
TÜRKİYE CUMHURİYETİ
ANKARA ÜNİVERSİTESİ

SAĞLIK BİLİMLERİ ENSTİTÜSÜ

AMERİKAN FUTBOLU SPORCULARINDA

SPORDA GÜDÜLENME ÖLÇEĞİ'NİN

GELİŞTİRİLMESİ

Murat Erdem

BEDEN EĞİTİMİ VE SPOR ANABİLİM DALI

YÜKSEK LİSANS TEZİ

DANIŞMAN

Yrd. Doç.Dr. Ertan KILCIGİL

2008- ANKARA

TÜRKİYE CUMHURİYETİ
ANKARA ÜNİVERSİTESİ

SAĞLIK BİLİMLERİ ENSTİTÜSÜ

AMERİKAN FUTBOLU SPORCULARINDA

SPORDA GÜDÜLENME ÖLÇEĞİ'NİN

GELİŞTİRİLMESİ

Murat Erdem

BEDEN EĞİTİMİ VE SPOR ANABİLİM DALI

YÜKSEK LİSANS TEZİ

DANIŞMAN

Yrd. Doç.Dr.Ertan KILCIGİL

2008- ANKARA

 ii

Ankara Üniversitesi Sağlık Bilimleri Enstitüsü

Sporda Psikososyal Alanlar Yüksek Lisans Programı

çerçevesinde yürütülmüş olan bu çalşma, aşağıdaki jüri tarafından
Yüksek Lisans Tezi olarak kabul edilmiştir.

Tez Savunma Tarihi : 08/07/2008

İmza

Ünvanı, Adı ve Soyadı
Üniversitesi
Jüri Başkanı

 İmza İmza

Ünvanı, Adı ve Soyadı Ünvanı, Adı ve Soyadı
Üniversitesi Üniversitesi
Raportör

 İmza İmza

Ünvanı, Adı ve Soyadı Ünvanı, Adı ve Soyadı
Üniversitesi Üniversitesi

İÇİNDEKİLER

 Sayfa No.

Kabul ve Onay ii

İçindekiler iii

Önsöz iv

Çizelgeler v

1. GİRİŞ 1

1.1 Güdülenmenin Tanımı 1

1.2 Güdülenmenin Önemi 2

1.3 Güdülenme Kavramları 3

1.3.1 Ödül ve Pekiştirme 3

1.3.2 İçsel ve Dışsal Güdülenme 3

1.3.3 Tehdit 4

1.3.4 Özdenetim 5

1.4 Güdülenme İsteklerinin Kaynakları 5

1.4.1 Davranışsal / Dışsal 5

1.4.2 Sosyal 6

1.4.3 Biyolojik 6

1.4.4 Bilişsel 6

1.4.5 Duygusal 7

1.4.6 Azim 9

1.4.7 Ruhsal 9

1.5 Güdülenme Teorileri 10

1.5.1 Biyolojik Teori 10

1.5.2 Davranışsal Teori 10

1.5.3 Dürtü Eksiltme Teorisi 12

1.5.4 Elde Etme İhtiyacı Teorisi 12

1.5.5 Bilişsel Teori 12

iii

1.5.5.1 Bilişsel Uyumsuzluk Teorisi 13

1.5.5.2 Atfetme Teorisi 13

1.5.6 Psikoanalitik Teoriler 15

1.5.7 Hümanistik Teoriler 15

1.5.7.1 Maslow’un Hiyerarşik İhtiyaçlar Teorisi 15

1.5.7.2 Alderfer’in Hiyerarşik İhtiyaçlar Teorisi 18

1.5.7.3 Bandura’nın Model Alma Teorisi 18

1.5.7.4 Planlı Davranış Teorisi 19

1.5.7.5 Özgür İrade Teorisi 21

1.5.7.5.1 Güdüsüzlük 22

1.5.7.5.2 Dışsal Güdülenme 22

1.5.7.5.3 İçsel Güdülenme 23

1.5.7.6 Vallerand’ın Hiyerarşik Güdülenme Modeli 26

1.5.7.7 Özgür İrade Teorisi’nin Sosyo-kapsamsal Değişkenleri 28

1.6 Güdülenme ve Fiziksel Aktivite 30

2 GEREÇ VE YÖNTEM 41

2.1 Sporda Güdülenme Ölçeği 41

2.2 Sporda Güdülenme Ölçeği’nin Türkçe’ye Çevrilmesi 43

2.3 Analiz 44

3. BULGULAR 45

4. TARTIŞMA 48

5. SONUÇ VE ÖNERİLER 49

ÖZET 52

SUMMARY 54

KAYNAKLAR 55

EKLER 60

Ek-1 60

Ek-2 63

ÖZGEÇMİŞ 65

ÖNSÖZ

Modern hayatla birlikte insan, daha hareketsiz bir hale gelmiştir. Günlük

hayatta insanlara yardımcı olan aygıtlar, bir yandan da insanı daha hareketsiz
hale getirmektedir.

İnsanların gittikçe hareketsizleşmesi, sonrasında, çeşitli sağlık sorunlarını

da getirmektedir, buna bağlı olarak da insanların hayat kalitesi düşebilmektedir.
Buna ek olarak, günlük hayatın akışı içersinde insanlar yalnız kalabilmektedir.
Bu noktada insanlara yardımcı olabilecek eylem spor yapmaktır. Spor yapmak,
insanların hem sosyal yaşamını, hem de fiziksel durumunu geliştirebilecek bir
rol oynamaktadır.

Her ne kadar spor yapmanın insan yaşamını geliştireceği ve daha kaliteli

hale getireceği ortada olsa da ve buna ek olarak, insanların büyük bölümü bunun
farkında olsa da, spora başlama ve devam ettirme oranı nispeten düşüktür.

Bu çalışmanın amacı Sporda Güdülenme Ölçeği geliştirerek Türkiye’deki

Amerikan futbolu oyuncularında güdülenme düzeylerinin ve şekillerinin
değerlendirilmesinde kullanılmasıdır.

Bu çalışmayı yaparken benden yardımlarımı esirgemeyen değerli tez

danışmanım Yrd. Doç. Dr. Ertan KILCIGİL’e ve veri toplamada bana yardımcı
olan Türkiye Amerikan Futbolu Ligi oyuncularına teşekkür etmeyi borç bilirim.

iv

ÇİZELGELER

Tablo 1 Sporda Güdülenme Ölçeği temel bileşenleri için varimax dik döndürme
 yöntemi ile faktör analizi

Tablo 2 İç tutarlılık çalışması sonuçları

Tablo 3 Altölçekleri için ortalama ve standart sapma skorları

v

 1

1. GİRİŞ

1.1 Güdülenmenin tanımı

Güdülenme, nöropsikoloji ve psikolojide incelendiği şekli ile bir davranışın

ardındaki neden veya nedenler olarak kabul edilir (Vallerand ve Losier,

1999). Bu nedenler temel ihtiyaçları(örnek: yemek, su vs.), bir hedefi,

varoluşu, olumlu veya olumsuz olarak görülen arzulanan bir ideali, örneğin

acının olduğu bir durumdan kurtulma idealini içerebilir. Bu nedenler

fedakarlık veya inanç gibi daha soyut kavramları da içerebilir. Geen (1995)’e

göre güdülenme, anlamı insan davranışının başlaması, yönelimi, yoğunluğu

ve süregelmesi ile ilgilidir.

Güdülenmenin temel anlamı kişinin bir işi yapmaya istekli olmasıdır.

Güdülenmenin uyarılmışlıkla, heyecanla, geribildirimle ve kişinin gösterdiği

dikkatle yakın ilgisi vardır. Güdülenmenin pek çok farklı tanımı olmasına

rağmen hepsinin taşıdığı ortak özelliği içsel bir durum veya bazen

tanımlandığı şekli ile içsel bir istek olması, bunun sonucunda davranışı

harekete geçirmesi veya güç verip buna yön vermesidir. Güdülenmeyi kişilik

veya duygularla karıştırmamak gerekir. Kişilik kişinin varoluşunun kalıcı

özelliklerine verilen isimdir. Örneğin utangaçlık, dışadönüklük, agresiflik.

Duygular ise anında davranışa dönüşmeyen geçici içsel özelliklere verilen

addır. Örnek olarak kızgın olmak, üzgün olmak, mutlu olmak…

Güdülenmenin kişilik ve duygularla karşılıklı ilgisi olabilir ama bu

kavramları birbirlerine karıştırmamak önemlidir.

Güdülenmenin temel tanımını davranışı harekete geçiren içsel bir

durumun varlığı, bu varlığa yön ve güç veren bir isteğin bulunması ve bu

isteğin davranışın yoğunluğu ve yönü üzerindeki etkisi oluşturur. .

 2

Güdülenmenin başka bir tanımı ise şu şekilde yapılmıştır:

Güdülenmeyi davranışın uyarılması, yönü ve devamlılığı oluşturur

(Franken, 1994).

Güdülenme konusunda dikkat edilmesi gereken nokta bireyin davranışı

dışardan gelen bir baskı sonucu değil, kendi içinden gelen etkenlere bağlı

olarak oluşturmasıdır. Özetle güdülenmeyi içsel bir isteğe bağlı olarak

davranışta meydana gelecek değişim ve değişim sonrası davranışın birey

tarafından devamlı olarak belirli bir hedef doğrultusunda sürdürülmesidir.

Her ne kadar şu anki literatürde yaygın olarak belirtilmese de pek çok

araştırmacı davranışın devamlılığını sağlayan etkenlerin davranışa güç veren

etkenlerden farklı olabileceği konusunda fikirler edinmeye başlamıştır.

1.2 Güdülenmenin Önemi

Güdülenme, hemen hemen bütün davranışların öğrenilmesinde ve

uygulanmasında birinci dereceden rol oynar. Öğrenilen bir davranış

uygulanmadığı takdirde güdülenmeden söz edilemez. Benzer şekilde bu

öğrenilen davranış sürekliliğini korumadığı takdirde de güdülenmeden

bahsedilemez. Literatürdeki önemli bir soru da güdülenmenin davranışlar

üzerinde nasıl bir rol oynadığıdır. Bu demektir ki davranışlardaki değişiklikler

algılama, hafıza, bilişsel gelişme, kişilik, duygular, çevresel etkenler gibi

değişkenlerin kurallarıyla mı yoksa güdülenmeye bağlı kavramlarla daha mı

ilgilidir? Ya da sorulması gereken güdülenme ve diğer değişkenler arasındaki

ilişkinin ortak paydası olarak ortaya çıkan bir davranış özelliğinden

bahsetmek daha mı doğru olacaktır?

 3

Güdülenme hayatın her alanında etkin rol oynar. Eğitimde, sporda ve iş

hayatında güdülenmeyi arttırma amaçlı çalışmalar ve uygulamalar aktif olarak

kullanılmaktadır.

1.3 Güdülenme Kavramları

1.3.1Ödül ve Pekiştirme

 Ödül, bir davranış meydana geldikten sonra o davranışı olumlu bir şekilde

destekleme özelliği taşımaktadır. Genel olarak bir ödülün davranışın tekrar

ortaya çıkışını destekleyici özelliği vardır.

İçsel ve dışsal olmak üzere iki tip ödül türü vardır. Dışsal ödül türleri

bireyin dışında olan para ve övgü gibi kavramlardır. İçsel ödüller ise bireyin

içinden gelmektedir. Bunlara örnek olarak memnuniyet ve başarı hissi

verilebilir.

Günümüzde içsel güdülenme de kendi içerisinde zevk ve sorumluluk

üzerine kurulu olarak ikiye ayırmıştır. Sorumluluk içeren içsel güdülenme

durumunda birey rahatça zevkli, ödüllendirici olarak tanımlanamayacak bir

görevi alıp yerine getirebilir.

Pekiştirici, ortama yeni bir uyaranın verilmesini müteakiben süregelen

davranışı arttırma amacı taşıması ile ödülden ayrılmaktadır.

1.3.2 İçsel ve Dışsal Güdülenme

 İçsel güdülenme ortada her hangi bir pekiştirici dışsal uyaranın bulunmadığı

durumlarda davranışın süregelmesinin nedenidir. Buna tipik bir örnek olarak

hobiler verilebilir.

 4

İçsel güdülenme 1970’lerden beri psikologlar tarafından detaylı olarak

araştırılmıştır ve başarma ve zevk alma duygularının içsel güdülenme

konusunda yüksek rol oynadığı görülmüştür.

İçsel güdülenme konusunda kabul görmüş tek bir meta teori mevcut

değildir. İçsel güdülenme çalışmalarında esas alınan teoriler Bernard

Weiner’in atıfta bulunma teorisi, Bandura’nın kendine yeterlilik kavramları

ve kontrol odağı ve hedef yönelimi kavramlarını içeren teoriler üzerine

kurulmuştur.

Takip eden durumlarda içsel güdülenmenin daha fazla olacağı

varsayılmaktadır:

* Kişi elde edeceği sonuçları kendi kontrolünde olan içsel faktörlere

bağladığında,

* Amaçladıkları sonuçları almaya muvaffak olabileceklerine

inandıklarında,

* Davranışın ödül almak amacıyla değil de davranışın kendisinden zevk

alma durumunda yapıldığında.

İçsel güdülenme durumunda başarı ödülü kavramı yoktur, çünkü ödüller

dışsal güdülenme kaynaklarıdır.

1.3.3 Tehdit

Güdülenmenin en net gözlenebilen şekli acı veya daha diğer olumsuz

durumları engellemeyi amaçlayan tehdit durumudur. Tehdidin aşırı derecede

kullanımı kölelik olarak adlandırılabilir. Tehdit, pek çok kültürde ahlaki

 5

olarak yanlış bulunmasına rağmen aile içi, eğitim kurumları gibi kullanıldığı

pek çok durum vardır.

1.3.4 Özdenetim

Özdenetim, duygusal zekanın alt parçası olarak kabul edilmeye başlamıştır.

Bir birey zeka testlerinden sonuç aldığı biçimde oldukça zeki çıkabilir ama bu

zekasını çeşitli işlere yöneltmek konusunda isteksiz davranabilir.

Kişilerin bir davranışa yönelmek konusunda istek ve arzusunun

oluşmasında çeşitli etkenler rol oynayabilir, çeşitli basit dürtülerin

oluşmasında temel ihtiyaçlar rol oynayabilir. Örneğin, aç bir insanın yemek

aramak için güdülenmesi buna bir örnektir. Daha farklı durumlarda birey

övgü nedeni ile güdülenebilir, bunda ise başkalarından gelecek takdir

edilmenin duygusu önemli rol oynamaktadır.

1.4 Güdülenme İsteklerinin Kaynakları

1.4.1 Davranışsal/Dışsal

İstenen, hoşa giden durumları (ödülleri) elde etmek amacı veya istenmeyen

hoşa gitmeyen durumlardan kaçma amacı taşır. İlgili uyaranla

ilişkilendirilmiş başka bir uyaran sonucu oluşur. Operant koşullanmayla direk

ilgilidir. Operant koşullanma, bir organizmanın bir ödülü alabilmek için

istikrarlı biçimde aynı davranışı sergilemesidir. Şöyle ki, bir birey hoşa giden

bir durumu elde etmek için veya hoşa gitmeyen olumsuz bir durumu

engellemek için belirli bir davranışı gösterecektir.

Dışsal güdülenmeye örnek vermek gerekirse, profesyonel bir sporcunun

sözleşmesinde daha fazla para alabilmek için daha yüksek bir performans

göstermeye çalışması sayılabilir. Dışsal güdülenmeyi kullanmakta sorun

 6

yoktur. Dışsal güdülenmedeki sorun, sürekli yüksek bir güdülenme

gösterilmesi gereken görevlerde içsel güdülenmenin olmadığı durumlarda pek

yardımcı olmayacağı ve görevi sürdürmekte zorluk çekilebileceğidir.

