

OKUL ÖNCESİ ÇOCUKLARINDA TEMEL HAREKET EĞİTİM PROGRAMININ HAREKET BECERİLERİNE ETKİSİ THE EFFECTS OF THE FUNDAMENTAL MOVEMENT EDUCATION ON PRESCHOOL CHILDREN'S MOVEMENT SKILLS

Menekşe BOZ**, Abide GÜNGÖR AYTAR***

ÖZET: Araştırmanın amacı, okul öncesi çocuklarına yönelik uygulanan temel hareket eğitimi programının çocukların hareket beceri gelişimlerine etkisini incelemektir. Temel Hareket Eğitim (THE) programının etkisinin sınanması için 5-6 yaş grubu 120 çocuk (60 deney, 60 kontrol) ile araştırma yürütülmüştür. Ölçümler Büyük Kas Motor Gelişim Testi-2 (Test of Gross Motor Development-2) ile yapılmıştır. 5-6 yaş grubu çocukların ön test uygulamaları sonunda deney grubuna haftada 2 gün 30 dakika olmak üzere 12 hafta süreyle THE programı uygulanmıştır. Kontrol grubunu ise günlük anaokulu programına devam eden çocuklar oluşturmuştur. Sonuç olarak, THE programının çocukların temel hareket becerilerine yani yerdeğiştirme becerisine ve nesne kontrolü becerisine etkisinin anlamlı olduğu görülmektedir

Anahtar sözcükler: *Hareket Eğitimi, Okul Öncesi, Temel Hareket Becerileri, TGMD-2*

ABSTRACT: The purpose of this research is to examine the formation and implementation of The Fundamental Movement Education programs for 5-6 years old children, and as a result, the effect of this program on the development of movement skills on 5-6 years old children. The effect of the basic movement program, the research has been carried out with 60 children from 5-6 year old group (60 test, 60 control) The measurements are made with the Test of Gross Motor Development - 2 (TGMD-2) At the end of the pre-test practices of 5-6 years old children, the Fundamental Movement Education Program has been implemented on the test group for 12 weeks; 2 days, 30 minutes in a week. The control group, on the other hand, has not been given movement education. It is seen that there is a meaningful difference in the fundamental movement skills which is locomotor skills and manipulative skills.

Keywords: *Movement Education, Preschool, Fundamental Movement Skills, TGMD-2*

1. GİRİŞ

İnsan, yaşamını daha sağlıklı ve nitelikli şekilde sürdürebilmek için harekete gereksinim duyar. Bu, ömür boyu süren bir hareketliliktir. Motor gelişim, öncelikle fiziki büyüme ve merkezi sinir sisteminin gelişmesine paralel olarak organizmanın hareketlilik kazanması şeklinde açıklanabilir. Motor gelişim, fizyolojik ve biyolojik değişimler doğrultusunda hareket becerilerini içermesinin yanı sıra diğer gelişim alanları ile de etkileşim içerisinde (Haywood ve Getchell, 2009). Çocuğun hareket gelişimi reflekslerle başlayan ve üst düzey becerilere doğru giden bir süreci takip eder. İlk zamanlar basit hareketler, refleksif hareketlerin sonucunda ortaya çıkarken çocuğun sosyal bir varlık olmasını sağlayan bu hareketlerin yerini daha sonra karmaşık hareket becerileri alır.

Motor gelişim; refleksif hareketler, ilkel hareketler, temel hareketler ve uzmanlaşmış hareketler olmak üzere dört dönem olarak ele alınmaktadır (Gallahue, 1982). 2-7 yaş arasındaki çocuklara zengin uyarıcılar ve uygun eğitim fırsatları sunulursa, temel hareket becerileri gelişir. Bu da yetişkinlikte ve ergenlik süresince, spor becerilerdeki başarının temelini oluşturur (Graham ve diğerleri, 2007).

Bu temel hareket becerileri, yaşam boyu süren fiziksel aktivitelerde, spor ve oyunlarda uzmanlık düzeyindeki hareket becerilerinin alt yapısını oluşturur. (Gallahue ve Ozmun, 2006; Haywood ve Getchell, 2009). Yapılan araştırmalarda, temel hareket becerilerine yeterli düzeyde sahip olan

*Bu çalışma Boz, M. (2011), doktora tezi çalışmasının bir bölümüdür.

**Öğr. Gör. Dr., Hacettepe Üniversitesi, mboz@hacettepe.edu.tr

***Prof. Dr., Gazi Üniversitesi, abidegungor@yahoo.com

çocukların daha fazla fiziksel aktiviteye katıldıkları ve gelecekteki fiziksel aktivite alışkanlığı kazanımının geliştiği ifade edilmektedir (Clark ve Metcalfe, 2002; Stodden ve diğerleri, 2008).

