ ROTH, K.:”Bewegungslehre- Grundlagen. Methoden . Analysen” 19. -
20. Tausend Oktober, Rowohlt Taschenbuch Verlag GmbH, Reinbek bei Hamburg 1991

- WILLIMCZIK, K.:”Biomechanische Forschungsmethodik” In: WILLIMCZIK,K.(Hrsg.):
Biomechanik der Sportarten, Rowohlt Taschenbuch Verlag GmbH, Reinbek bei Hamburg
1989

- WINTER, R.: “Die Ontogenese der Motorik des Menschen als Lehr- und
Forchungsbereich unter dem Aspekt der sportwissenschaftlichen Fragestellung und
Zweckbestimmung” Theorie und Praxis der Körperkultur 17 (1968), 688- 701

- WINTER, R.: “Die motorische Entwicklung des Menschen von der Geburt bis ins hohe
Alter (Überblick)” In: MEINEL,K./ SCHNABEL, G.: Bewegungslehre- Abriβ einer
Theorie der sportlichen Motorik unter paedagogischem Aspekt, Volk und Wissen
Volkseigener Verlag, Berlin 1977

Okulöncesi Dönemde Beden Eğitimi ve Oyun Öğretimi 299

- WINTER, R.: “Motorische Entwicklung- frühes und spaetes Schulkindalter” In: HARRE,
D.(Hrsg.): Trainingslehre, 10. Auflage, Berlin 1986

- WIRHED, D.R.: “Sport- Anatomie und Bewegungslehre” F.K. Schattauer Verlag GmbH,
Stuttgart – New York 1984

- WOLF, H.: “Die Körpererziehung als Bestandteil der Gestaltung des Lebens im
Kindergarten” In: KELLER u. Aut. Koll.: Körpererziehung im Kindergarten, 5. Auflage,
Volk und Wissen Volkseigener Verlag, Berlin 1986

- ZAUNER,R:/ MÜLLER, H.: “Sprechstunde: Kinderhaltungsschaeden-Rat und Hilf bei
Knick-Senk-Spreizfuβ,X-BeinenSkoliose, Hohlkreuz, Rundrücken, Sitzkypose mit
Übungsteil für Mutter und Kind” Graefe und Unzer GmbH Verlag, München 1978

- ZIMMER, R.: “Motorik und Persönlichkeitsentwicklung bei Kinder”

2. durchgesehene und verbesserte Auflage, Verlag Karl Hofmann, Schorndorf 1996

Değerli Okuyucular !

Okuyucuların yazılan bu eser hakkındaki düşünce ve görüşlerini tespit

edebilme amacına yönelik olarak ve bu kitabın daha sonra yapılacak baskılarında

kullanılmak üzere, lütfen aşağıda 3 Bölüm halinde yer alan soruları cevaplandırarak

yazışma adresine bildirmenizi saygı ile rica ederim.

Yazışma Adresi

Prof. Dr. Rasim KALE

KTÜ- Fatih Eğitim Fakültesi

Beden Eğitimi ve Spor Bölümü

61335 Söğütlü/TRABZON

Telefon: (0462) 248 88 33

Faks : (0462) 248 73 44

Bu konuda göstereceğiniz titiz davranış ve katkılarınız için şimdiden

teşekkür ederim. Birden fazla seçeneği kutulara çarpı (x) işareti koymak sureti ile

işaretleyebilirsiniz.

I. Bölüm: İçeriğin Kalitesi

1. Genel olarak konu nasıl işlenmiştir?

çok ayrıntılı

ölçülü

çok kısa

diğer

2. Her bir ana bölüm ve alt bölümlerde anlatılmak istenilen bilgiyi nasıl buldunuz?

zor anlaşılıyor

anlaşılıyor

kolay anlaşılıyor

KRİTİK

302 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

anlaşılmıyor

didaktik iyi hazırlanmış

bilgi anlatılmak istenilenden uzak

diğer.

3. Aşağıdakilerden hangilerinin kitap içinde hangi bölümlerde ve sizce nasıl
olmasını isterdiniz?

Metin İçindekiler Bilim Dili Dipnot Sistemi

Yeterli Yeterli değil Çok uzun Bilimsel

Daha fazla figür Yeterli Yeterli Bilimsel değil

Daha fazla çizim Çok kısa Yeterli

Daha fazla şekil Yetersiz

Diğer.. Diğer..................