1.4.2 Sosyal

Olumlu modelleri taklit etme sonucu ve grubun değer verilen bir üyesi olmak

amacıyla ortaya çıkar. Takım sporlarında çok fazla görülebilen bir güdülenme

türüdür. Birey, topluluğun parçası olabilmek amacıyla takım sporlarına

yönelip bunu sürdürebilir.

1.4.3 Biyolojik

Uyarılmanın artması/azalmasına bağlı olarak, duyuları (tat, dokunma, koku,

vs) aktive ederek açlık, susuzluk, rahatsızlık gibi durumları azaltarak

homeostasisi ve dengeyi sağlamak amacı taşır. Maslow’un hiyerarşisine göre

en temel ihtiyaçlardır. Bunlar karşılanmadığı takdirde diğer konularda

güdülenme sağlamak mümkün değildir (Maslow, 1954).

1.4.4 Bilişsel

Tehlike arz eden veya ilgi çekici şeylere dikkati odaklamak, anlama becerisi

geliştirmek, bilişsel emin olamamayı ortadan kaldırmak, bir problemi çözmek

veya bir karar vermek, bir tehditi veya riski ortadan kaldırmak gibi amaçları

vardır. Spor için bu, kişinin sağlıklı bir yaşam tarzına yönelimini spor yaparak

ortaya koyması olabilir. (Murcia ve Coll, 2007). Bilişsel güdülenme aynı

zamanda da sporda belirli teknikleri zihinde öğrenebilmekle ilgilidir.

Müsabaka ve antremanlar sırasında odaklanmayı sağlayabilmekte bilişsel

güdülenmenin önemli rolü vardır.

 7

1.4.5 Duygusal

Duygusal dengesizliği azaltma/yükseltme, iyi hissetmeyi arttırıp kötü

hissetmeyi azaltma, güvenlik hissini arttırıp kendine güvene olan tehditleri

azaltma, optimizm seviyesini arttırma gibi amaçları vardır. Duyguların

güdülenmedeki rolü çok önemlidir, birey rahat hissetmediği bir görevi

muhtemelen sadece dışsal güdülenme nedeni ile yapıyordur. Bu durumda da

tek istenen elde edilecek çıkar durumuna gelir. Fakat birey eğer görevi

duygusal hoşnutluk nedeniyle yerine getiriyorsa göreve daha fazla önem

gösterir, amaç görevi hemen bitirip çıkarı elde etmek haline gelmez, birey

görevi iyi yapmaya çalışır. Güdülenmeyi sağlamaya çalışırken duygusal

olarak güdülenmeyi sağlamaya çalışmak önemlidir.

Duygu (uyarılmanın sonucu olarak süresi belli olmayan öznel his)

güdülenmeden hedef yönelmesiyle ilişkisi olması gereği olmaması sebebiyle

ayrılır. Duygular çevreden gelen uyaranların algılanmasıyla bu algılanmaya

verilen sinirsel ve hormonal tepkilerin sonucunda oluşur (Kleinginna ve

Kleinginna, 1981). Bulgular temelde her biri özel bir yüz ifadesi ile bağlantılı

6 tane duygu olduğuna işaret eder (Izard, 1990). Bu, genetik olarak

belirlenmiş düşük bir sayıda duygunun yüz ifadelerine bağlı olduğunu

gösterir. Duyguya bağlı olarak yüz ifadenizi değiştirebildiğiniz gibi, bunun

tam tersi de mümkündür. Örneğin gülümsendiği takdirde insan daha mutlu

hisseder. Yapılan bir araştırmada deneklerin bir kısmının bir kalemi dişleriyle

tutması, diğer kısmının ise bunu dudakları ile tutması istenmiş ve bu kişilere

çizgi film seyrettirilmiştir. Kalemi dişleriyle tutmaları nedeni ile

gülümseyenler, kalemi dudaklarıyla tuttukları için gülümseyemeyenlere

kıyasla çizgi filmleri daha komik olarak nitelendirmişlerdir (Davis ve

Palladino, 2000).

 8

Bu araştırmalar sonucunda duyguların davranışları etkileyebileceği gibi,

davranışların da kişinin bakış açısına bağlı olarak duyguları etkileyebileceği

söylenebilir. Şöyle ki, bir birey bir aktiviteyi yapmaya başladıktan sonra

mutlu olduğu için davranışı sürdürebileceği gibi, mutlu olması gerektiğini

düşünüp mutlu olup da davranışı sürdürebilecektir. Birey, bir sporu yaparken

etrafındaki insanların o bireyin mutlu olduğu hissini yaratması bireyin spora

katılımındaki güdülenmesini arttıracaktır.

Uyarılmanın etkilerine ve nedenlerine ve yönelmesine yönelik

açıklamalar, sürdürülmesine yönelik açıklamalardan farklı olabilir. Bu

yönüyle, duygular ve güdülenme arasında her ne kadar bir ilişki olsa da

herhangi bir duygunun varlığında güdülenmeden söz etmek mümkün

olmayabilir. Çünkü duygular, davranışı harekete geçirmek yönünde güçsüz

kalabilir veya başka etkenlerin yanında duygunun davranış üzerindeki

doğrudan bir etkisinden söz etmek mümkün olmayabilir.

Genelde, güdülenmenin oluşumuna yönelik açıklamalar dışsal ve içsel

olarak ayrılmıştır. İçsel güdülenmeyi bireyin kendisinden kaynaklanan

etkenler oluşturur. Bu etkenler, fiziksel, zihinsel (örneğin bilişsel, duygusal)

ya da kişiler arası etkenler gibi alt gruplara bölünebilir. Dışsal etkenleri ise

bireyin dışından gelen etkenler oluşturur.

Harekete geçmenin temel sebebini ihtiyaçlar oluşturmaktadır.

İhtiyaçların algılanması sonucu öyle bir duruma gelinir ki ya yeni bir

davranışın gösterilmesi gerekliliğini, ya da mevcut davranışı değiştirmeyi,

daha sonra da bu davranışın belirli bir hedef doğrultusunda sürdürülmesi

gerekliliğini ortaya çıkarırlar. Ortaya çıkan bu davranış, olumlu ve olumsuz

koşullandırıcıların teker teker etkisi sonucu veya etkileşimi sonucu ortaya

çıkabilir. Sonuç olarak davranışın ortaya çıkmasının bireyin duygusal durumu

 9

ile ilgili olduğu, ama bu davranışın sürdürülmesini iradenin sağladığı ileri

sürülebilir.

1.4.6 Azim

Kişisel olarak oluşturulmuş veya seçilmiş hedefe ulaşmak, kişisel hayali elde

etmek, kendine güveni sağlamak, kendi hayatında dizginleri ele almak, hedefi

elde etmeyi engelleyici tehlikeleri bertaraf etmek ve kişinin hayatı üzerinde

diğer insanların etkisini azlatmak gibi hedefleri vardır. Güdülenmede en

önemli etken budur. Bir davranışı sürdürebilmeyi sağlar. Azim, insanın

hayatında dizginleri eline almasıyla yakından ilgilidir. Maslow’un hiyerarşik

ihtiyaçlar listesinde kendine güven ve kendini gerçekleştirme basamaklarına

ulaşabilmek açısından azimin çok önemli yeri vardır (Maslow, 1954).

1.4.7 Ruhsal

Kendi hayatının amacını bulmak, hayatta bilinemeyecek şeylerle kendini

bağdaştırmak gibi amaçları vardır. Bu, hayatta insanın amacını bulması ile

ilgilidir. Temelde maneviyatla ilgilidir. İnsan kendini dine de adayabilir, ya

da hayatın içinde daha başka anlamlar da bulunabilir. Bu, insanın hayatta

yaptığı bütün seçimlerde ve çeşitli işlere güdülenirken odak noktasını

oluşturur.

Güdülenme konusu psikolojide gittikçe daha az önem verilen bir konu

haline gelmeye başlamıştır. 1975 yılında lisans psikoloji bölümlerinde

öğretilme açısından önem verilen konular arasında 22inci sırada yer alırken

1997 yılında 31inci sıraya düşmüştür (Perlman ve McCann, 1999).

 10

1.5 Güdülenme Teorileri

Güdülenme konusunda bu görünürdeki ilginin kaybolmasının nedeni

psikolojideki başka konularda da olabildiği gibi, genel teorilerin var olmaması

ve bu konuda birbiriyle çatışan teorilerin varlığı ve bunun neticesinde de

gelecekte yapılacak araştırmaların rahat belirlenememesinden kaynaklanıyor

olabilir (Bernard et al, 2004). Güdülenme ile ilgili belli başlı teoriler

şunlardır:

1.5.1 Biyolojik Teori

Biyolojik bakış açısı ilk önce James (1890) tarafından ortaya atılmıştır.

James, teorisinde içgüdülerin varlığından bahsetmiştir. James’e göre, insanın

davranışlarının meydana gelmesinde en önemli olan içgüdüler, dolayısıyla

insanın genetik mirasıdır. Biyolojik teori, pek çok eleştiri almıştır, çünkü

davranışın nedenlerini tamamen içgüdüye bağlayarak davranışların altında

yatan düşünsel mekanizmaları göz ardı etmiştir.

1.5.2Davranışsal Teori

Davranışsal öğrenme teorilerindeki güdülenmeyle ilgili temel yaklaşımlardan

her biri güdülenmedeki temel bir etkeni ele alır. Klasik koşullanma,

ilişkilendirilmiş uyaranlara verilen tepkinin davranışa enerji verip

yönlendirdiğini öne sürer. Operant koşullanmanın (organizmanın ödül için

davranış ortaya koyması) ileri sürdüğüne göre ise temel etken elde edilen

sonuçlardır. Ödüllerin sunulması davranışı güçlendirirken, cezalandırıcıların

sunulması sonucunda ise davranışın görülmesi azalacaktır.

Davranışsal güdülenme teorisini Thorndike (1911) oluşturmuştur. Bu

teori, biyolojik teoriden farklı olarak davranışların kaynağını ararken bireyin

içine değil, dışsal faktörlere odaklanmıştır. Thorndike hayvanların sadece

 11

içgüdüleriyle hareket etmediğini, ortamdaki değişikliklere göre hayvanların

davranışlarının da değişiklik gösterdiğini ortaya koymuştur.

Thorndike davranışların açıklamasını yaparken çevresel etkenlerden

hareketle zihni açıklamaya çalışmıştır. Fakat Thorndike gibi davranışçı ekolü

benimsemiş Watson (1913) zihnin işleyişinin gözlemlenemediğini, bu yüzden

psikolojide zihni değil, sadece davranışları incelemenin gerektiğini

söylemiştir. Watson’dan sonra gelenn Skinner (1971), daha da ileri gidip

zihinsel işleyişin “batıl inanç ve sihir”den ibaret olduğunu söylemiştir.

Davranışçılar hayvanlarla yaptıkları çalışmalar sonucunda davranışın

organizmanın çevresel uyaranlara verdiği otomatik tepkiler olarak,

organizmanın fayda sağlamasına veya zarar görmemesine yönelik ortaya

çıktığını ileri sürmüşlerdir. Davranışçılar, bilinçli yapılan davranışları

tamamen yok saydıkları için pek çok eleştiri almışlardır ve bu yüzden de

davranışçı teorinin davranışlarının bütününü açıklamada yetersiz kaldığı ileri

sürülmüştür (Neilsen ve Day, 2000; Tinbergen, 1951).

Sadece davranışlara bakıp içsel mekanizmaların göz ardı edilmesi

gerektiğini iddia eden davranışçılar, organizmalar arasındaki bireysel

farklılıkları açıklamada yetersiz kalmışlardır. Örneğin, bir farenin bir pedala

basması karşılığında ödül aldığı deneylerde bütün fareler pedala basma

davranışı göstermelerine karşın, bütün farelerin pedala basma sıklığı

birbirinden farklı olmuştur (Gulley ve ark., 2003).

Tolman (1932), yine davranışçı ekolden gelmektedir, fakat davranışları

açıklarken bilişsel süreçleri de dikkate alıp davranışın arkasında yatan bir

“amaçlı davranış”tan bahsetmiştir. Tolman’ın çalışmaları bilişsel

davranışçılık ekolünün geçmişini meydana getirir. Her ne kadar bilişsel

 12

davranışçılıkta gözlemlenebilen davranışların üzerinde durulsa da bu

gözlemlenen davranışların altında yatan zihinsel süreçlere de önem verilir.

1.5.3 Dürtü Eksiltme Teorisi

Bu teori açlık gibi çeşitli biyolojik ihtiyaçlarımız olduğu ve bu ihtiyaçlarımızı

zaman içersinde karşılamazsak bunların gücünün artacağı fikri üzerine

kuruludur. Termostat gibi geribildirimli sistemlerin işleyişi ve Freud’un

teorileri üzerine kurulmuştur.

Fakat dürtü eksiltme teorisinin geçerliliğini kuşku içinde bırakan

durumlar mevcuttur. Örneğin, para gibi ikincil pekiştiricilerin nasıl çalıştığına

dair bu teoride bir açıklama bulunmamaktadır. Çünkü para, direk olarak

hiçbir psikolojik veya biyolojik ihtiyacı karşılamaz.

Bir başka soruna örnek olarak, aç bir insan yemek yemeden önce

yemeğini pişirme ihtiyacı duyar. Yemeği pişirirken de açlık hissi artacaktır.

Dürtü eksiltme teorisine göre bu insanın ihtiyacını karşılamak için yemeği

pişirmeden yemesi gerekir. Yemeği neden pişirme ihtiyacı duyabileceğine bir

bir açıklama dürtü eksiltme teorisinde yoktur.

1.5.4 Elde Etme İhtiyacı Teorisi

David McCleland (1961)’ın ortaya attığı şekli ile elde etme ihtiyacı teorisinin

üç alt başlığı vardır. Bu başlıklar insanların üç çeşit duydukları ihtiyaçları

temsil eder. Bunlar, elde etme ihtiyacı, güç ihtiyacı ve ait olma ihtiyacıdır.

1.5.5 Bilişsel Teori

Bilişsel teorinin odak noktasını davranışların altında yatan zihinsel süreçler

oluşturmaktadır. Bilişsel teorideki güdülenme teorilerinin ana fikri eğer

 13

davranışın altında yatan zihinsel süreçleri açıklanabilirse bütün insanlarda

görülen davranışların neden ortaya çıktığı da açıklanabilir.

Kökleri bilgi işleme yaklaşımına dayalı pek çok güdülenme teorisi

mevcuttur. Bu yaklaşımlar, insanların davranışları, duyguları ve düşünceleri

tanımlayabilmek için kullandıkları kategoriler ve etiketler üzerine odaklanır.

1.5.5.1 Bilişsel Uyumsuzluk Teorisi

Bunlardan ilki Piaget’nin bilişsel gelişim teorisindeki dengesizliğe benzer

özellikler taşıyan bilişsel uyumsuzluk teorisidir. Bu teori Leon Festinger

tarafından 1957 yılında ortaya atılmıştır ve öne sürdüğü iki inanç, iki

davranış, ya da bir inanç ve davranış arasında fark olduğunda bizim bu

farkları ortadan kaldırmak için harekete geçeceğimizdir. Bunun vurguladığı

şey ise eğer yeterince yüksek oranda bir dengesizlik yaratabilirsek bunun

sonucunda bireyin davranışlarını değiştireceğimiz, bununla bağlantılı olarak

bireyin düşünce yapılarının değişeceği ve bu değişime bağlı olarak

davranışların daha fazla değişeceğini öne sürebiliriz.