Motor gelişimi alanında çalışanlar, çocuğun motor becerilerinin yaşamının ilk sekiz yıllık bölümünde önemli derecede geliştiği konusunda hem fikirdirler (Clark, 1994; Gallahue ve Ozmun, 2006; Payne ve Isaacs, 2007; Robertson, 1978; Williams, 1983). Temel hareket becerileri, yaşam boyu fiziksel aktivitelerin “hareket ABC” si olarak tanımlanmaktadır (Goodway ve Robinson 2006).

Motor gelişim literatüründe temel hareket becerilerini öğrenme için en ideal zamanın erken çocukluk dönemi olduğu belirtilmektedir (Gallahue ve Ozmun, 2006; Gabbard, 2008; Payne ve Isaacs, 2007). Temel hareket becerileri doğal olarak ortaya çıkmaz; hareketlerin olgunlaşması gerekir ve bu da öğrenme ve uygulama ile gerçekleşir (Gabbard, 2008; Haywood ve Getchell, 2009; Newell, 1984).

Newell (1984; 1986) motor gelişimdeki değişimin sebebinin sınırlılıklardaki değişimler olduğunu belirtmiş ve bunları birey, görev ve çevre sınırlılıkları olarak açıklamıştır. Dinamik sistem yaklaşımı bu düşünceyi destekler ve motor sistem elementlerinin kendi kendisini organize ettiğini ve hareket formlarının ortaya çıkmasında çevreyle birlikte birbirleriyle etkileşim içinde olduğunu ileri sürer. Sınırlı sistemi etkileşimin bir parçasıdır ve hareket formlarının oluşumunda tek belirleyici değildir (Kelso, 1994). Dinamik sistem yaklaşımı, yeni hareket formlarının nasıl ortaya çıktığını ve bu süreçte birçok alt sistem etkileşiminin rolünü açıklar (Thelen ve Ulrich, 1991).

Birey, hayatı boyunca fiziksel aktivitelere katılmak için hareket repertuarlarını kullanır (Gallahue ve Ozmun, 2006). Bu hareket repertuarı, birçok faktörün kombinasyonu sonucu gelişir. Bunlar; deneyim, öğrenme, motor beceri yeterlilikleri, çevresel veya bireysel sınırlılıkları içerir. (Haywood ve Getchell, 2009)

Bazı çocuklar yetersiz hareket formları gösterebilir ya da hareket repertuarları azdır. Bunun sebebi hareket fırsatlarından yoksun olmaları ya da yüksek gelişimsel geriliğe sahip olmalarıdır (Goodway ve Branta, 2003; Goodway, Suminski ve Ruiz, 2003; Hamilton, Goodway ve Haubenstricker, 1999). Dinamik sistem yaklaşımı, hareket formlarının oluşmasında önemli olan sınırlılıklara (olumlu-olumsuz) odaklanır. Bunlar; organizmanın sınırlılıkları (bireyin içsel ve dışsal sınırlılıkları), çevrenin sınırlılıkları (çevre düzenlemesi, materyal vb.) ve verilen görevin (eğitim programları) sınırlılıklarıdır. Bu yaklaşım, bu üç kaynakta yapılan değişimlerin ve düzenlemelerin hareket gelişimini önemli ölçüde etkileyeceğini savunmaktadır Çevreyi düzenleyerek ve çocuklara eğitim fırsatları sağlayarak, materyalleri zenginleştirerek az olgunlaşmış hareket formlarından istenen hareket formuna doğru ilerleme sağlanabilir (Clark 1994).

Çocuklar fiziksel aktivitelere, planlı hareket eğitimi programlarına katılarak, sadece motor gelişim alanında (temel hareket becerileri, koordinasyon, fiziksel uygunluk, beden farkındalığı, spor yapma alışkanlığı vb.) değil aynı zamanda bilişsel gelişim alanında (problem çözme, yaratıcılık, hayal gücü, kavram gelişimi vb..) ve sosyal duygusal gelişim alanında da (olumlu benlik gelişim, kendini tanıma, empati kurma, sorunlarla başa çıkma, sosyal yeterlilik, iletişim vb.) olumlu yönde ilerleme gösterirler.

Bu çalışmada, dinamik sistem yaklaşımı temel alınarak 5-6 yaş çocuklarına yeni hareket becerileri kazandırılması ve eski becerilerin yenilere dönüştürülmesi için hareket eğitimi programı uygulanmıştır. Program ve çevre kaynakları bu doğrultuda geliştirilmiş, planlı,ve amaçlı hareket eğitiminin çocukların temel hareket becerilerinin gelişimine etkisi incelenmiştir.