II.Bölüm: Kalite Kontrol

Aşağıda verilen bölümlerle ilgili başlıkları kutulara (x) işareti koyarak

değerlendiriniz!

Bölümler Çok iyi İyi Yeterli Yetersiz

İçindekiler

Tablolar

Şekiller

Figürler

Fotograflar

Baskı

Kağıt

Cilt

Ön Kapak

Arka Kapak

III. Bölüm: Eleştiri

Bu kitapta yer alan ve tespit ettiğiniz göze çarpan hata ve eksikliklerle, olumlu

ya da olumsuz bulduğunuz bilimsel bilgi, fikir, konular vb. hakkında başlık ve sayfa

belirterek lütfen görüşlerinizi bildiriniz !

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..
 ..

304 Okulöncesi Dönemde Beden Eğitimi

ve Oyun Öğretimi

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

Prof. Dr. Rasim Kale

17 Ağustos 1956 yılında Trabzon’da dünya’ ya geldi. İlkokulu Rize’ de,

Ortaöğrenimini ise Bartın Lisesinde tamamladı. 1978/ 1979 Öğretim Yılı Haziran

döneminde İstanbul Anadoluhisarı Gençlik ve Spor Akademisinden mezun oldu.

1981/ 1982 yıllarında Boğaziçi Üniversitesi Özel Master öğrenimini ve 1983/ 1985

yılları arasında Gazi Üniversitesi Master programlarını tamamladı. 1985 yılında

Milli Eğitim Gençlik ve Spor Bakanlığı’nın Spor Eğitimi Yurtdışı Doktora bursunu

kazanarak Batı Almanya’ya gitti. 1985- 1991 yılları arasında Mainz Johannes

Gutenberg- Üniversitesi Spor Fakültesinde Spor Tıp asıl, Spor Sosyolojisi ve

Hareket/ Antrenman Bilimleri yan dallarında Doktora çalışması yaptı. Doktora tez

konusu: “1000- km. Koşunun Etkileri” idi. Bu yıllarda Doktora çalışmasının yanı

sıra birçok kurs ve seminerlere katıldı. Rheinland- Pfalz Eyaleti, Eyalet Spor

Birliğinde yabancıların integrasyonu ile ilgili özel komisyon üyesi olarak görev

yaptı. 1991 Yılı Aralık Ayı’nda doktorasını bitirerek Türkiye’ ye geri dönen Rasim

KALE, 1991/1992 Akademik Yılı Yaz Yarıyılı’nda Marmara Üniversitesi Beden

Eğitimi ve Spor Bölümü’nde lisans düzeyinde “Antrenman Bilgisi” ve “Spor

Fizyolojisi” dersleri ile birlikte yüksek Lisansta “Omurga Rahatsızlıklarında

Egzersiz” konulu dersler verdi. Aynı yıl akademik kariyerinde çok önemli yeri

bulunan İ.T.Ü.- Beden Eğitimi Bölümü’ne girerek 1995 yılına kadar bu kurumda

görev yaptı. Yurtiçi ve yurtdışı kırkın üzerinde araştırma, makale, tebliğ vb.

bilimsel çalışmaları bulunan Rasim KALE’nin bir tanesi çoğaltma olmak üzere

sporun farklı uygulama dalları(Voleybol- Badminton - Futbol), dayanıklılık, sporda

motorik, omurga sağlığı, ergometri ve spor antropolojisi(Mitautor) konularında

yayınlanmış toplam sekiz kitabı bulunmaktadır. Koroner hastalar için egzersiz

terapistliği ve Alman Futbol Federasyonu B- Antrenörlük belgelerine de sahip olan

yazar, 1997 yılı Sabac Büyükler Balkan Badminton Şampiyonası Milli Takım

Antrenörlüğü görevinde bulundu.Yine aynı federasyonun Eğitim Kurulu üyesi olup,

halen Yüzüncü Yıl Üniversitesi, Eğitim Fakültesi- Beden Eğitimi ve Spor Bölüm

Başkanlığı görevini yürütmekte evli ve bir çocuk babasıdır.