1.5.5.2 Atfetme Teorisi

İkinci bir bilişsel yaklaşım ise atfetme teorisidir (Heider, 1958; Weiner,

1974). Bu teoriye göre her bir birey başarı veya başarısızlığı kendine ve

başkalarına belirli “atıflarda” bulunarak açıklamaya çalışır. Bu atıflar ya içsel

ya da dışsaldır ve ne kontrol altındadırlar ne de kontrol dışıdırlar.

Atıfların içsel veya dışsal olmasına artı kontrol altında olması veya

kontrol altında olmamasına bağlı olarak dört atıfta bulunulur. Bunlar:

• İçsel – Kontrol altında: Çaba

• İçsel – Kontrol dışı: Yetenek

 14

• Dışsal – Kontrol altında : Görev zorluğu

• Dışsal – Kontrol dışı: Şans

Üçüncü bir bilişsel yaklaşım da beklenti teorisidir (Vroom, 1964) ve bu

teori de şu denklemi öne sürer:

Güdülenme beklenen başarı olasılığı (Beklenti), başarı ve ödül

arasındaki bağlantı (Aracılık) ve Hedefi elde etme değeri (Değer)’nin

birbirleri ile çarpımına eşittir.

Bu formülün Beklenti, Aracılık ve Değer etkenlerinin birbiriyle

çarpılmasını ileri sürmesi nedeniyle, bu etkenlerden birindeki düşük bir değer

düşük bir güdülenme değerine yol açacaktır. Bu nedenle, her üçü birden

güdülenmenin oluşumu için hazır olmalıdır. Şöyle ki, eğer bir birey, bir

görevde başarılı olacağına inanmıyorsa veya birey kendi uygulaması ve başarı

arasında bir bağlantı kuramıyorsa veya birey başarı sonucunun değerini

önemsemiyorsa, bireyin gerekli güdülenmeyi göstereceği olasılığı azalmıştır.

Bu teorinin bakış açısından, güdülenmenin ve sonucunda oluşacak davranışın

yüksek olması için her bir üç değişkenin de yüksek olması gerekmektedir.

Bilişsel yaklaşımları özetlemek gerekirse, bilişsel uyumsuzluk teorisinin

öne sürdüğü hayatlarımızda dengeyi aradığımız ve değişmemize yönelik

etkilere veya beklentilere karşı koyacağımızdır. Öyleyse değişim veya gelişim

nasıl oluşur? Piaget’ye (1955) göre, bunlardan birisi biyolojik gelişimdir. Biz

bilişsel olarak erişkinliğe ulaştıkça, düşünce yapımız ve bilgi organizasyon

yapımız (ör., şemalar, paradigmalar, açıklamalar) üzerinde dünya anlayışımızı

daha düzgün bir şekilde yansıtacak biçimde çalışırız. Bu organizasyonlardan

biri bizim başarı veya başarısızlığa olan açıklamalarımızı ve atıflarımızı

içerir. Ergenlikten sonra, biyolojik değişim belirgin bir şekilde

 15

yavaşladığında, bu atıfları değiştirmek çok zordur. Gereken bireyin

davranışlarının o kişinin başarıya ulaşması için ne şekilde sorumlu olacağının

geri bildiriminin düzenli olarak verildiği uzun dönem bir programdır.

Bilişsel teorilerde eksik bırakılan noktalar davranışın nedenlerini

açıklamaktan çok, davranışların ne olduğunu ortaya koymaya yönelik

olmaları, bilinçli davranışların amaçlarını yeterli miktarda ortaya

koyamamaları, ve davranışlarda toplumun rolünü yeterince

değerlendirmemeleridir.

1.5.6 Psikoanalitik teoriler

Psikoanalitik güdülenme teorileri geniş bir alandakı temel etkileri ele alır.

Freud, davranışların altındaki güdüleri açıklarken Darwin’in evrim

teorisinden yola çıkar. Freud (1990) demiştir ki bütün davranışların kaynağı

iki kategoriye ayrılabilecek içsel, biyolojik içgüdülerdir; hayat (cinsel) ve

ölüm (saldırganlık). Freud’un pek çok öğrencisi ondan bu konuda ayrılmıştır.

Erikson (1993) ve Sullivan (1968) demişlerdir ki asıl temel olan kişiler arası

ve sosyal ilişkilerdir. Adler’e (1989) göre güç arayışı, Jung’a (1953, 1997)

göre ise mizaç ve ruhu veya kişisel anlamlılığı arayış esastır.

1.5.7 Hümanistik teoriler

1.5.7.1 Maslow’un Hiyerarşik İhtiyaçlar Teorisi

Hümanistik teoriler konusunda en etkili olan yazar Abraham Maslow’dur

(1954). Maslow (1954) insan güdülenmesi ile ilgili olarak oldukça çok sayıda

araştırmaları sentezlemeye çalışmıştır. Maslow’dan önce, araştırmacılar,

biyoloji, başarı veya güç gibi etkenlere tek tek eğilip insan davranışına neyin

güç verip yönlendirdiğini araştırmışlardır. Ayrıca Maslow tek bir davranışa

etki eden birden fazla güdülenme olduğunu ileri sürmüştür. Güdülenmenin

 16

nedenleri değil amacı hedef alınmalıdır. Güdülenmede hayvan davranışları

değil, insan davranışları ele alınmak durumundadır. Maslow iki gruplandırma

üzerine insan ihtiyaçları hiyerarşisi kurmuştur; eksikliği olan şeylerin ve

gelişmenin ihtiyaçları. Eksikliği olan şeylerin ihtiyaçlarında, bir sonraki

seviyedekilere yönelmeden önce daha aşağıdakilerin karşılanması

gerekmektedir. Bu ihtiyaçların her biri karşılandığında, eğer gelecekte bir

ihtiyaç hissedilirse, kişi bu ihtiyacı karşılamaya çalışacaktır. İlk dört seviye

şunlardır:

1) Fizyolojik: açlık, susuzluk, vs.

2) Güvenlik: tehlike dışında olma

3) Ait olma ve Sevgi: Başkalarıyla ilişki kurma, kabul edilme

4) Kendine Güven: Başarma, yeterli olma, onaylanma ve tanınma

Maslow’a göre, bir birey, gelişme ihtiyaçlarını karşılamaya ancak ve

ancak eksikliği olan şeylerin ihtiyaçlarını karşıladığında açık olacaktır. Bu

ihtiyaçlar hiyerarşisinde birey sırasıyla önce fizyolojik ihtiyaçlarını

karşılayacak, daha sonra kendini güvende hissedecek, sevgi ve ait olma

aşamasında sosyal ihtiyaçlarına karşılayacak, bunları karşıladıktan sonra

kendine güven duyacak ve ancak bunları elde ettikten sonra bireysel olarak

gelişme aşamalarına gelecektir. Maslow’un önceki tasavvuru sadece bir

gelişme ihtiyacından bahsetmekteydi; kendini gerçekleştirme. Kendini

gerçekleştirmiş insanlar şu özellikleriyle tanımlanabilir: Problem

odaklıdırlar; hayatın önemini devamlı olarak takdir ederler; kişisel

gelişimlerine önem verirler; ve deneyimlerini uç noktalarda yaşarlar. Maslow

daha sonraları kendini gerçekleştirmeyi farklılaştırmıştır, genel kendini

gerçekleştirmeden önce iki daha düşük gelişme seviyesi (Maslow ve Lowery,

1998) ve bunun ilersinde bir seviye daha ileri sürmüştür (Maslow, 1971).

Bunlar şunlardır:

 17

5) Bilişsel: anlamak, anlamlandırmak, ve araştırmak

6) Estetik: simetri, düzen, ve güzellik

7) Kendini gerçekleştirme: kendinin farkına varıp potansiyelini algılama

8) Kendini aşma: Egonun ilerisindeki birşeyle bağlantı kurmak veya

diğerlerine kendilerinin farkına varıp potansiyellerini algılamalarında

yardım etmek.

Maslow’un temel pozisyonu bir insan kendini geliştirme ve kendini

aşma konusunda yol aldıkça kişinin daha bilge bir hale geleceği ve çok farklı

durumlarda nasıl davranacağını bileceğidir. Daniels (2001) der ki Maslow’un

kendini geliştirmenin en üst seviyelerindeki bir insanın doğaları gereği üstün

olacağı çıkarımı belki de insan davranışı ve güdülenmenin araştırılmasında en

önemli katkılarından biri olabilir.

Norwood (1999) bireylerin farklı seviyelerde ne tip bilgiler aradığını

açıklamada Maslow’un hiyerarşik ihtiyaçlarının kullanılabileceğini önerir.

Örneğin, en alt seviyedeki bireyler, temel ihtiyaçlarını karşılamada başa

çıkma bilgileri ararlar. Bireyin kısa sürede ihtiyaçlarına erişmesine yardımcı

olmayan bilgi kısaca dikkat dışı bırakılır. Güvenlik seviyesindeki bireylerin

ihtiyacı olan yardımcı olma bilgisidir. Nasıl güvende olabileceklerine dair

kendilerine yardımcı olunmasını isterler. Aydınlanma bilgisi ait olma ihtiyacı

hisseden bireyler tarafından aranmaktadır. Genellikle bu tip bilgiler ilişki

geliştirme kitaplarında veya farklı materyallerde bulunabilir. Güçlendirme

bilgisi kendine güven seviyesindeki kişiler tarafından aranmaktadır.

Egolarının nasıl geliştirilebileceğine dair bilgi aramaktadırlar. Son olarak,

bilişsel, estetik, kendini gerçekleştirme gelişme safhalarındaki insanlar eğitim

bilgisi aramaktadırlar. Her ne kadar Norwood kendini aşma seviyesine

yönelik bir önermede bulunmasa da, bu seviyedeki bireylerin kendilerinin de

ilersindeki şeylere bağlantı kurmak veya diğer insanları eğitmek üzerine bilgi

arayacakları ileri sürülebilir.

 18

1.5.7.2 Alderfer’in Hiyerarşik İhtiyaçlar Teorisi

Alderfer (1972) Maslow’un hiyerarşik ihtiyaçlar listesini yeniden almış ve içe

dönüklük ve dışa dönüklük kişilik özelliklerine göre bu listeyi yeniden

düzenlemiştir. Alderfer’e göre ihtiyaçlar 3 gruba ayrılabilir. En altta varoluş

ihtiyaçları vardır. Bu ihtiyaçlar fiziksel iyi oluşla ilgilidir ve Maslow’un en

temel iki basamağı olan fizyolojik ve güvenlik basamaklarını kapsar. Daha

sonra ise ilişki ihtiyaçları gelir. Bu ilişki ihtiyaçları da ait olma ve sevgi ve

kendine güven basamaklarıyla büyük benzerlik taşır. Daha sonra ise

Alderfer’in “büyüme” adı verdiği son basamak gelir. Bu basamak da

Maslow’un gelişme basamaklarıyla benzerlik gösterir.

Alderfer bireyler üst basamaklardaki ihtiyaçlarını karşılayamadığında

altta yer alan daha önce ihtiyacını karşılamış oldukları basamaklara

yönelebileceklerini iddia eder. Örneğin ilişki basamağını karşılayamayan bir

birey, alttaki varoluş basamağına geri dönüp kendini alkole verip alkolü

fizyolojik bir ihtiyaç olarak görmeye başlayabilir. Aynı zamanda gelişim

basamağındaki bir birey, bu basamaktaki ihtiyaçlarını karşıladıkça, bu

ihtiyaçlara verdiği önem güçlenerek artacaktır. Örneğin, resim yapmaya

başlayan birinin bu alanda başarılı oldukça tekniğini daha çok geliştirerek

daha iyi resim yapma çabası gösterilebilir.

1.5.7.3 Bandura’nın Model Alma Teorisi

Güdülenme konusunda önde gelen psikologlardan biri de Albert Bandura’dır.

Bandura, Stanford Üniversitesi’nde yaptığı deneylerde özellikle sosyal model

almanın insanın güdülenmesi üzerindeki etkilerine odaklanmıştır. O zamana

kadar, tamamen insanın kendi davranışlarının sonuçlarına göre öğrenmesi

üzerine odaklanılmıştı. Bandura, bireylerin modelleme yaptıkları başka

 19

şahısların aldıkları ödüllere veya maruz kaldıkları cezalandırmalar göre, kendi

içlerinde güdülenme şekilleri gösterdiklerini ortaya koymuştur. Daha sonra,

bu çıkarımlarını sosyal bilişsellik teorisi adıyla bir araya getirmiştir.

Bandura’nın (1986, 1997) öne çıkardığı en temel iki kavram, kendine

güven (bireyin bir işin başarılmasının mümkün olduğuna ve kendisinin o işi

başarabileceğine inanması) ve kendini düzenleme (hedefleri belirleme, bu

hedefleri elde etme konusunda plan belirleme, planı elde etmede gereken

sorumluluğu gösterme, planın doğru olarak yerine getirilmesi, ve daha

sonrasında davranışların düzenlenmesi veya yeniden yönlendirilmesi) olarak

öne çıkmaktadır.

1.5.7.4 Planlı Davranış Teorisi

Güdülenme konusunda geliştirilen önemli teorilerden biri planlı davranış

teorisidir (Ajzen, 1991). Planlı davranış teorisi, bir insanın fiziksel egzersiz

gibi bir davranışı gerçekleştirme niyetinin o davranışın esas belirleyeni

olduğunu ileri sürer (Ajzen ve Madden, 1986). Niyet, insanların ne kadar

fazla denemeye ve davranışın o performansı için ortaya ne kadar çaba

koymaya istekli olduklarının göstergesidir (Ajzen ve Fishbein, 1980). Niyet,

kavramsal olarak farklı dört değişken tarafından belirlenmektedir, subjektif

normlar ve algılanan davranışsal kontrol (Ajzen ve Madden, 1986). Tutumlar,

iyi-kötü, zararlı-yararlı, hoş-nahoş gibi değerlendirme boyutlarında bulunan

belirli bir davranışın özet değerlendirmesini yansıtır (Ajzen ve Fishbein,

1980). Subjektif normlar belirli bir davranışı bireylerin gerçekleştirmesi ya da

gerçekleştirmemesi için bireylerin hissedebileceği algılanan sosyal baskıyı

yansıtır (Ajzen ve Fishbein, 1980). Algılanan davranışsal kontrol gelecekteki

davranışın yerine getirilmesi ile ilgili algılanan kolaylık ya da zorluğu

tanımlar (Ajzen ve Madden, 1986). Son olarak, planlanan davranış teorisi

algılanan davranışsal kontrolün davranışı yanlızca davranış tamamen istekli

 20

kontrol altında olduğunda ve algılanan kontrol asıl kontrolü düzgün biçimde

yansıttığında belirlediğini ileri sürer (Ajzen ve Madden, 1986).

Planlı davranış teorisinin altında yatan varsayımlar bir takım farklı

davranışlar arasında bir takım meta-analitik incelemeler tarafından

desteklenmiştir (Armitage ve Conner, 2001; Sheeran ve Orbell, 1998).

Bunların arasında fiziksel aktivite de bulunmaktadır (Hagger, Chatzisarantis,

ve Biddle, 2002). Planlı davranış teorisinin testleri niyetlerin toplam

belirleyici geçerliliği için güçlü kanıtlar sağlamıştır, ve tutumların ve

algılanan davranışsal kontrolün niyetleri ve davranışları etkilediğini

göstermiştir (Armitage ve Conner, 2001; Hagger ve ark., 2002). Örneğin,

Hager ve ark. (2002) tarafından gerçekleştirilen meta analizde niyetler üzerine

tutumların ve algılanan kontrolün etkileri (beta-katsayıları) sırasıyla .20 ve

.28 idi.