1.1. Amaç

Bu çalışma, 5-6 yaş grubu çocukların temel hareket beceri düzeylerine ilişkin durum tespitinin yapılması, temel hareket eğitimi programının oluşturulması, uygulanması ve programın 5-6 yaş grubu çocukların temel hareket beceri düzeylerine etkisinin incelenmesi amacıyla yapılmıştır. Bu çerçevede, çalışma içinde şu araştırma sorularına cevap verilmeye çalışılmıştır;

1. Deney grubu ile kontrol gruplarını oluşturan çocukların yerdeğiştirme becerileri arasında anlamlı bir fark var mıdır?
2. Deney grubu ile kontrol gruplarını oluşturan çocukların nesne kontrolü becerileri arasında anlamlı bir fark var mıdır?
3. Deney grubu ile kontrol gruplarını oluşturan çocukların temel hareket becerileri arasında anlamlı bir fark var mıdır?

2. YÖNTEM

2.1. Araştırmanın Modeli

Araştırmada öntest-sontest kontrol gruplu deneysel desen kullanılmıştır. Okul öncesi eğitim programına devam eden 5–6 yaş grubu çocuklarının temel hareket becerilerine yönelik uygulanan eğitim programının etkisinin karşılaştırılması amacıyla iki grup oluşturulmuştur. Kontrol grubu günlük anaokulu programına devam etmiş, deney grubuna ise günlük anaokulu programı ile birlikte temel hareket eğitim programı uygulanmıştır.

2.2. Evren ve Örneklem

Araştırmanın evrenini, Ankara ili Çankaya İlçesi'nde bulunan Milli Eğitim Bakanlığı'na bağlı Bağımsız Anaokullarına devam eden 5-6 yaş grubu çocuklar oluşturmaktadır. Araştırmanın örneklemini, temel hareket eğitimi uygulamaları için spor salonu olan Cumhuriyet Anaokuluna devam eden deney grubu 60, kontrol grubu 60 olmak üzere toplam 120 (60 kız, 60 erkek) çocuk oluşturmuştur. Araştırmanın deney ve kontrol grupları oluşturulurken çocukların cinsiyetleri, düzenli olarak okul dışı sportif etkinliklere (kurslara) katılmıyor olmaları, anaokuluna tüm gün devam ediyor olmaları ve çocukların boy ve vücut ağırlığı ortalamaları göz önüne alınmıştır.

2.3. Veri Toplama Araçları

Kişisel Bilgi Formu

Kişisel Bilgi Formu; çocukların yaş, cinsiyet, okul öncesi kuruma devam ettiği süre ve sporla ilgili kursa gidip gitmedikleri ile ilgili soruları içermektedir.

Fiziksel Ölçüm Formu

Fiziksel Ölçüm Formu; çocukların vücut ağırlığı ve boy ölçümleri ile ilgili bilgileri içermektedir.

Büyük Kas Motor Gelişim Testi -2 (BKMG2-2)

Testin orijinali Ulrich (2000) tarafından 3 ile 10 yaş arasındaki çocukların motor gelişimlerini değerlendirmek amacıyla geliştirilmiştir. 5 ile 10 yaş arasındaki çocukları içeren testin uyarlama çalışması Boz (2011) tarafından yapılmıştır. Testin güvenilirliği 5 yaş için $\alpha=.92$; 6 yaş için $\alpha=.91$ olarak bulunmuştur.

Büyük Kas Motor Gelişim Testi (BKMG2-2) iki alt testten oluşmaktadır. Bunlar; yerdeğiştirme beceri alt testi (koşu, gallop, tek ayak sıçrama, koşarak engel üstünden atlama, uzun atlama ve kayma becerileri) ve nesne kontrolü beceri alt testidir (top sektirme, topu tutma, topa ayakla vurma, topu atma ve topu yerden yuvarlama becerileri). Toplam 43 maddeden oluşmaktadır. Her becerinin içerdiği her madde için, çocuk hareketi doğru yaparsa 1 puan, doğru yapamaz ise 0 puan verilir. Denemenin her birinin puanlanmasının sonucunda, her madde için toplam puana ulaşılır. Toplam puan 2 den büyük olamaz. Yerdeğiştirme becerisinden alınabilecek en yüksek toplam puan 48 ve nesne kontrolü becerisinden alınabilecek en yüksek toplam puan 38 dir.