Geçmiş araştırmalar planlanmış davranış teorisinin niyetlerin ve

davranışların öncüllerini yeterince göz önüne almadığını göstermiştir (Ajzen,

2002; Hagger ve ark., 2002). Hagger ve ark. (2002) fiziksel aktivite niyetleri

üzerindeki geçmiş davranışın etkilerinin, planlı davranış etkilerini (ör.:

niyetler, tutumlar, subjektif normlar ve algılanan davranışsal kontol) kontrol

ettikten sonra sırasıyla .37 ve .51 olduğunu rapor etmiştir. Geçmiş davranışın

bu etkileri planlı davranış teorisi tarafından dikkate alınmayan faktörlerin

etkilerini yansıtır çünkü geçmiş davranış niyetleri ve davranışı geçmişte

etkilemiş sayısız faktörlerin etkisini yansıtır (Chatzisarantis ve ark., 2008).

Buna ek olarak, yeni araştırmalar, subjektif normların sosyal etkiyi yetersiz

biçimde ele aldığını göstermiştir (Courneya, Plotnikoff, Hotz, ve Birket,

2000; Grube, Morgan, ve McGree, 1986). Bunun nedeni ise, meta-analitik

incelemelerin subjektif normlardan niyetlere doğrudan etkisinin az olduğu

sonucunu vermesidir.

 21

1.5.7.5 Özgür İrade Teorisi

Güdülenme konusunda geliştirilen güncel hümanistik teorilerden biri de Deci

ve Ryan (1985) tarafından geliştirilen özgür irade teorisidir. Bu teoriye göre

güdülenmenin altında yatan nedenler içsel ve dışsal olmak üzere iki

kategoride bulunabilir. Bu nedenlere bağlı olarak, birey, kontrol odak noktası

geliştirir. Eğer güdülenmenin nedeni içsel ise kontrol odağı içtedir. Eğer

dışsal ise kontrol odağı dıştadır. Her iki kontrol odağında da davranış ortaya

çıksa da davranışı kontrol eden psikolojik mekanizmalar birbirinden farklıdır.

Bunun sonucu olarak davranışın gücü ve sürekliliği bu iki durumda farklılık

gösterecektir.

Güdülenme, aynı zamanda insanın kendi iradesine bağlı olarak hareket

edebilmesiyle yakından ilgilidir. Özgür irade teorisi insanın evrimden gelen iç

ihtiyaçlarını sosyal çevreyi ön planda tutarak kişisel gelişim göstermesini öne

çıkaran organizmasal bir metateoridir.

Bilimsel yöntemler kullanılarak özgür irade teorisinin 3 temel ihtiyacı

ortaya çıkarılmıştır. Bunları insanın güç (Harter, 1978; White, 1963) ilişki

(Baumeister ve Leary, 1995; Reis, 1994), ve otonomi (deCharms, 1968; Deci,

1975) oluşturmaktadır. Kişi, bu ihtiyaçlarını sağlayabildiği takdirde sağlıklı

bir kişisel gelişim, optimal işleyiş gösterecek ve çevresiyle düzgün ilişkiler

kurabilecektir.

Özgür irade teorisi 4 alt mini teoriden meydana gelen bir meta-teoridir.

Bu mini teorilerden bilişsel değerlendirme teorisi, sosyal durumların içsel

güdülenme üzerindeki etkilerini ön plana çıkarır; organizmasal içselleştirme

teorisi içselleştirme konseptini özellikle dışsal güdülenmenin gelişimini ön

plana çıkararak ele alır; nedensellik yönelimleri teorisi insanların özgür

iradelerini destekleyecek şekilde özgür irade davranışlarına ve çevreye

 22

yönelimleri konusundaki bireysel farklılıklarını öne çıkarır. Son olarak, temel

ihtiyaçlar teorisi temel ihtiyaçlar kavramını mercek altına alır ve bu kavramın

psikolojik sağlık ve iyi olma ile olan ilgisini inceler. Bu 4 mini teori bir araya

gelerek özgür irade teorisini meydana getirir.

Özgür irade teorisinde bireyin güdülenmesi çeşitli seviyelere ayrılmış ve

bireyin göstereceği davranışının gücünün ve sürekliliğinin bu seviyelere göre

değişiklik göstereceği ileri sürülmüştür. Birey, en tepede bulunan içsel

güdülenmeye gelinceye kadar güdülenme sürecinde belirli aşamalardan geçer.

1.5.7.5.1 Güdüsüzlük

Birinci seviyede güdüsüzlük vardır. Güdüsüzlük, öğrenilmiş yardımsızlık

kavramıyla ortak özellikler taşır (Abramson, Seligman, ve Teasdale, 1978).

Bu seviyede bireyin davranışı göstermesi için içten gelen bir dürtü yoktur ve

birey de davranışı göstermez. Güdüsüz bireyler, kendi davranışlarıyla bu

davranışlarının sonuçları arasında bir bağlantı kuramazlar. Başarısızlık ve

kontrolsüz olma hislerini içlerinde taşırlar (Deci ve Ryan, 1985).

1.5.7.5.2 Dışsal Güdülenme

Güdüsüzlük dışında, güdülenmenin yaşandığı kategoriler dışsal güdülenme ve

içsel güdülenme olarak ikiye ayrılmıştır. Dışsal güdülenmede, dıştan gelen

ödülleri elde edip olumsuz durumlardan kaçınma isteği varken, içsel

güdülenmede, kişinin genel olarak sporla ilgilenirken elde ettiği elde haz

önemlidir. Dışsal güdülenmenin üç alt evresi vardır:

Bunların ilki dışsal düzenleme olarak adlandırılmıştır ve bunda birey dışardan

gelen bir baskı veya ödül sonucu davranış ortaya koyar. Bu, davranışçılıkta

operant koşullandırma olarak adlandırılan, üzerinde düşünülmeden ödül için

yapılan davranış türüdür. Burda, örnek olarak, sporcuların sporu ailelerinden

 23

övgü alabilmek için veya arkadaşlarının yergilerinden kaçınmak amacıyla

yapmak verilebilir.

İkinci aşamada ise içe yansıtılma vardır. Bu aşamada, birey davranışları

tamamen kendisinin olarak kabullenemez. Ama birey bu davranışları

göstermediği takdirde olumsuz duygular hissedecektir. İçe yansıtmanın çıkış

noktası temelde dıştan gelen bir kaynaktandır, ama bu seviyede dış kaynağın

davranışın gösterilmesinde bir etkisi yoktur. Örneğin, iyi görünmek amacıyla

spor yapan, iyi görünmediği zaman kendini mutsuz veya utanmış hisseden bir

sporcu, dışsal güdülenmenin içe yansıtma seviyesindedir.

Sonrasında, özdeşleşme vardır. Bu aşamada, birey davranışları kendisinin

olarak kabul eder, fakat ortada ödül olmazsa davranış devam etmeyecektir.

Daha sonra içselleştirilmiş kurallandırma gelir. Bu aşamada davranışı birey

kendi değerlerine entegre etmiş durumdadır fakat davranışın sürdürülmesi

yine de dıştan gelen ödüllere bağlıdır. Birey, davranışı önemli olarak görür ve

davranışı özgür iradesi sonucu uygular. Ama bunun nedeni hala direk olarak

yapılan davranışın dışındaki nedenlerdir. Örneğin kişiliğinin başka yönlerini

de geliştirdiğini düşündüğü için spor yapan bir birey özdeşleşme

seviyesindedir.

1.5.7.5.3 İçsel Güdülenme

İçsel güdülenme aşamasında ise bireyin davranışı sürdürmesinde dıştan gelen

etkenlerin etkisi yoktur. Güdülenmenin kaynağı tamamen gösterilen

davranışla ilgilidir.. Herhangi maddi bir çıkarı olmasa bile birey, davranışı

sürdürecektir. Daha sonraki çalışmalarda, içsel güdülenmenin üç alt kategorisi

olduğu ileri sürülmüştür. Bilmeye, başarmaya ve uyarılmaya yönelik içsel

güdülenme (Vallerand ve Losier, 1999; Vallerand, ve ark., 1987; Vallerand

ve Bissonnette, 1992).

 24

Bilmeye yönelik güdülenmede merak, öğrenme, araştırma gibi kavramlar rol

oynar (Pelletier ve ark. 1995). Bu nedenle bilmeye yönelik güdülenme bir

aktiviteyi öğrenmekten, araştırmaktan, veya anlamaya çalışmaktan alınan

zevkle ilgilidir. Örneğin bir sporcu, gerçekleştirdiği sporun tekniklerini

öğrenirken sadece bu süreçten zevk alıp sporu yapmasının nedenlerinin

arasında bu da varsa bilmeye yönelik güdülenme göstermektedir.

Başarmaya yönelik güdülenmede amaç bir işi başarmak veya bir şey

yaratmaktır. Gelişim psikolojisinde olduğu kadar eğitim psikolojisinde de

ustalaşma güdülenmesi, yeterlilik güdülenmesi ve görev yönelinmesi olark

adlandırılarak yer bulmuştur (Pelletier et al, 1995). Çeşitli zor oyun

tekniklerini kişisel doygunluk hissedebilmek nedeniyle geliştirmeye çalışmak

başarmaya yönelik içsel güdülenmeye örnek olarak gösterilebilir.

İçsel güdülenmenin en son aşamasını ise uyarılma yaşamaya yönelik içsel

güdülenme oluşturur. Bu güdülenme türünde bireyin davranışı

göstermesindeki amaç, bireyin çeşitli duyguları hissetmek istemesidir.

Bunların arasına esteik deneyimler, eğlence, heyecan gibi kavramlar girebilir.

Yaptıkları sporu uyarıcı deneyimler için yapan sporcular güdülenmenin bu

aşamasındadırlar.

İçsel güdülenme aşamasıyla ilgili önemli bir kavramı da benlik bağlılığı

oluşturmaktadır (Ryan, 1982). Kişilerin benlikleri, başka bir deyiş ile, öz

değer hisleri bir görevden elde edecekleri sonuca bağlı olduğunda bu görevi

iyi yapabilmek konusunda baskı hissederler. Ryan, Koestner ve Deci’nin

(1991) bulgularına göre bir aktiviteyi yerine getiren kişiler benlik bağlılığı

göstermeye başlar ve bu görevde başarısız olurlarsa bu aktivite ile ilgili olarak

kararlı ve inatçı olmaya devam edeceklerdir ve bu da yüksek benlik bağlılığı

 25

göstermekle ilgilidir. İçsel güdülenmenin düşük olduğu durumlarda kişi

aktiviteyi başarılı bir şekilde gerçekleştiremeğinde daha yüksek bir benlik

bağlılığı gösterip aktivite için çaba gösterecektir çünkü bu kişinin kendi

değerlendirdiği öz değeri ile ilgilidir.

İçsel güdülenme de dışsal güdülenme ile ilgili olarak yapılan ilk

çalışmalarda, içsel ve dışsal güdülenme toplamlarının güdülenmeyi

oluşturacağına inanılıyordu. Ama daha sonra içsel ve dışsal güdülenme ile

ilgili olarak yapılan çalışmalar, bu güdülünme şekilleri arasında daha

karmaşık bir ilişki olduğunu göstermiştir. Sonrasında yapılan pek çok

çalışma, dışsal güdülenmenin, örneğin bir aktiviteyi para için

gerçekleştirmenin içsel güdülenmeyi düşürdüğü gözlemlenmiştir (Vallerand

ve ark., 1987).

İçsel güdülenme bilimsel araştırmalarda kullanılmak üzere iki şekilde

tanımlanmıştır. Bunlardan ilki, bireyin dış ödül veya kısıtlamaların olmadığı

durumlarda aktiviteye katılması olarak yapılmıştır. Fakat bundaki problem

Deci ve Ryan tarafından belirtildiği şekli ile içsel kontrol mekanizmaları da

işin içine katıldığında içsel güdülenme oldukça karışık bir hal almaktadır.

İkinci olarak, içsel güdülenme, kişilerin bir aktiviteye zevk aldıkları ve

ilgi duydukları için katılmaları sonucu güdülenme olarak kabul edilmiştir. Bu

tanıma uygun olarak hazırlanan anketlerde içsel güdülenmeyi ölçmeye

yönelik sorular kişilerin belirtilen aktiviteyi ne kadar ilgi çekici buldukları ile

ilgili olmuştur.

 26

1.5.7.6 Vallerand’ın Hiyerarşik Güdülenme Modeli

Vallerand (1997) daha da ileri giderek, üç tip güdülenmenin (içsel, dışsal ve

güdüsüzlük) kapsamlı hiyerarşik bir içsel ve dışsal motivasyon modeli

içersine yerleştirmiştir.

İlk seviye daha global bir seviyede oluşur, yani kişinin çevresine karşı

genel güdüsel yönelimidir. Bu bakış açısından güdülenme kişilik özelliği ile

benzerdir ve kişisel farklılık değişkeni olarak çalışılmaktadır. Genel

Nedensellik Yönelim Ölçeği (Deci ve Ryan, 1985) ve daha yenilerde

geliştirilen Genel Güdülenme Ölçeği (Pelletier ve ark., 2004) kişinin göreceli

olarak sürekli olan çevreyle etkileşimini ölçmek amacıyla geliştirilmiştir.

Genelliğin ikinci seviyesi iş, eğlence, eğitim, ilişkiler gibi belirli bir

hayat alanına güdülenme ile ilgilidir. Atletlerin sporlarına karşı bağlamsal

güdülenmelerini ölçen pek çok çalışma bulunmaktadır (Blanchard ve ark.,

2007). Özellikle bilişsel-psikolojik beceriler eğitiminin (Beauchamp et al,

1996), antrenörün kişilerarası stilinin (Brie`re ve ark.,1995; Pelletier ve

ark.,1995, 2001), başarma hedeflerinde görev ve benliğini ilgilendirme

yönelimlerinin karşılaştırılmasının (Brunel, 1999; Ntoumanis, 2001, Petherick

ve Weigand, 2002), başa çıkma stratejilerinin (Amiot ve ark., 2004), atletlerin

sporlarına karşı duydukları özgür irade konusunda belirleyici rol oynadığı

düşünülmektedir (Blanchard ve ark., 2007). Genel olarak, bu çalışmaların

sonuçları daha yüksek özgür irade seviyelerinin sporda daha yüksek davranış

sürdürülmesi, daha etkin performans, daha iyi psikolojik işlevsellik ile ilişkili

olduğunu tutarlı biçimde göstermiştir. Diğer başka araştırmalarda ise sosyal

faktörler gibi çeşitli etkenlerin otonomi algısı yeterlilik ve ilgili olma gibi

aracılarla bağlamsal spor güdülenmesi arasındaki varsayılan ilişkiyi

değerlendirmek için kullanılmıştır. (Hollembeak ve Amorose, 2005;

Ntoumanis, 2001; Sarrazin ve ark., 2002). Bu çalışmaların sonuçları temel

 27

ihtiyaç karşılanması algılarının arabulucu rolü konusunda, Özgür İrade

Teorisi ve İçsel ve Dışsal Motivasyonun Hiyerarşik Modeli’ne uygun olarak

destek sağlar. Bağlamasal araştırmaların sonuçları bağlamsal seviyede

değerlendirilen sosyal etkenlerin ve psikolojik aracıların genel olarak

atletlerin sporlarına karşı güvenilir belirleyiciler olduğu konusunda oldukça

tutarlı sonuçlar vermiştir (Blanchard ve ark., 2007).

Üçüncü seviye ise bireylerin bir görevi yerine getirirken o anki

güdülenmeleri ile ilgilidir. İkinci seviye güdülenmeden farklı olarak,

insanların belirli aktiviteleri gerçekleştirirken olan güdülenmeleri üzerine

çalışmalar laboratuar deneyleriyle sınırlı kalmıştır. Alanda durumsal

güdülenmeyi ölçen araştırmaların yetersizliği iki nedene bağlanabilir.

Birincisi laboratuar deneylerinde tipik olarak kullanılan serbest seçime dayalı

ölçümlerin alana uyarlamanın zorluğu ve ikincisi de durumsal güdülenmenin

çok boyutlu yönünü ölçmek amacıyla geliştirilen araçların yetersiz olmasıdır.

Guay ve ark. (2000) tarafından geliştirilen Durumsal Güdülenme Ölçeği

(SIMS) daha önceki metodolojik sınırlılıkların üstesinden gelebilmek

amacıyla geliştirilmiştir. Spor alanında SIMS’i kullanan çalışmalar özgür

irade teorisi ve Vallerand’ın (1997) güdülenme modeli için destek sağlarlar.

İnsanlara fiziksel aktivite seçim hakkı tanımak (Prusak ve ark., 2004), bireyin

görev ustalığı ya da yeteneğini diğerlerine gösterme odaklı olarak güdüsel

ortamın algılanması (Conroy ve ark., 2006; Kowal ve Fortier, 2000), başarı

algıları (Kowal ve Fortier, 2000) ve hedef yönelimleri başta gelmek üzere

bireysel etkenler aktiviteden hemen sonra değerlendirilen durumsal özgür

iradenin önemli belirleyicileri olarak ortaya çıkmıştır. Kowal ve Fortier

(2000) atletlerin temel ihtiyaç karşılanması algılarının otonomi yeterlilik ve

ilişkili olmayı destekleyen sosyal etkenler ve atletlerin durumsal güdülenmesi

arasındaki ilişki üzerindeki etkilerini incelemiştir.

 28

1.5.7.7 Özgür İrade Teorisi’nin Sosyo-kapsamsal Değişkenleri

Özgür irade teorisi, üç sosyo-kapsamsal değişken tanımladığı için özellikle

spor alanında çalışan profesyoneller için ilgi çekici bir teori olma özelliği

taşımaktadır. Bu değişkenler, otonomi desteği, yapı ve kişilerarası katılımdır.

Bunlar, psikolojik ihtiyaç yerine getirilmesi, davranışın altında yatan güdüsel

ayarlamalar ve ardından gelen güdüsel sonuçlarla yakından ilişkilidir

(Edmunds ve ark., 2008).

Otonomi desteği seçim hakkının olması ve otonomi

pozisyonundakilerinin mantıklı desteği ve arkadaşlarının perspektifinden

durumu görebilme ve baskının minimize olması anlamına gelir (Deci ve ark.,

1994). Örneğin, otonomi destekleyici bir şekilde davranan amatör futbol

takımı teknik direktörü durumu futbolu sporcuların açısından görecektir ve

onları kendi seçimlerini yapmaya itecektir. Kendi perspektifini onlar üzerine

empoze etmeye, ya da davranışlarını değiştirmeye çalışmayacaktır (Williams

ve ark., 2002). Otonomi desteğinin bileşenlerinin en azından ikisi mevcut

bulunduğunda, davranışın düzenlenmesinin sporcu tarafından kendi

insiyatifinde olarak algılanacağı öne sürülmüştür ve dışsal düzenlemenin en

otonom çeşitlerinde kendi davranışını kendisi yönlendirecektir. Eğer bu

etkenlerin bir ya da daha azı mevcutsa, kısmi içselleştirme oluşacaktır ve

düzenlemenin daha az otonom çeşitleri ortaya çıkacaktır (Deci ve ark., 1994).

Yapı, davranış sonuç ilişkilerinin hangi noktaya kadar anlaşılabilir hale

getirildiğini ve yetki pozisyonundakilerinin beklentilerini açık bir biçimde

dile getirip getirmemelerini ve geri bildirimde bulunmalarını tanımlar (Deci

ve ark., 1994; Deci ve Ryan, 1991; Reeve, 2002; Ryan, 1993). Bu nedenle,

yapı sağlamak için, bir futbol teknik direktörü her antremandan önce belirli

hedefler koyacaktır. Otonom düzenlemeyi güçlendirmek için, yapının

parçaları otonomi destekleyici bir şekilde verilmelidir (Deci ve Ryan, 1991).

 29

Örneğin, futbol takımı durumunda, teknik direktör için en doğru olan, hedef

koyma sürecine futbolu sporcuları da katmaktır.

Son olarak, kişilerarası katılım yetki pozisyonundakilerinin

çevrelerindeki insanlarla kurdukları iletişim anlamına gelir, ve öncekinin

zaman, enerji, tutku gibi psikolojik kaynakları adama isteğini temsil eder

(Deci ve Ryan, 1991, Reeve, 2002). Bir futbol takımında, teknik direktör

kişilerarası katılımı futbolu sporcuların ilgisinin ve ilgisizliğinin farkında

olarak ortaya koyacaktır ve bir sorun ortaya çıktığı takdirde, zorluğu

dengelemeyi ve futbolu sporcuların ilgisini tekrar yaratmayı deneyecektir.

Avantajlı sonuçlar elde etmek için, kişisel katılım otonomi destekleyici bir

şekilde verilmelidir; şöyle ki otorite figürü koşulsuz ve yargısız pozitif destek

sağlamalıdır (Deci ve Ryan, 1991).

Algılanan otonomi desteğinin eğitim (ör. Reeve, 2002; Reeve ve ark.,

2004; Vansteenkiste ve ark., 2004), sağlık (ör. Kennedy ve ark., 2004;

Williams ve ark., 1996; Williams ve ark., 1998; Williams ve ark., 2004), ve

egzersiz (ör. Edmunds ve ark., 2006; Wilson ve Rodgers, 2004) alanlarında

psikolojik ihtiyaç karşılanması, otonom düzenleme ve/veya uyum sağlayıcı

davranışsal, bilişsel ve duygusal sonuçlar ile pozitif ilişkide olduğu

gösterilmiştir. Araştırmalar aynı zamanda öğretmenlerin öğrencilerle daha

otonomi destekleyici hale gelebildiğini göstermiştir (Reeve, 1998; Reeve ve

ark., 2004), ve deneysel çalışmalar otonomi destekleyici kişilerarası

danışmanlık ya da öğretim stilinin sağlık(ör. sigara bıraktırma; Williams ve

ark., 2002, 2006) ve egzersiz (e.g. Vansteenkiste ve ark., 2004) alanlarında

uyum sağlayıcı güdüsel ve davranışsal sonuçlara yol açabileceğini

göstermiştir.

 30

Toros ve Koruç’un (2004) erkek liseli voleybolcuların hedef yönelimleri

ve algılanan güdülenme ortamı arasındaki ilişki üzerinde yaptıkları

araştırmada, güdülenme ortamının hedef yönelimi ve ustalık yönelimi ile

olumlu ilişkili olduğunu bulmuşlardır. Bu da, güdülenme ortamının sporcular

üzerindeki etkisine başka bir örnek olarak verilebilir.

1.6 Güdülenme ve Fiziksel Aktivite

Fiziksel olarak aktif yaşam şekli ve güdülenme konusunda yapılan

araştırmalarda antremanı önemli gören ve kendilerini de fiziksel olarak aktif

olarak yorumlayan bireyler aynı zamanda kendilerini dışsaldan çok içsel

olarak güdülenmiş olarak yorumlamaktadırlar (Dyrstad ve ark. 2007).

Fiziksel aktivitenin insan sağlığına, hastalık engellenmesine ve hayat

standartlarının yükseltilmesine katkısı konusundaki bulgular nettir (Ostrow,

1984; Shephard, 1995; Blair and Connelly, 1996). Fiziksel aktivite’nin

koroner kalp hastalığı, hipertansiyon, kolon kanseri ve diyabet sorunlarını

azalttığı ve genel olarak erken ölümü engellediği bilinmektedir. Fiziksel

aktivite aynı zamanda akıl sağlığı için de faydalıdır ve kemiklerin, kasların ve

eklemlerin sağlığı açısından da önemlidir (Mitchell ve Olds; 1999). Fiziksel

aktivite’nin bu tip olumlu etkilerine rağmen Türkiye’de spora katılım oldukça

ancak %1-2 civarındadır. 2002 yılında federasyonlara bağlı faal sporcu sayısı

toplam 205.953’tür (Devlet İstatistik Enstitüsü, 2002). Bu sayı Almanya’da

21 milyon’dur.

Bu sayı, Türkiye’de spora katılımın gelişmiş batı ülkelerine kıyasla daha

düşük olduğunu göstermektedir. İnsanların spora katılımını özendirici

çalışmalar yapılması gerekmektedir. Ama bu çalışmaların ne tarz olacağını

belirlemeden önce bir insanın spor katılımcısı olmasının ardında yatan

nedenleri belirlemek gereklidir.

 31

Spora katılımın nedenlerini açıklamak için pek çok teorik model ileri

sürülmüştür (Dishman, 1988). Fakat bu teorik modellerin pek çoğunun

çıkarımları belirsiz kalmıştır. Bunun nedeni de spora katılımı açıklarken

tamamen psikolojiye dayalı bir bakış açısı almalarıdır. Spora katılımda

psikolojik etkenlerin yanında daha pek çok etken bulunmaktadır (Sonstroem,

1988; Dishman and Sallis, 1994).

Spor yapma ve fiziksel aktivitelere katılmada optimal güdülenme iyi

fiziksel ve psikolojik sağlık açısından önemlidir (Cavill, 1998).

Sağlık ve zinde olma teşvikleri spora katılımda önemli etkenlerdir

(Brasile ve Hedrick, 1991; Brasile ve ark., 1991). İnsanlar spora zinde ve

sağlıklı olmak için katılırlar. Durağan bir hayat tarzının olumsuz etkilerini ve

fiziksel, duygusal ve ruhsal olarak iyi durumda olmanın olumlu etkilerini

anladıkları için spora katılmaya güdülenmişlerdir (Axelson, 1996).

Algılanan seçenekler ise yapılması muhtemel başka alternatifler (örnek :

televizyon izleme) ve/veya aktiviteye katılmayı engelleyici olarak algılanan

durum etkenleridir. Aktiviteye katılımı engelleyici pek çok etken ortaya

konmuştur. Bu etkenlerin bazıları zaman, para, erişimin olmaması ve sosyal

desteğin eksikliğidir (Dishman, 1984).

Özgür irade Teorisi, psikolojik temellere oturtulmasına rağmen, diğer

ortam etkenlerini de göz önüne alması nedeniyle öne çıkmaktadır. Özgür

irade Teorisi, sosyal-bilişsel bir teoridir, çünkü aktivite seviyelerindeki seçim,

sürdürme ve değişimin temel nedenlerinin bireyin kendisi ve durum

hakkındaki kültürel ve sosyal inançlarında gizli olduğunu ileri sürer.

 32

Özgür irade Teorisi’ne göre, kişisel teşvikler, kişilik duygusu ve

algılanan seçenekler davranışın kritik belirleyenleridir (Maehr and Braskamp,

1986). Kişisel teşvikler bir aktiviteye katılmanın nedenleri anlamına gelir ve

tanınma, ustalık, müsabaka ve ilgili olma gibi teşvikleri içerir. Kişisel

teşvikler kişinin aldığı zevkin ve kişisel ödüllerinin sonucu olarak ortaya

çıkar. Katılımcı göreve tamamen adapte olmuş durumdadır ve bireysel

kapasitesinin ancak biraz üstündeki görev ihtiyaçlarının gereklerini yerine

getirmeye çalışır (Brasile ve Hedrick, 1991). Eğlence, kişisel gelişim, bir

görevi başarma gibi nedenlerle içsel olarak yaptığı işe güdülenmiş

durumdadır (Csikszentmihalyi, 1975). Brasile (1989, 1991) tarafından yapılan

araştırmalarda bireylerin spora kazanmak veya kendilerini diğerleriyle

kıyaslamak amacıyla değil de içsel ve görev yönelmeli nedenlerle

katıldıklarını ortaya koymuştur.

 Ego teşvikleri kişinin kendi hakkında algıladığı aktiviteye katılma

yetisi, kendine güven, hedefe yönelme ve sosyal kimliği ile ilgilidir. Kişinin

kendi yeterliliğini, davranışlarını diğer bir bireyin veya grubun performansı

ile karşılaştırmasından oluşur (Brasile ve ark., 1991; Brasile ve Hedrick,

1991; White ve Duda, 1993). Bu karşılaştırmanın sonuçları sosyal gerçekliğin

oluşmasında yardımcı olur. Çatışma durumlarına, kişinin kendi yeteneğine

güveni düşükse, egosu olumsuz bir şekilde tepki gösterebilir (White ve Duda,

1993). Bir sporcunun yetenekleri başka birisininkinden daha düşükse, ters

etkiler oluşabilir. Düşük yeterliliği olduğunu düşünen ergenler hile yapma,

bırakma, dopinge başvurma, veya maç içersinde müsabaka kuralları dışında

saldırganlık gösterme gibi uyumsuz davranışlarda bulunabilirler. Genellikle,

kıyaslamanın etkileri sonucu bireyin kendisi, yetenekleri, sağlığı veya

yeterliliği konusundaki düşünceleri değişebilir.

 33

Dışsal ödüller için yapılan profesyonel spor dışında da insanlar spora

yönelim göstermektedir. Amatör anlamda sporun yapılması için pek çok

neden vardır. İçsel güdülenme nedenleri amatör olarak spora katılımda daha

net gözlemlenebilmiştir. Heyecan duygusu ve kişisel yeterlilik içsel

güdülenmenin elemanlarıdır ve amatör olarak spora katılımda önemli rol

oynarlar. Bir aktivitenin içsel olarak güdülendirici olabilmesi için, yeterli

düzeyde meydan okuma oluşturması, ilgi çekici olması, geri bildirimi olması

ve insanların kendi istedikleri gibi yapabilmelerine olanak sağlaması

gerekmektedir (Deci, 1975). Pek çok spor bu tip içerikleri barındırmaktadır.

Bu nedenle de spor psikologları spora katılım göstermede içsel güdülenmenin

önemine değinmişlerdir (Weiss ve Brademeier, 1983) ya da içsel güdülenme

ile ilgili kavramların antrenörler veya spor yöneticileri bakımından önemine

değinmişlerdir (Gould, 1982).

Özellikle organize spor türlerinde bir takım dışsal güdülendirici etkenler

de bulunmaktadır (Ryan ve ark., 1984). Kişinin sosyal ortam edinme isteği

dışsal güdülenmeye bir örnek olarak verilebilir. Kişinin spor yaparak sosyal

çevresinde statü kazanma isteği de dışsal güdülenmeye başka bir örnek olarak

gösterilebilir. Buna örnek olarak kişinin öz değerlerini ortaya koyabilmek için

spor yapması verilebilir. Oyundan zevk aldığı için oyuna katılmaktan ziyade,

kendi değerini gösterebilmek için kişinin spor yapması dışsal güdülenmedir

(Ryan, 1982).

Sporda güdülenme ile ilgili olarak yapılan çalışmalar (Alderman, 1978;

Alderman ve Wood, 1976; Blais ve ark., 1985; Gill ve ark., 1983; Sapp ve

Haubenstricker, 1978; Snyder ve Spreitzer, 1979) bütün amatör ve boş zaman

sporları için genel olarak içsel ve dışsal güdülenmelerin mevcut olduğunu

ortaya koymuştur ve yapılan bu çalışmalar içsel güdülenmenin genel olarak

dışsal güdülenmeden daha önemli olduğunu ortaya koymuştur. Yaşlar ve

 34

sporlar arasında genel olarak bir fark bulunmamıştır, fakat cinsiyet

farklılıkları göz önüne alındığında kadınların erkeklere kıyasla daha fazla

içsel güdülenme gösterdiği ortaya çıkmıştır. Bu, toplumda kadınların sporla

daha az ilişkilendirilmeleri ve spora katılımdan elde edebilecekleri dışsal

çıkarlarının daha az olacağı ile ilişkilendirilmiştir (Snyder ve Spreitzer, 1979).