2.4. Veri toplama Yöntemi

Araştırmanın verileri Ankara Valiliği İl Milli Eğitim Müdürlüğü'nden gerekli izinler alındıktan sonra toplanmaya başlanmıştır. Öntestin ve temel hareket eğitimi programının uygulanmasından önce çocuklarla zaman geçirilmiş, iletişim kurulmuştur. 5-6 yaş grubu çocukların öntest uygulamaları sonunda deney grubuna haftada 2 gün 30 dakika olmak üzere 12 hafta süreyle Temel Hareket Eğitim Programı (THE Programı) araştırmacı tarafından uygulanmıştır. Çocuklara geri dönütlerin verilebilmesi ve bireysel çalışmaya olanak sağlanması amacıyla her grupta 15 çocuk olacak şekilde uygulama yapılmıştır. Eğitim programının tamamlanmasından sonra BKMGT-2 sontest olarak tekrar yapılmıştır. Öntest ve sontest uygulamaları video çekimi ile kayıt altına alınmıştır.

2.4. Verilerin Analizi

Örnekleme alınan deney ve kontrol grubundaki çocukların büyük kas motor becerilerinin öntest ortalama puanları arasında fark olup olmadığını belirlemek için t testi (Independent Samples t-test), deney ve kontrol grubundaki çocukların büyük kas motor becerilerinin Temel Hareket Eğitimi Programına katılıp katılmamaya bağlı olarak bir farklılık gösterip göstermediğini belirlemek amacıyla tek faktörlü Kovaryans analizi (ANCOVA) yapılmıştır.

3. BULGULAR

Çocukların Büyük Kas Motor Gelişim Testi ve alt testlerinde öntest puanları arasında deney ve kontrol grubuna göre anlamlı bir farklılık görülmemiştir (Yerdeğiştirme Becerisi, $t(118) = .620, p > .05$); Nesne Kontrolü Becerisi, $t(118) = .511, p > .05$); Büyük Kas Motor Gelişim $t(118) = .118, p > .05$). Deney ve kontrol grubunda olan çocukların araştırmaya başlarken yapılan BKMGT testi ve alt testlerden alınan ön test puanları arasında anlamlı bir fark olmaması, araştırma açısından önemli bir bulgudur. Buna göre, deney ve kontrol grubu ön test ortalama puanlarının birbirine çok yakın olduğu görülmektedir. Böylece eğitime başlarken deney ve kontrol grubundaki çocukların motor beceriler yönünden benzer özelliklere sahip oldukları söylenebilir.

Tablo 1: BKMGT Testi Toplam Puanlarının Deney ve Kontrol Grubuna Göre Öntest t-Testi Sonuçları

	Grup	N	\bar{X}	SS	sd	T	p
Yerdeğiştirme Becerisi	Deney	60	26.08	3.73	118	.620	.536
	Kontrol	60	25.65	3.92			
Nesne Kontrolü Becerisi	Deney	60	8.51	3.33	118	.511	.610
	Kontrol	60	8.81	3.08			
Büyük Kas Motor Gelişim (BKMGT-2)	Deney	60	34.60	6.33	118	.118	.907
	Kontrol	60	34.46	6.08			

* $p < .05$

Araştırmada çocukların BKMGT testi yerdeğiştirme alt testi son test ortalama puanları deney grubundaki çocuklar için 30.10; kontrol grubundaki çocuklar için 26.30 olarak saptanmıştır. Yerdeğiştirme becerisi alt testi düzeltilmiş ortalama son test puanları deney grubundaki çocuklar için 29.86; kontrol grubu için 26.56 dır.

Tablo 2: BKMG Testi Yerdeğiştirme Becerisi Alt Testi Önteste Göre Düzeltilmiş Sontest Puanlarının Deney ve Kontrol Gruplarına Göre ANCOVA Sonuçları

Varyansın kaynağı	Kareler toplamı	sd	Kareler ortalaması	F	p	Eta kare η^2
Öntest (Reg.)	1487.213	1	1487.213	181.231	.000	.608
Grup	331.855	1	331.855	40.440	.000	.257
Hata	960.121	117	8.206			
Toplam	2865.467	119				

*p < .01

Tablo 2, örnekleme alınan deney ve kontrol grubundaki çocukların yerdeğiştirme becerisi ön test puanlarına göre düzeltilmiş, son test ortalama puanları arasında anlamlı bir farkın olduğunu göstermektedir [$F(1,117)=181.231$, $p<.01$]. Başka bir anlatımla, bu farkın uygulanan temel hareket eğitim programından kaynaklandığı söylenebilir.

Bu bulguya ek olarak, $\eta^2=.257$ (eta-kare) korelasyon oranı bulgusu da temel hareket eğitimi programının yerdeğiştirme becerisine etkisini açıkladığı varyans oranını %25 olarak vermektedir.

Araştırmaya katılan deney kontrol grubundaki çocukların BKMG Testi nesne kontrolü becerisi son test ortalamalarının arasında bir farkın olduğu, deney grubundaki çocukların son test puanlarının ($\bar{X}=13.40$, $SS=4.40$) kontrol grubundaki çocukların ortalama son test puanlarından ($\bar{X}=11.00$, $SS=3.23$) yüksek olduğu görülmektedir. Grupların ön test puanları kontrol edildiğinde nesne kontrolü becerisi alt testi düzeltilmiş ortalama son test puanları deney grubundaki çocuklar için 13.55; kontrol grubu için 10.84 olarak tespit edilmiştir.