Dışsal güdülenme ve performans arasındaki ilişkiyi ele alan pek çok

çalışma bulunmaktadır. Watson ve Skinner gibi davranışçı akımdan gelen

psikologlar, verilen ödüller doğrultusunda, organizmanın performansının

yükselip azalabildiğini net bir şekilde ortaya koymuşlardır.

Özellikle içsel güdülenme ve atletik performans arasındaki ilişkiyi

inceleyen çok fazla bilimsel çalışma bulunmamaktadır (Vallerand ve ark.,

1987). Fakat, çeşitli aktivitelerin yapımında içsel güdülenmiş olmayı daha

üstün performans göstermek ile ilişkilendiren pek çok çalışma bulunmaktadır.

Fiziksel aktivite koşullarında, pozitif geribildirimin yeterlilik ve içsel

güdülenme algısı üzerindeki önemli rolünü ortaya koyan gittikçe daha fazla

sayıda makale yayınlanmaktadır (Nicaise ve ark., 2006; Reinboth, ve ark.,

2004; Schunk, 1995). Bir çalışmalar serisinde, Weinberg ve meslektaşları

(Weinberg ve Jackson, 1979; Weinberg ve Ragan, 1979) başarı ve başarısızlık

açısından geribildirimin manipülasyonunun üniversite öğrencilerinin içsel

güdülenmesini olumlu biçimde etkilediğini bulmuştur. Sonrasındaki

çalışmalar, bu bulguları alan çalışmaları yaparak genişletmiştir. Örneğin,

Whitehead ve Corbin (1991), mekik koşusu görevi kullanarak, güçlü olumlu

ve güçlü olumsuz geri bildirimin (ör. katılımcıların kaçıncı olduğu, sonuncu

ya da birinci) içsel güdülenme üzerinde yeterlilik algılaması yoluyla etkili

olduğunu göstermiştir. Engelli koşu (Escarti ve Guzman, 1999), dart atma

(Bindarwish ve Tenenbaum, 2006), koşma (Gernigon, ve Delloye, 2003) gibi

 35

farklı görevler üzerine olan ve kriket atletlerinden (Woodcock ve Corbin,

1992) koşuculara (Gernigon, ve Delloye, 2003) farklı örneklemler kullanan

çalışmalar aynı sonucu vermeye devam etmiştir.

Pozitif geribildirimin asıl performans üzerindeki etkisi ile ilgili

araştırmaların sonuçları daha tutarsızdır. Her ne kadar bazı çalışmalar (ör.,

Bindarwish ve Tenenbaum, 2006; Gernigon ve Delloye, 2003) hiçbir etki

bulamamışsa da diğer çalışmalar (ör., Escarti ve Guzman, 1999) pozitif

geribildirimin performans üzerinde güçlendirici bir etkisini bulmuştur. Diğer

pek çok çalışmalar performansı sonuç ölçümünde içermemiştir (ör., Vallerand

ve Reid 1984; Whitehead ve Corbin, 1991).

Beden eğitimi öğretmenlerinden alınan geribildirim ve öğrencilerin

algılanan yeterliliği arasındaki bağlantı korelasyonel çalışmalarda

doğrulanmıştır. Koka ve Hein (2003) algılanan öğretmenlerin olumlu

geribildiriminin öğrencilerin yeterlilik ve içsel motivasyonunu belirlediğini

bulmuştur. Spor literatürü benzer biçimde, antrenörlerin sporcuların algılanan

yeterliliği ve içsel güdülenmesi üzerinde olumlu etkileri olduğuna dair

kanıtlar içermektedir (Amorose ve Horn, 2000; Chelladurai ve Saleh, 1980).

Farklı sporlardan farklı atletler içeren bir örneklem içersinde, Amorose ve

Horn (2000) istikrarlı biçimde olumlu, destekleyici, ve bilgi vermeye dayalı

geribildirim içeren antrenörlük stilinin ilgi, zevk alma ve algılanan yeterliliği

ortaya çıkardığını bulmuştur. Benzer biçimde Allen ve Howe (1998) hatalar

sonrası cesarlendirici geri bildirim olduğu kadar bilgilendirici olumlu olmanın

bayan hokey oyuncularında algılanan yeterliliği ve doyum ile ilgili olduğunu

bulmuştur. Benzer sonuçlar Price ve Weiss (2000) tarafından bayan futbol

oyuncularında bulunmuştur.

 36

Türkiye’de güdülenme üzerine yapılan çalışmalarda, farklı envanterler

uyarlanmış ve kullanılmıştır. Bunlar arasında, Egzersiz Güdülenme Envanteri

(EGE) ve Sporda Güdülenme Ölçeği (SGÖ) bulunmaktadır. EGE, David

Barkland tarafından geliştirilmiştir ve Settar Koçak tarafından Türkçe’ye

uyarlanmıştır. Sporda Güdülenme Ölçeği konusunda Kazak (2004) ve Toros

(2001) tarafından ardaşık olarak iki uyarlama çalışması yapılmıştır. Bizim

çalışmamızda da, Sporda Güdülenme Ölçeği’nin uyarlanma çalışması

yapılmıştır.

Sunay ve diğerleri (2004) tarafından Beden Eğitimi ve Spor öğretmenlik

programlarının fiziksel aktiviteye güdülenme üzerindeki etkilerinin

belirlenmesi amacıyla Egzersiz Güdülenme Envanteri (EGE) kullanılarak

yapılan bir çalışmada öğrencilerin kendini gerçekleştirmek ve bir gruba ait

olmak amacıyla spor yaptıkları, dış görünüşü düzenleme ile ilgili güdülenme

düzeylerinin düşük olduğu, spor yoluyla sağlıklı bir yaşam elde etmek

konusunda olumlu güdülendikleri gözlemlenmiştir. Bayanların genel olarak

erkeklere kıyasla daha fazla güdülenme gösterdikleri görülmüştür. Bu

çalışmaya göre takım sporu yapanlar bireysel spor yapanlara kıyasla daha

fazla güdülenme göstermektedirler.

Moralı ve diğerleri (2002) tarafından yapılan bir çalışmada ise Sporda

Güdülenme Ölçeği kullanılmıştır. Bu çalışmada empati ve güdülenme

arasındaki ilişkiye bakılmıştır. Özellikle takım sporlarında empati düzeyi

yükseldikçe spora içsel güdülenme artabilmektedir. Aktop ve Erman (2002)

tarafından gerçekleştirilen bir çalışmada ise sporcularda başarı güdülenmesi

incelenmiştir. Her iki çalışma da sporda güdülenmenin çok boyutlu doğasını

gözler önüne sermektedir.

 37

Çeşitli dışsal etkenlerin (ödüller, değerlendirmeler, vs.) içsel güdülenme

üzerinde etkileri olduğuna dair geçerli çalışmalar yapılmıştır. Bu etkenlerin

ise performans üzerindeki etkileri ortaya konulduğu takdirde içsel

güdülenmenin performans üzerinde etkisi olduğu ileri sürülebilir.

Özetlemek gerekirse, Özgür İrade Teorisi, bireylerin otonomi, yeterlilik

ve ilişkili olmak için içsel psikolojik ihtiyaçlarının karşılanmasının fiziksel

aktiviteler için optimal güdülenmeye yol açacağını ileri sürer. Optimal

güdülenme, bu teori içersinde, iyi kalitede ve yüksek miktarda güdülenmenin

kombinasyonu olarak tanımlanmıştır. Spor (ör., Reinboth ve ark., 2004),

beden eğitimi (ör., Standage, Duda, ve Ntoumanis, 2005) ve egzersiz (ör.,

Edmunds, Ntoumanis, ve Duda, 2006) alanındaki bir takım çalışmalar bu

iddialar için kanıt sağlamıştır. Farklı hayat alanlarında yapılan çalışmalar

özgür irade özelliği taşıyan davranışların daha yüksek seviyelerde yaratıcılık

(Sheldon 1995), yüksek ilgi, öğrenme ve zevk (Black ve Deci, 2000), daha

fazla zindelik (Pelletier ve ark., 2001) ve daha sağlam bir özgüvene (Kernis

ve ark. 2000) neden olduğunu göstermiştir. Özgür iradeli davranışlar aynı

zamanda daha iyi fiziksel ve psikolojik sağlıkla ilişkilendirilmiştir. Tam tersi

biçimde, özgür irade dışı yapılan davranışlar optimal işleyişle negatif biçimde

ilişkilendirilirken, psikolojik rahatsızlık ve işlev bozukluğuyla pozitif olarak

ilişkilendirilmiştir (Taylor ve ark., 2008).

Spora katılımda güdülenmeyi sağlamada içinde bulunan ortamın büyük

önemi vardır. Bu ortamı oluşturanlar ise katılımcının ailesi ve antrenörleridir.

Ortamın iki ucunu otonomi ve kontrol oluşturur. Kontrol durumunda bireyin

üzerinde baskı bulunmaktadır, bu baskı hem antrenörden, hem de aileden

gelebilir. Böyle bir durumda kişinin içselleştirme yaparak spora katılım

göstermesi zorlaşacaktır. Spora katılımın nedeni dışsal güdülenme olacaktır.

Dışsal güdülenme ile ilgili sorun ise kişinin arzulanan ödülü elde etmek veya

 38

istenmeyen durumdan kaçınmak için bir işi yaptığında o işi mümkün olan en

az çabayla gerçekleştirmeye çalışmasıdır. Bu nedenle de ortaya spor

ortamında performans sorunu çıkar. Ayrıca, bir kişi, spora dışsal güdülenme

nedeni ile katıldığında, dışsal etkenler ortadan kalktığında kişi spora devam

etmeyecektir (Vallerand ve ark., 1987) Kontrol durumu kişinin ailesi spora

katılması için bireyi zorladığında, antrenörü geri bildirim sağlamadığında,

oyuncuları ile iletişimi yeterli olmadığında, genel olarak kişinin özgür iradesi

dışındaki faktörlere bağlı olarak spora katılım gösterdiğinde oluşur (Gagne

ve ark., 2003).

Özgür irade Teorisi baskı ve kontrolün kişinin motivasyonel stili

üzerinde olumsuz etkileri olacağını ileri sürer, çünkü otonomi, yeterlilik ve

ilişkili olma için temel psikolojik ihtiyaçların karşılanmasını sekteye uğratır.

Belirli şartlar içersinde kilit insanlarla olan ilişkiler sonucunda bu ihtiyaçlar

ya karşılanır ya da sekteye uğrar, ve bu ilişkilerin kalitesi motivasyonel ortam

olarak adlandırılmaktadır (Gagne ve ark., 2003).Otonom güdülenmeyi

güçlendirmek için, diğerlerini etkilime güçü olan kişi(ler) (aile, antrenörler)

hem adanmış hem de otonom destekleyici olmalıdırlar (Grolnick ve ark.,

1997).

Otonomi durumunda ise rol oynayan kendini adama teorisinin en temel

kavramı olan özgür iradenin sağlanmasına yönelik olarak kişi spora katılımını

kendi ihtiyaçlarına göre sağlayabilir. Kişinin ailesi, destekleyici bir rol

oynamaktadır.

Özgür İrade Teorisinin bütün bileşenleri görevlerin ve durumların

yapısına, kişisel deneyime, bilgiye erişime ve daha da önemlisi, görevlerin,

durumların ve insanların bağlı bulunduğu sosyokültürel duruma göre

değişiklik gösterebilir. Bir model olarak, Kendini Adama Teorisi, tek kültüre

 39

bağlı araştırmaların problemlerini ortadan kaldırır. Kendini Adama Teorisi

aynı zamanda kişilik ve durum arasında bir denge tutturur ve güdülenme

araştırmalarında önemli bulunmuş boyutları (örneğin kontrol odağı) da içine

alır.

Bu nedenle özgür irade teorisi hem psikolojik hem de durum etkenlerini

göz önüne alması sebebiyle sporda güdülenme konusunda sadece psikolojik

veya durum etkenlerini göz önüne alan teorilerden ayrılmaktadır.

Türkiye’de Amerikan futbolu, 6 yıldan beri tam anlamıyla

uygulanmaktadır. Amerikan futbolu ligi, iki sene önce federasyon çatısı

altında resmiyet kazanmıştır. Kurulan takımların hepsinin çıkış noktası

üniversitelerdir. Sporcuların herhangi bir mali kazancı yoktur, amatör olarak

yapılmaktadır. Bunlar göz önüne alındığında, Amerikan futbolu’na katılımın

ardında yatan güdülenme nedenlerini belirlemek bu sporun gelişimine katkıda

bulunabilecek ve makro düzeyde ele alındığında Türkiye’de genel olarak

sporun gelişmesi konusunda bir miktar katkısı olabilecektir.

Yapılan çalışmalarda profesyonel sporlarda dışsal güdülenmenin daha

yüksek olduğu, içsel güdülenmenin ise amatör sporlarda yüksek olduğu

gözlenmiştir. Bireylerin Türkiye’de amatör bir spor olarak yapılan Amerikan

futboluna katılımlarındaki güdülenmelerini belirlemek çıkacak sonuçlara göre

bu güdülenme şekillerini arttıracak şekilde pratiklere gidebilmek açısından

önemlidir. Böyle bir çalışma, hem bireylerin bu spora katılımlarındaki

güdülenmelerini arttırmada faydalı olacak, hem de daha çok bireyin bu spora

katılmasını sağlayıp, bu sporu bırakanların oranının düşmesini de

sağlayacaktır.

 40

Bu çalışmanın amacı Pelletier ve arkadaşları (1995) tarafından

geliştirilen Sporda Güdülenme Ölçeği’nin Türkçe’ye uyarlanmasının

yapılması ve bu uyarlanan ölçeğin Türkiye’deki Amerikan futbolu

sporcularının güdülenme düzeylerinin ve şekillerinin değerlendirilmesinde

kullanılmasıdır. Çalışmadaki hipotezimiz, Amerikan futbolu sporcularında,

içsel güdülenmenin dışsal güdülenmeye kıyasla daha düşük çıkacağıdır.

Sporda Güdülenme Ölçeği’nin kullanılmasının nedeni Özgür İrade Teorisi’ni

ele alarak bu teoriden hareketle değerlendirme yapma isteği olmuştur.

Böylece çalışma iki aşamada gerçekleştirilmiştir.

 41

2. GEREÇ VE YÖNTEM

 2.1. Sporda Güdülenme Ölçeği

Sporda Güdülenme ölçeği, Deci ve Ryan’ın (1985) özgür irade teorisine göre

Fransa’da Echelle de Motivation (Pelletier ve ark. 1995) adı ile

geliştirilmiştir. Sporda Güdülenme Ölçeği, bilişsel yorumlama ve özgür irade

teorilerini temel alarak oluşturulan, geçerli ve güvenilir bir ölçektir (Shaw ve

ark. 2005).

Orijinal maddeler, hem takım hem de bireysel sporlardadan değişik

sporlardan 40 sporcunun katılımıyla mülakat tekniğiyle elde edilmiştir.

Sonunda, 70 madde ortaya çıkmıştır. Sonrasında bu maddeler uzmanlar

tarafından gözden geçirilmiş ve net olmayan ve tutarsız maddeler atılmıştır.

Açıklayıcı faktör analizi yapılmıştır. Bunun sonucunda varyansın %69’unu

açıklayan 7 faktör ortaya çıkmıştır. Ankete konulan maddeler, her bir altölçek

için en yüksek faktör yüküne sahip maddelerdir (her bir altölçek için 4

madde). Sonuçta ortaya 28 madde çıkmıştır. Sonrasında, bireysel ve takım

sporcularında, 600 kişilik bir örneklem grubu ile güvenirlik ve geçerlik

çalışması yapılmıştır. Sporda güdülenme ölçeği, hem bayan hem erkek

sporcularda ve hem takım sporları, hem de bireysel sporlarda güvenilir bir

ölçek olduğunu göstermiştir (Pelletier ve ark. 1995).

Sporda Güdülenme Ölçeği’nin, farklı yaş grupları için, örneğin genç

sporcular ve yaşlı sporcular için, istatistiki doğrulama çalışmaları, bu ölçeğin

farklı yaş grupları ile kullanılabilir olduğunu göstermiştir (Shaw ve ark.

2005).

Sporda Güdülenme Ölçeği, 7 altölçekten oluşmaktadır. Bu altölçekler,

özgür irade teorisinde bulunan 6 içsel ve dışsal güdülenme türüne, 7.si de

 42

güdüsüzlük olmak üzere belirlenmiştir. Her bir altölçekte 4 madde vardır.

Yabancı ülkelerde, genç popülasyon için geçerliliği ve güvenilirliği pek çok

çalışma ile gösterilmiştir (Shaw ve ark. 2005).

Sporda Güdülenme Ölçeği’nin toplam 7 alt ölçeği bulunmaktadır. İç

güdülenme ölçeği altında 3 altölçek; bilmeye, başarmaya ve uyarılmaya

yönelik iç güdülenmelerdir. Dış güdülenme ölçeği altındaki 3 altölçek ise;

dışsal düzenleme, içselleştirme ve özdeşleştirmedir. 7. altölçek ise ayrı bir

kategoride yer alan güdüsüzlüktür.

Pelletier ve arkadaşları (1995) tarafından geliştirilen Sporda Güdülenme

Ölçeği Toros (2001) tarafından voleybol sporcuları üzerinde kullanılmış daha

sonra Kazak (2004) tarafından 9 spor branşında Beden Eğitimi ve Spor

Yüksekokulu öğrencilerinde güvenirlik ve geçerlik çalışması yapılmıştır.

Bu çalışmada Türkiye’deki 153 Amerikan futbolu sporcularına

Türkçe’ye çevirme ve uyarlanma çalışması yapılmıştır. Yapılan bu çalışmanın

istatistiki geçerliliğine Varimax dik döndürme yöntemi kullanılarak

bakılmıştır. Daha sonra, 7 altölçek için, iç güvenilirlik çalışması yapılarak

Amerikan futbolu sporcularının her bir altölçekte aldığı skorlar

hesaplanmıştır.

Elde edilen sonuçlar, Sporda Güdülenme Ölçeği’nin Türkçe

uyarlamasının istatistiki olarak geçerli ve güvenilir olduğunu göstermiştir.

 43

2.2. Sporda Güdülenme Ölçeği’nin Türkçe’ye Çevrilmesi

Vallerand (1989) tarafından belirtildiği şekilde, ölçeğin Türkçe’ye

çevrilmesini Türkçe’ye tercüme ve çevrilen halinin tekrar İngilizce’ye

çevrilmesi süreçleri ve ortaya taslakların çıkartılıp bu taslakların test edilmesi

süreci oluşmuştur.

İlk aşamada, iki dile de hakim birey (Murat Erdem, Psikolog, Serbest

Tercüman, TOEFL skoru 120 üzerinden 113) tarafından ölçek Türkçe’ye

çevrilmiş ve iki dile hakim başka bir birey de (Tercüme bürosu çalışanı, 8 yıl

deneyim) ölçeği ölçeğin orjinaline bakmadan tekrar İngilizce’ye çevirmiştir.

Bu iki tercüme karşılaştırılmış ve ilgisiz maddelerin üzerinde durulmuştur.

Daha sonra üç sosyal psikoloji yüksek lisans öğrencisi (ODTÜ Psikoloji 2005

yılı lisans mezunları, aynı yıl ODTÜ Sosyal Psikoloji yüksek lisans

başlangıç) tarafından ölçeğin geri çevirisi yapılmıştır. Sonrasında Türkçe

çeviriler yan yana getirilmiş ve bu bireyler tarafından ifadeler kontrol

edilmiştir. Sonrasında, 10 üniversitede sporla uğraşan bireye (İstanbul

Amerikan Futbolu Kulübü lisanslı sporcuları) hazırlanan ölçek verilmiş ve

anlaşılmayan sorular düzeltilmiştir. Daha sonra testin uygulamasına

geçilmiştir.

Sporda Güdülenme Ölçeği 153 Amerikan futbolu sporcularına

uygulanmıştır. Katılımcılar en az iki senedir Amerikan futbolu takımında

olanlardan seçilmiştir. Katılımcıların ortalama yaşı 23,3tür. Bu sporcularda

Amerikan futboluna ortalama katılım 5,04 senedir. Veriler antrenman öncesi

sahaya gidilerek sporculara uygulanmıştır. Ölçeğin nasıl doldurulması

gerektiğine dair hem yazılı hem de sözlü talimat verilmiştir. Katılımcılardan

kimliklerine dair herhangi bir bilgi istenmemiş ve kimliklerinin gizli

tutulacağı garanti edilmiştir.

 44

2.3 Analiz

Verilerin analizi için teyit edici faktör analizi altında Varimax dik döndürme

yöntemi kullanılmıştır. Faktör analizi yapılmış, maddelerin tek tek

korelasyonuna bakılmış ve p< 0.05 anlamlı olacak şekilde Cronbach alpha

skorlarına bakılıp geçerlik ve iç güvenirlik çalışmaları yapılmıştır. 2., 4., 23.

ve 27. sorular bilmeye yönelik iç güdülenme, 8., 12., 15. ve 20. sorular

başarmaya yönelik iç güdülenme, 1., 13, 18. ve 25. sorular uyaran yaşamaya

yönelik iç güdülenme, 6., 10., 16. ve 22. sorular dışsal düzenleme, 9., 14., 21.

ve 26. sorular içselleştirme, 7., 11., 17. ve 24. sorular özdeşleştirme ve 3., 5.,

19. ve 28. sorular güdüsüzlük altölçeklerini meydana getirmektedir. Her bir

altölçek için skorlar işaretlenen numaraların toplanması, ortalamalarının

alınması ve katılımcı sayısına bölünmesiyle elde edilmektedir.

 45

3. BULGULAR

Varimax dik döndürme yöntemi kullanarak temel bileşenler faktör

analizi aracılığı ile 7 faktör oluşturularak maddelerin yüklenme oranları

incelenmiştir (Tablo 1). Varyans analizi yapıldığında altölçeklerin toplamdaki

varyansın yüzde 65,56’sını açıkladığı görülmüştür. Altölçekler, sırasıyla,

toplam varyansın 1. altölçek yüzde 11,75’ini, 2. altölçek yüzde 11,32’sini, 3.

altölçek 10,32’sini, 4. altölçek 8, 45’ini, 5. altölçek 8,36’sını, 6. altölçek

7,8’ini ve 7. altölçek de 7,54’ünü açıklayacak şekilde sıralanmışlardır. Diğer

altölçeklerde ise hem ortalamalarda hem de standart sapmalarda ortalama

altölçek skorlarına ve birbirlerine yakın skorlar elde edildiği gözlemlenmiştir.

 46

Tablo 1 Sporda Güdülenme Ölçeği temel bileşenleri için Varimax dik
döndürme yöntemi ile faktör analizi
 Temel Bileşenler Faktör Analizi

MaddeNo Dışsal Bilmeye Başarmaya Güdüsüz İçselleştirme Özdeşleşme Uyarılmaya

 Düzenleme Güdülenme Güdülenme Güdülenme

3 -,016 ,146 ,011 ,790 ,058 ,053 ,208

5 ,239 -,008 -,085 ,789 -,101 -,046 -,089

19 ,112 -,097 -,104 ,805 -,046 -,048 -,210

28 ,225 ,123 -,187 ,459 ,305 -,287 ,199

7 ,733 -,074 ,117 ,036 ,065 -,038 ,068

11 ,218 -,036 ,429 ,045 ,227 ,598 ,049

17 ,136 ,228 ,107 ,002 ,089 ,837 ,023

24 ,698 ,229 -,134 ,042 ,035 ,274 ,081

9 ,006 ,087 ,433 ,-172 ,593 ,157 ,050

14 ,217 -,106 ,351 ,073 ,670 ,188 ,100

21 ,110 ,289 ,180 -,137 ,423 ,527 ,131

26 ,100 ,259 ,052 -,042 ,777 ,164 ,111

6 ,782 ,071 ,036 ,085 ,001 ,079 ,030

10 ,790 ,027 ,197 ,115 ,229 ,084 ,064

16 ,330 ,370 -,089 ,227 ,540 -,063 -,102

22 ,676 ,184 ,160 ,167 ,154 ,046 ,073

1 ,150 ,149 ,085 ,039 ,004 ,008 ,742

13 -,027 ,258 ,493 -,110 ,134 ,163 ,479

18 -,164 ,046 ,445 -,181 -,099 ,253 ,535

25 ,064 ,355 -,020 -,164 ,134 ,521 ,389

2 ,164 ,256 ,000 ,046 ,183 ,040 ,649

4 ,075 ,674 ,065 ,044 ,108 ,138 ,408

23 ,133 ,813 ,323 -,018 ,042 ,065 ,173

27 ,035 ,750 ,188 -,008 ,213 ,218 ,201

8 ,212 ,448 ,557 -,103 ,047 ,171 ,081

12 ,186 ,244 ,662 -,112 ,121 ,287 ,007

15 ,110 ,218 ,777 -,049 ,200 -,076 ,112

20 ,109 ,632 ,496 -,004 ,148 ,158 ,073

 47

Sonrasında iç tutarlılık çalışması yapılmış ve elde edilen sonuçlar Tablo

2’de verilmiştir.

Tablo 2 İç tutarlılık çalışması sonuçları

Güdüsüzlük: ,727

Dışsal Düzenleme ,653

İçe Yansıtılma ,765

Özdeşleşme ,785

Uyarılma ,700

Başarma ,809

Bilme ,822

Sporda Güdülenme Ölçeği’nde Amerikan futbolu sporcularının elde

ettiği altölçek skorları tek tek ele alındığında (Tablo 3) en yüksek skorun

“Uyarılmak” alt ölçeğinde yaşandığı gözlemlenmiştir (5,40). Ayrıca standart

sapmada en düşük oran “Uyarılmak” alt ölçeğinde elde edilmiştir (1,15).

Güdüsüzlük skorları en alt sıradadır (2,26). İkinci en düşük skorları ise Dışsal

Düzenleme skorları oluşturmaktadır.

Tablo 3 Altölçekler için ortalama ve standart sapma skorları

 Ortalama Standart Sapma

Bilmek 4,33 1,47

Başarmak 4,67 1,42

Uyarılmak 5,40 1,15

Dışsal Düzenleme 3,26 1,43

İçselleştirme 4,77 1,40

Özdeşleştirme 4,16 1,27

Güdüsüzlük 2,26 1,16

 48

4. TARTIŞMA

Öncelikle bütün maddeler için tek değişkenli analiz yapılmış ve bütün

değişkenlerin basıklık ve yatıklık durumları incelenmiştir. Bu inceleme

sonunda maddelerin normal bir dağılım gösterdiği görülmüştür. İç tutarlılık

çalışması sonucu elde edilen .65 ve .82 arasındaki skorlar orijinal ölçek

geliştirme çalışmasında elde edilen .63 ve .80 arasındaki skorlara oldukça

yakındır.

Bunun sonucunda, yüksek değerler elde edilmiştir. Bu değerlerin

ışığında, elde edilen sonuçların Sporda Güdülenme Ölçeği’nin Amerikan

futbolu sporcuları arasında kullanılması açısından güvenilir olduğu ileri

sürülebilir. Bundan sonra Amerikan futbolu sporcularında yapılacak

çalışmalarda kullanılabilir.

Spor katılımının oldukça düşük olduğu Türkiye’de insanları spora

yönlendirmek konusunda somut adımlar atmaya gereksinim vardır. Bu

çalışmada Türkiye’de basketbol, futbol gibi nispeten daha uzun süre geçmişi

ve katılımı olan spor branşlarıyla karşılaştırıldığında yeni sayılabilecek bir

spor branşı olan Amerikan futbolu sporcularının güdülenme şekilleri

incelenmiştir. Elde edilen sonuçlar ışığında, Amerikan futboluna katılım

gösteren bireylerin içsel güdülenmesini arttıracak yönde çeşitli uygulamalar

ortaya konularak bu spor branşına katılımın yükseltilmesi ve sporu

bırakmanın azaltılması konusunda uygulamalar yapılabilir. Bu uygulamaların

arasında, takım içi iletişimi arttırıcı, antrenörün iletişim şeklini düzenleyici

çalışmalar ve sporcunun gösterdiği performans sonrası aldığı ödülleri ve/veya

cezaları düzenlemek sayılabilir.

 49

5. SONUÇ VE ÖNERİLER

Bu çalışmanın amacı Sporda Güdülenme Ölçeği’nin Türkçe’ye

uyarlanmasının ardından bu ölçeğin Amerikan futbolu sporcularının

güdülenme şekil ve düzeylerinin değerlendirilmesi amacıyla kullanılması

olmuştur. Bundan sonraki çalışmalarda, daha geniş spor popülasyonlarında

yaptığımız uyarlama kullanılabilir. Erkek popülasyonun futbol, basketbol,

voleybol gibi takım sporlarında bu ölçek uygulanabilir. Cinsiyet ve bireysel

spor etkenleri ele alınmadığı için, bu popülasyonlarda ölçeğin kullanımından

önce bu etkenleri de içerecek daha ileri doğrulama çalışması yapmakta fayda

vardır.

Bunun sonucunda, yüksek değerler elde edilmiştir. Bu değerlerin

ışığında, elde edilen sonuçların Sporda Güdülenme Ölçeği’nin Amerikan

futbolu sporcuları arasında kullanılması açısından güvenilir olduğu ileri

sürülebilir.

Bu çalışma sonucunda öne sürüldüğü gibi, Amerikan futbolu

sporcularının içsel güdülenmelerinin dışsal güdülenmelerine kıyasla genel

olarak daha az olduğu görülmüştür. Çevresel faktörler bireylerin Amerikan

futboluna katılımında daha az bir rol oynamaktadır. Hatta özdeşleşme altölçek

skorlarını ele aldığımızda bazı çevresel faktörlerin Amerikan futboluna

katılımda olumsuz etki yaptığı ileri sürülebilir (Tablo 3). Bu konuda yeni

çalışmalar yapmakta fayda vardır.

Cinsiyet ve güdülenme üzere Kazak’ın (2004) araştırmasında, cinsiyetler

arasında fark, sadece dışsal düzenleme ve uyarılma yaşamaya içsel

güdülenme boyutlarında fark bulunmuştur. Bizim çalışmamızda, bütün

Amerikan futbolu oyuncularının erkek olması sebebiyle cinsiyet faktörü göz

 50

önüne alınmamıştır. Uyarladığımız Sporda Güdülenme Ölçeği’nin bayan

sporcularda kullanımı için geçerlik ve güvenirlik çalışmasının yapılması

faydalı olacaktır.

Ayrıca başka bir açıdan bakıldığında da her ne kadar bilimsel

araştırmalar sporun insan sağlığı ve yaşam kalitesi üzerindeki olumlu

etkilerini gösterse de, spor yapmayanların neden spor yapmadıklarına yönelik

çalışmalar Türkiye’de insanların spora katılımını daha fazla sağlayabilmek

açısından faydalı olacaktır.