Tablo 3: BKMG Testi Nesne Kontrolü Becerisi Alt Testi Önteste Göre Düzeltilmiş Sontest Puanlarının Deney ve Kontrol Gruplarına Göre ANCOVA Sonuçları

Varyansın kaynağı	Kareler toplamı	sd	Kareler ortalaması	F	p	Eta kare η^2
Öntest (Reg.)	1348.558	1	1348.558	383.111	.000	.766
Grup	220.757	1	220.757	62.715	.000	.349
Hata	411.842	117	3.520			
Toplam	1933.200	119				

*p < .01

Tablo 3 incelendiğinde, deney ve kontrol grubundaki çocukların nesne kontrolü becerisi ön test puanlarına göre düzeltilmiş, son test ortalama puanları arasında anlamlı bir farkın olduğu görülmektedir [$F(1,117)=383.111$, $p<.01$]. Başka bir anlatımla, bu farkın uygulanan temel hareket eğitim programından kaynaklandığı söylenebilir.

Eta-kare, $\eta^2=.349$ korelasyon oranı bulgusu da bize temel hareket eğitimi programının nesne kontrolü becerisine etkisini açıkladığı varyans oranını %35 olarak vermektedir.

Deney grubunda yer alan çocukların BKMGT-2 den aldıkları toplam puan ortalamalarının 34.66 ± 6.33 'den 43.50 ± 8.34 'e, kontrol grubunda yer alan çocukların ölçeğin toplamından aldıkları puan ortalamalarının 34.46 ± 6.08 'den 37.36 ± 5.93 'e yükseldiği tespit edilmiştir. Büyük kas motor gelişim testi düzeltilmiş ortalama son test puanları deney grubundaki çocuklar için 45.50; kontrol grubu için 37.36 olarak hesaplanmıştır. BKMGT-2'den alınan düzeltilmiş sontest puan ortalamalarına göre Temel Hareket Eğitimi Programı alan deney grubundaki çocukların eğitim almayan kontrol grubundaki çocuklara göre düzeltilmiş sontest puan ortalamaları daha yüksektir.

Tablo 4: BKMGT-2 Önteste Göre Düzeltilmiş Sontest Puanlarının Deney ve Kontrol Gruplarına Göre ANCOVA Sonuçları

Varyansın kaynağı	Kareler toplamı	sd	Kareler ortalaması	F	p	Eta kare η^2
Öntest(Reg.)	4568.140	1	4568.140	328.948	.000	.738
Grup	1079.817	1	1079.817	77.757	.000	.399
Hata	1624.794	117	13.887			
Toplam	7321.467	119				

*p < .01

Tablo 4, temel hareket eğitimi programına katılan ve katılmayan çocukların BKMGT-2 ön test puanlarına göre düzeltilmiş son test ortalama puanları arasında anlamlı bir farkın olduğunu göstermektedir [$F(1,117) = 328.948$, $p < .01$]. Başka bir anlatımla, bu farkın uygulanan temel hareket eğitim programından kaynaklandığı söylenebilir. Bununla birlikte $\eta^2 = .399$ (eta-kare) korelasyon oranı bulgusu da temel hareket eğitimi programının büyük kas motor gelişime etkisini açıkladığı varyans oranını % 40 olarak vermektedir.

4. TARTIŞMA ve SONUÇLAR

Çocukların temel hareket eğitim programına katılıp katılmama durumlarına göre deney, kontrol grubundaki çocukların yerdeğiştirme becerisi ($p < .01$), nesne kontrolü becerisi ($p < .01$) ve büyük kas motor gelişim ($p < .01$) toplam puanları arasında anlamlı bir farkın olduğu bulunmuştur.

Bu bulgulara göre temel hareket eğitim programına katılan çocukların yerdeğiştirme ve nesne kontrolü becerilerinde uygulama öncesine göre gözlenen değişme kontrol grubunda bu becerilerde gözlenen değişmelerden farklıdır. Bu sonuç, deney grubunun, yani programın uygulandığı grubun lehinedir. Başka bir deyişle, temel hareket eğitim programının yerdeğiştirme, nesne kontrolü becerilerinin kazanılması ve gelişmesinde, dolayısıyla büyük kas motor becerilerinin kazanılması ve gelişmesinde etkili olabileceğini doğrulamaktadır.

Araştırmada deneysel işlem sonucunda elde edilen bulgular daha önce yapılan birçok araştırma sonuçlarıyla örtüşmektedir.

Araştırma sonucuna göre, deney ve kontrol gruplarında yer alan çocukların yerdeğiştirme becerisi alt testin'den aldıkları puan ortalamalarının eğitim süreci sonunda deney grubunun lehine anlamlı düzeyde farklılaştığını göstermektedir (Tablo 2). Zachopoulou, Bakle ve Deli, (2006) yaptıkları çalışmada,, farklı şekillerde organize edilen uygulamalara katılan çocukların yerdeğiştirme beceri puanlarının, serbest oyun aktivitelerine katılan çocukların puanlarından anlamlı şekilde farklılık gösterdiğini, yani farklı şekillerde organize edilen uygulamaların çocukların yerdeğiştirme becerilerini olumlu yönde etkilediğini belirtmişlerdir. Kerkez (2004) oyun-egzersiz programının 5-6 yaş grubu

anaokulu çocuklarında yerdeğiştirme becerilerine etkisini incelemiştir. Sonuç olarak, oyun-egzersiz programına katılan deney grubundaki çocukların yerdeğiştirme beceri puanlarında istatistiksel olarak anlamlı fark bulmuştur ($p < .01$).

Deney ve kontrol grubundaki çocukların nesne kontrolü alt test puan ortalamaları arasında deney grubunun lehine anlamlı bir fark olduğu Tablo 3’de görülmektedir. Nesne kontrolü becerisini planlı hareket eğitimi etkinliklerinin geliştirdiğini ifade etmişlerdir (Robinson ve Goodway,2009). Hürmeriç (2010), okul öncesi çocukların nesne kontrolü becerileri ve algılanan motor yeterlik ön test, son test puanlarının gruplar arasında anlamlı bir farklılık gösterdiğini belirtmiştir. Merkezi motor beceri eğitimi uygulanan grup ile uygulanmayan grup arasında nesne kontrolü becerisinde anlamlı fark görülmüş [$F(1,69)=45.81, p= .00$].

Yapılan birçok araştırma planlı hareket etkinliklerinin çocukların büyük kas motor becerilerinin gelişiminde belirleyici olduğunu göstermektedir. (Altınkök, 2006; Dursun, 2004; Kerkez, 2004; Kırıcı, 2008; Mülazımoğlu, 2006). Çelebi, (2010). yaptığı çalışmada, okul öncesi eğitim kurumlarına devam eden 5–6 yaş grubu çocuklarına uygulanan hareket eğitiminin çocukların fiziksel ve motor gelişmelerini etkilediğini belirtmiştir Diğer bir çalışmada da Goodway, Suminski ve Ruiz (2003) motor beceri programını dezavantajlı çocuklara uygulamışlar ve planlı bir motor beceri programının dezavantajlı çocukların motor gelişimine katkı sağladığını bulgular ile ifade etmişlerdir [$F(1,57) =134.23, p < .000$]. Farklı bir çalışmada ise yaratıcı hareket programı uygulanmış ve 3-5 yaş aralığındaki çocukların büyük kas motor becerilerinin eğitim öncesinde ve sonrasında farklılaştığı görülmüştür [$F(1,57) =4.32, p= .042$] (Wang, 2004).

Çalışmanın sonuçları, Temel Hareket Eğitimi Programı uygulanan deney grubundaki çocukların koşu, gallop, tek ayak sıçrama, koşarak engel üstünden atlama, uzun atlama ve kayma becerileri ile top sektirme, topu tutma, topa ayakla vurma, topu atma ve topu yerden yuvarlama becerilerini içeren büyük kas motor becerilerinde daha başarılı olduklarını göstermektedir.

6. ÖNERİLER

Araştırmadan elde edilen sonuçlar doğrultusunda,

*Milli Eğitim Bakanlığı Okul Öncesi Eğitim Programı çocuk gelişimi, okul öncesi eğitimi ve beden eğitimi alanlarında uzman kişilerce, işbirliği içinde temel hareket becerilerini geliştirmeye yönelik motor gelişim alanında belirlenen amaç ve kazanımların yeniden düzenlenmesine ilişkin çalışmalar yapılabilir.

*Okul öncesi eğitim kurumlarında çocukların hareket eğitimi yapabilecekleri fiziki şartlara sahip olması önemlidir bunun için gerekli olan alt yapı desteğinin verilmesi ve yeni açılacak olan kurumlar için bunu öngören yönetmeliklerin oluşturulması MEB tarafından sağlanabilir.

*Lisans programlarında bir dönemlik olan beden eğitimi ve oyun öğretimi dersine ek olarak hareket becerileri ve motor öğrenmeye yönelik derslerin konulması ve teorik bilgiden çok uygulamaya ağırlık verilmesi, alanda donanımlı öğretmenlerin yetişmesine katkı sağlayabilir.

*Hareket eğitiminde aile katılımlı uygulamalara yer verilerek bunun çocukların motor gelişimini nasıl etkilediğine ilişkin çalışmalar yapılabilir.

KAYNAKLAR

- Altınkök, M. (2006) *Temel Motor Hareketlerin Gelistirilmesini İçeren Özel Beden Eğitimi Program Tasarısının 5-6 Yaş Çocukların Temel Motor Hareketlerin Gelişimine Etkisinin Arastırılması*. Marmara Ü. E.B.E. Beden Eğitimi Ve Spor Öğretmenliği ABD Spor Eğitimi Yayınlanmamış Yüksek Lisans Tezi . İstanbul.
- Clark, J. E. (1994) Motor Development. In V. S. Ramachandran (Ed). *Encyclopedia Of Human Behavior*. Vol. 3: 245-255, San Diego: Academic Press.

- Clark, J. E. and Metcalfe, J. S. (2002) The Mountain of Motor Development: A Metaphor. In. J. E. Clark & J. H. Humphrey (Eds.), *Motor Development: Research And Review: Vol. 2* (Pp. 62-95). Reston, VA: NASPE Publications.
- Çelebi, B.(2010) *Hareket Eğitiminin Okulöncesi Eğitim Kurumlarındaki 5-6 Yaş Grubu Çocuklarda Fiziksel ve Motor Gelişimine Etkisi*. Yüksek Lisans Tezi (Basılmamış) Muğla Üniversitesi
- Dursun, M. Z. (2004) *Temel Becerileri İçeren Özel Beden Eğitimi Program Tasarısının Okulöncesi 6 Yas Çocukların Motor Beceri Erişileri Üzerine Etkisi*, Hacettepe Üniversitesi Yüksek Lisans Tezi, Ankara
- Gabbard, C. P. (2008). *Lifelong Motor Development* (5th Ed.). Dubuque, IA: Addison- Welsey.
- Gallahue, D.L. and Ozmun, J.G. (2006) *Understanding Motor Development: Infants, Children, Adolescents, Adults*. 6th Ed. International Edition, Mcgraw-Hill Companies, 524 P., New York.
- Goodway, J. D. and Branta, C. F. (2003) Influence of A Motor Skill Intervention on Fundamental Motor Skill Development of Disadvantaged Preschool Children. *Research Quarterly For Exercise And Sport*. V. 74,1; 36-46
- Goodway J. D. and Robinson, L. E. (2006) Skiping Toward An Active Start: Promoting Physical Activity In Preschoolers. *Beyond The Journal: Young Children*. 61(3), 1-6.
- Goodway, J.D., Suminski, R., Ruiz, A. (2003) The Influence of Project Skill on The Motor Skill Development of Young Disadvantaged Hispanic Children. *Research Quarterly For Exercise And Sport*. V74:12-15
- Graham, G., Holt-Hale, S. A. and Parker, M. (2007) *Children Moving: A Reflective Approach To Teaching Physical Education* (5th Ed.). Mountain View, CA: Mayfield.
- Hamilton, M., Goodway, J. D., and Haubenstricker, J. (1999) Parent-Assisted Instruction İn A Motor Skill Program For At-Risk Preschool Children. *Adapted Physical Activity Quarterly*. 16(4), 415-426.
- Haywood, K. M., and Getchell, N. (2009) *Lifespan Motor Development* (5th Ed.). Champaign, IL: Human Kinetics.
- Hürmeriç, I. (2010) *The Effects Of Two Motor Skill Interventions On Preschool Children's Object Control Skills And Their Perceived Motor Competence*. Dissertation Graduate Program In Education, The Ohio State University
- Kelso, J.A.S. (1994) The Informational Character of Self-Organized Coordination Dynamics. *Human Movement Science*, 13, 393-410
- Kerkez, F. (2004) Geliştirilmiş Oyun -Egzersiz Programının Anaokulu Çocuklarında Lokomotor Becerilere Etkisi. *Spor Bilimleri Dergisi*. 15(2), 76-90
- Kırıcı, H. M. (2008) *Okulöncesi Eğitim Kurumlarındaki 4-6 Yas Grubu Çocuklarda 8 Haftalık Hareket Eğitiminin Motor Performanslarına Etkisi*. Muğla Üniversitesi, Sosyal Bilimler Enstitüsü, Beden Eğitimi Ve Spor Anabilim Dalı, Yayınlanmamış Yüksek Lisans Tezi, Muğla.
- Mülazımoğlu, Ballı, Ö. (2006) *Bruninks-Oseretsky Motor Yeterlik Testinin Geçerlik, Güvenirlik Çalışması Ve Beş-Altı Yaş Grubu Çocuklara Uygulanan Cimnastik Eğitim Programının Motor Gelişime Etkisinin İncelenmesi*. Doktora Tezi Ankara Üniversitesi Fen Bilimleri Enstitüsü
- Newell, K. M. (1984) Physical Constraints To Development Of Motor Skills. In J. Thomas (Ed.), *Motor Development During Preschool And Elementary Years* (Pp. 105-120). Minneapolis: Burgess.
- Newell, K. M. (1986). Constraints On The Development Of Coordination. In M. G. Wade 158 & H. T. A. Whiting (Eds.), *Motor Development In Children: Aspects Of Coordination And Control* (Pp. 341-360). Dordrecht, The Netherlands: Nijhoff.
- Payne, V. G. and Isaacs, L. D. (2007) *Human Motor Development: A Lifespan Approach* (7th Ed.). New York: Mcgraw-Hill.
- Roberton, M. (1978) Stages In Motor Development. In M.V. Ridenour. *Motor Development-Issues And Applications*. Princeton Book Co. Pp. 63-81.
- Stodden, D. F., Goodway, J. D., Langendorfer, S. J., Roberton, M. A., Rudisill, M. E, Garcia, C. and Garcia L. E. (2008). A Developmental Perspective On The Role Of Motor Skill Competence İn Physical Activity. *An Emergent Relationship*. Quest, 60, 290-306
- Thelen, E. and Ulrich, B. D. (1991) Hidden Skills: A Dynamical Systems Analysis of Treadmill Stepping During The First Year. *Monographs of The Society For Research in Child Development*. 56, (1, Serial No. 223).
- Wang, J. H. (2004). A Study On Gross Motor Skills Of Preschool Children. *Journal of Research in Childhood Education*, 19(1), 32-43.
- Williams, H. G. (1983) *Perceptual And Motor Skill Development*. Englewood Cliff, NJ: Prentice-Hall.
- Zachopoulou, E., Bakle, I., & Deli, E. (2006). Implementing intervention movement programs for kindergarten children. *J Early Child Res*, 4(1), 5-18.

Extended Abstract

Early childhood is a critical period for the development of fundamental movement skills (FMS). Children who do not master FMS are more likely to experience failure in the motor domain and less likely to participate in sport and games during childhood and adolescence. Fundamental motor skills help children control their bodies and form complex skills. FMS are broken down into two categories: locomotor skills (i.e. run, jump, hop, leap, slide, gallop) and manipulative skills (i.e. throw, catch, dribble, kick).

Fundamental motor skills do not simply develop as a result of age (Payne ve Issacs, 2007). Environmental conditions that include opportunities for practice and instruction are crucial to the development of fundamental movement (Gallahue ve Ozmon, 2006). Newell (1984, 1986) suggested that motor skill development is based on the interaction between constraints from the task, the organism and the environment. Dynamic systems theory support to this idea. Dynamic system theory is a complex theory explaining the basis of new behavior patterns and the role of interactions of many subsystems to emerge completely new behaviors from old behaviors (Thelen & Ulrich, 1991).

Studies among primary school aged children report low levels of FMS mastery indicating the need to implement FMS programs during the preschool years. In order to establish relevant and sustainable programs which focus on FMS development within the early childhood sector detailed information about the acquisition and mastery level of preschool aged children is required.

The purpose of this research is to examine the formation and implementation of basic movement education programs for 5-6 year old children, and as a result, the effect of this program on the development of movement skills on 5-6 year old.

The trial of the effect of the basic movement program, the research has been carried out with 60 children from 5 year old group (30 test, 30 control) and 60 children from 6 year old group (30 test, 30 control).. The Fundamental Movement Education Program has been implemented on the test group for 12 weeks; 2 days, 30 minutes in a week. The control group, on the other hand, has not been given movement education.

The measurements are made with the Test of Gross Motor Development-2 (TGMD-2). Boz (2011) adapted the TGMD-2 for Turkish children who aged between 5.0 and 10. years. It is valid and reliable for Turkish children Cronbach alpha was for 5 years $\alpha=.92$; for 6 years $\alpha=.91$..Each skill comprises 3–5 performance criteria which are scored as either present or absent and scored over two test trials. The maximum sub-test scores for locomotor and object control skills were 48 and 38.

It has been found that there is a meaningful difference in the TGMD-2 last test average scores for the children which have been attended or not attended to the Fundamental Movement Education Program (THEP) ($p<01$). It is seen that there is a meaningful difference in the scores of the last test of the gross motor skills test, according to ages [$F(1,58)=106.937, p<01$].

The findings from this study indicate that the motor skill intervention provided to the children was successful. These findings highlight the need to provide structured opportunities which facilitate children's acquisition of FMS, which may include games, equipment and spaces.

In the light of these informations, suggestions are introduced in order to improve the movement abilities of children and for the possible future scientific researches.