Altölçek skorları ele alınıp değerlendirildiğinde Amerikan futbolu

sporcularının genel olarak bu sporu uyarılma yaşamaya güdülenme göstererek

sürdürdükleri ortaya çıkmıştır. Uyarılmayı arttırıcı egzersizler ve

uygulamaların ortaya konulması Amerikan futbolu sporcularının bu spordaki

güdülenmelerini sürdürmelerine yardımcı olacaktır.

Örneğin, sporcuların kendi hedeflerini kendilerinin belirlemesini

sağlayabilmenin içsel güdülenmeyi arttırmaya yardımı vardır. Elde edilmesi

basit hedefler ortaya konup kısa dönem hedefleri belirlenmeli ve bu kısa

dönem hedefleri sonucunda da elde edilmesi planlanan uzun dönem hedefler

ortaya çıkarılmalı ve sporcular tarafından bunun kabul görmesi sağlanmalıdır.

Sporcuya kendisiyle konuşma tekniğinin öğretilmesi kendine güveni

arttıracak, bunun sonucunda da sporcu daha somut bir şekilde uyarılmanın

farkında olacaktır. Bu da yapacağı spordan daha fazla zevk alıp daha fazla

güdülenme göstermesi anlamına gelebilecektir.

Spora güdülenmenin pratik uygulamalarında yapılmaya çalışılan sporla

yeni tanışan insanlar açısında dış güdülenmeyi kullanmak, sporu bir süredir

 51

yapmakta olan insanlar için ise iç güdülenmeyi ön plana çıkarmaktır. Bu

çalışmada, en az iki senedir Amerikan futbolu oyununun içersinde olan

sporcular kullanıldığı için, bu bireylerde, sporu sürdürüp dışsal güdülenme

aşamasını geçip içsel güdülenme aşamasında oldukları öne sürülebilir.

Amerikan futboluna yeni başlayan bireylerde dışsal güdülenmenin daha fazla

rol oynayacağı düşünülebilir. Bu konuda ilerde yapılacak araştırmalar faydalı

olacaktır.

 52

Amerikan Futbolu Sporcularında Sporda Güdülenme Ölçeği’nin Geliştirilmesi

Güdülenme, insan davranışlarının meydana gelmesinin temel nedenidir. Güdülenme
konusunda pek çok teori ileri sürülmüştür. Bu teorilerin, genel olarak, ölçüm
araçlarının yetersizliği ve sağlam yapılandırılmamaları nedeniyle, uygulamaya
yönelik kullanımları zor olmaktadır.

Güdülenme konusunda geliştirilen çağdaş teorilerin en önemlilerinden bir

tanesi de Özgür İrade Teorisi’dir. Bu teorinin özelliği, güdülenmeyi ayrı
basamaklara yerleştirmiş olması ve bu basamakların her birine ayrı bir tanım
getirmiş olmasıdır. Bu özellikleriyle Özgür İrade Teorisi; eğitim, iş, spor gibi farklı
yaşam alanlarında davranışın açıklanabilmesi ve istenen davranışın geliştirilebilmesi
amacıyla geniş uygulama alanları bulmuştur.

Sporda Güdülenme Ölçeği, Özgür İrade Teorisi’ni temel alarak, Pelletier

ve arkadaşları (1995) tarafından geliştirilmiştir. Toplam 7 alt ölçeği bulunmaktadır.
İç güdülenme ölçeği altında 3 altölçek; bilmeye, başarmaya ve uyarılmaya yönelik
iç güdülenmelerdir. Dış güdülenme ölçeği altındaki 3 altölçek ise; dışsal düzenleme,
içselleştirme ve özdeşleştirmedir. 7. altölçek ise ayrı bir kategoride yer alan
güdüsüzlüktür.

Bu çalışmanın amacı Pelletier ve arkadaşları (1995) tarafından geliştirilen

Sporda Güdülenme Ölçeği’nin Türkçe’ye uyarlanmasının yapılması ve bu uyarlanan
ölçeğin Türkiye’deki Amerikan futbolu sporcularının güdülenme düzeylerinin ve
şekillerinin değerlendirilmesinde kullanılmasıdır. Böylece çalışma iki aşamada
gerçekleştirilmiştir.

Türkiye’deki 153 Amerikan futbolu sporcularına Türkçe’ye çevirme ve

uyarlanma çalışması yapılmıştır. Yapılan bu çalışmanın istatistiki geçerliliğine
Varimax dik döndürme yöntemi kullanılarak bakılmıştır. Daha sonra, 7 altölçek için,
iç güvenilirlik çalışması yapılarak Amerikan futbolu sporcularının her bir altölçekte
aldığı skorlar hesaplanmıştır. İç tutarlılık çalışmasında, güdüsüzlük, dışsal
düzenleme, içe yansıtılma, özdeşleşme, uyarılma, başarma ve bilme altölçekleri için
elde edilen skorlar sırasıyla .72, .65, .77, .79, .70, .81 ve 0.80 olmuştur. Amerikan
futbolu sporcularının altölçek ve standart sapma skorlarına bakıldığında en yüksek
ortalama skoru uyarılmada 5.40 ile, ve en düşük ortalama skoru ise güdüsüzlükte
2.26 ile meydana çıkmıştır. En düşük standart sapma skorları uyarılmak ve
güdüsüzlük için 1.15 ve 1.16 olarak ortaya çıkmıştır.

Elde edilen sonuçlar, Sporda Güdülenme Ölçeği’nin Türkçe uyarlamasının

istatistiki olarak geçerli ve güvenilir olduğunu göstermiştir. Amerikan futbolu
sporcularının skorlarının analizinde Türkiye’de Amerikan futbolu sporcularının bu
spora ağırlıklı olarak içsel güdülenme nedeniyle katılım gösterdiği görülmüştür.

ÖZET

 53

Anahtar Sözcükler: Sporda Güdülenme Ölçeği, Güdülenme, Amerikan
Futbolu, Özgür İrade Teorisi

 54

 Development Of Sport Motivation Scale at American football players

Motivation is the primary reason why people behave in particular ways. There have
been many proposed theories in the field of motivation. Generally, these theories are
hard to apply due to the facts that their measurement tools being inadequate and not
being structured concretely.

One of the important contemporary theories developed in the field of

motivation is Self Determination Theory. Importance of this theory is the fact that it
suggested different motivation levels and defined each of them. With these
characteristics, it has been used widely to define and develop the desired behaviors
in various life fields such as education, business and sports.

Sport Motivation Scale was developed by Pelletier et al. (1995) based on

the Self Determination Theory. Sport Motivation is made up of 7 subscales.
Knowledge, stimulation and accomplishment subscales are part of intrinsic
motivation; identification, introjection and external regulation subscales are part of
extrinsic motivation; and there is a seperate subscale called amotivation.

The aim of the study is developing the Turkish version of Sport Motivation
Scale, which was developed by Pelletier et al. (1995) and the evaluation of
motivation levels and types of American football players in Turkey by using this
developed Sport Motivation Scale. That way reasearch was conducted at two levels.

. Sport Motivation Scale had been filled in by 153 American football

players in Turkey fort he traslation and developing study. The validity of the dava
was evaluated by using Varimax vertical rotation method. After that, internal
reliability was tested for 7 subscales. Finally, scores of American football players in
each subscale was calculated. Results of internal consistency for amotivaiton,
external regulation, introjection, identification, stimulation, accomplishment and
knowledge were .73, .65, .77, .79, .70, .81 and .82 respectively. Highest mean
subscale score of American football players was for the stimulation with 5.40 and
lowest was for the amotivation with 2.26. Lowest standard deviation scores were
obtained from stimulation with 1.15 and amotivation with 1.16.

Data obtained showed that Turkish version of Sport Motivation Scale is

valid and reliable statistically. Analysis of American football players in each
subscale showed that in Turkey, American football players mostly participate in that
sport due to internal motivation.

Key Words: Sport Motivation Scale, Motivation, American football, Self

Determination Theory

 SUMMARY

 55

6. KAYNAKLAR

ABRAMSON, L. Y., SELIGMAN, M. E. P., TEASDALE, J. D. (1978). Learned
helplessness in humans: Critique and reformulation. Journal of Abnormal

Psychology, 87, 32-48.

 ADLER A. (1989). Individual psychology of Alfred Adler: A systematic
presentation in selections from his writings. New York: HarperCollins.

AKTOP, A, ERMAN, K.A. (2002). Takım ve bireysel sporcuların başarı
motivasyonu benlik saygısı ve sürekli kaygı düzeylerinin karşılaştırılması.
Yüksek Lisans Tezi, Akdeniz Üniv. Sağlık Bilimleri Enstitüsü.

ALDERFER, C. (1972). Existence, relatedness, ve growth. New York: Free Press.

ALDERMAN, R. B., WOOD, N. L. (1976). An analysis of incentive motivation in
young Canadian athletes. Canadian Journal of Sport Sciences, 1, 169-176.

ALDERMAN, R. B. (1978). Strategies for motivating young athletes. In Straub, W.
F. (ed.). Sport Psychology: An Analysis of Athlete Behavior, Ithaca, N. Y.:
Mouvement Publications, 49-61.

BANDURA, A., ROSS, D., ROSS, S. A. (1963). Imitation of film-mediated
aggressive models. Journal of Abnormal and Social Psychology, 66, 3-11.

BANDURA, A. (1986). Social foundations of thought and action: A social-
cognitive theory. Upper Saddle River, NJ: Prentice-Hall.

BANDURA, A. (1997). Self-efficacy: The exercise of control. New York: W. H.
Freeman.

BAUMEISTER, R., LEARY, M. R. (1995). The need to belong: Desire for
interpersonal attachments as a fundamental human motivation. Psychological
Bulletin, 117, 497-529.

BERNARD, L. C., MILLS, M. E., SWENSON, L., WALSH, R. P. (2005). An
evolutionary theory of human motivation. Genetic, Social, and General

Psychology Monographs, 131, 129-184.

BLAIR, S. N., CONELLY, J. C. (1996). How much physical activity should we do?
The case for moderate amounts and intensities of physical activity. Research

Quarterly For Exercise and Sport, 67(2), 193-205.

BLAIS, M.R., VALLERAND R.J., PELLETIER, L.G., ve MONGEAU C. (1985).
The intrinsic-extrinsic motivation conceptualization: Looking at its external
validity in the sport environment. Paper presented at the annual conference of
the Canadian Society for Psychomotor Learning and Sport Psychology,
Montreal, 1985.

CHATZISARANTIS, N. L. D., HAGGER, M. S., BRICKELL, T. (2008). Using the
construct of perceived autonomy support to understand social influence within
the theory of planned behavior. Psychology of Sport and Exercise, 9, 27-44.

DANIELS, M. (2001). Maslows's concept of self-actualization. Erişim
[http://www.mdani.demon.co.uk/archive/MDMaslow.htm] Erişim tarihi:
14.03.2008

 56

DAVIS, S. F., ve PALLADINO, J. J. (2000). Psychology (3rd ed.). Upper Saddle
River, NJ: Prentice-Hall, Inc.

DECHARMS, R. (1968). Personal causation. New York: Academic Press.

DECI, E. L. (1975). Intrinsic motivation. New York: Plenum.

DECI, E. L., ve Ryan, R. M. (1985). Intrinsic motivation and self-determination in
human behavior. New York: Plenum.

DYRSTAD, S. M., MILLER, B. W., HALLEN, J. (2007). Physical Fitness,
Training Volume, and Self-Determined Motivation in Soldiers during a
Peacekeeping Mission. Military Medicine, 2, 121-127.

EDMUNDS, J., NTOUMANIS, N., DUDA, J. L. D. (2008). Testing a self-
determination theory based teaching style in the exercise domain. European

Journal of Social Psychology, 38, 375-388.

ERIKSON, E. (1993). Childhood and society. New York: W. W. Norton ve
Company.

FESTINGER, L. (1957). A Theory of Cognitive Dissonance. Evanston, IL: Row,
Perterson ve Company.

FRANKEN, R. (1994). Human motivation (3rd ed.). Pacific Grove, CA:
Brooks/Cole Publishing Co.

FREUD, S. (1990). Beyond the pleasure principle. New York: W. W. Norton ve
Company.

GAGNE, M., RYAN, R. M., BARGMANN, K. (2003). Autonomy support and need
satisfaction in the motivation and well-being of gymnasts. Journal of Applied

Sport Psychology, 15, 372-390.

GILL, D. L., GROSS, J. B., HUDDLESTONE, S. (1983). Participation motivation
in youth sports. International Journal of Sport Psychology, 14, 1-14.

GOULD, D. (1982). Sport psychology in the 1980’s: Status, direction and challenge
in youth sports research. Journal of Sport Psychology, 4, 203-218

GULLEY, J. M., HOOVER, B. R., LARSON, G. A., ZAHNISER, N. R. (2003).
Individual Differences in Cocaine-induced Locomotor Activity in Rats:
Behavioral Characteristics, Cocaine Pharmacokinetics, and the Dopamine
Transporter. Neuropsychopharmacology, 28, 2089−2101.

HARTER, S. (1978). Effectance motivation reconsidered: Toward a developmental
model. Human Development, 1, 661-669.

HEIDER, F. (1958). The psychology of interpersonal relations. New York: John
Wiley ve Sons.

IZARD, C. (1990). Facial expressions and the regulation of emotions. Journal of

Personality and Social Psychology, 58, 487-498.

KAZAK, Z. (2004) “Sporda Güdülenme Ölçeği -SGÖ-”nin Türk sporcuları için
güvenirlik ve geçerlik çalışması. Hacettepe Üniversitesi Spor Bilimleri Dergisi

15(4), 191-206.

KAZAK, Z. (2004) Motivational types and competence levels of female and male
athletes - 10.ICHPR-SD Avrupa ve 8.Uluslararası Spor Bilimleri Kongresi.
17-20 Kasım, Antalya.

 57

KORUÇ, Z. (2002) "Sporda self determinasyon kuramı." 7.Spor Bilimleri Kongresi
Kitabı. Ankara: 27-29. Ekim. 2002., 276-285.

LONSDALE, C., HODGE, K., ROSE, E. A. (2008). The Behavioral Regulation in
Sport Questionnaire (BRSQ): Instrument development and initial validity
evidence. Journal of Sport & Exercise, 30, p. 323-355.

MOURATADIS, M., VANSTEENKISTE, M., LENS, W., SIDERIS, G. (2008).
The motivating role of positive feedback in sport and physical education:
Evidence for a motivational model. Journal of Sport and Exercise Psychology,

30, 240-268.

MURCIA, J. A. M., GIMENO E. C., COLL, D. G. (2007). Young athletes’
motivational profiles. Journal of Sports Science and Medicine, 6, 172-179

JAMES, W. (1892/1962). Psychology: Briefer course. New York: Collier.

JUNG, C. (1953). Modern man in search of a soul. New York: Harcourt Brace.

JUNG, C. (1997). Man and his symbols (reissue). New York: Laurelleaf.

KLEINGINNA P., Jr., KLEINGINNA A. (1981b). A categorized list of emotion
definitions, with suggestions for a consensual definition. Motivation and

Emotion, 5, 345-379.

MASLOW, A. (1943). A theory of human motivation. Psychological Review, 50,
370-396.

MASLOW, A. (1954). Motivation and personality. New York: Harper.

MASLOW, A. (1971). The farther reaches of human nature. New York: The Viking
Press.

MASLOW, A., LOWERY, R. (Ed.). (1998). Toward a psychology of being (3rd
ed.). New York: Wiley ve Sons.

MITCHELL S. A., OLDS R. S. (1999). Psychological and perceived situational
predictors of physical activity: a cross-sectional analysis. Health Education

Research, 14(3), 305-313.

MORALI, S., DOĞAN, B., TOROS, Z., ENGÜR, M. (2004). Sporcuların güdüsel
yönelimlerinin empatik davranım biçimleri açısından değerlendirilmesi.
Performans Dergisi, 10(3).

NEILSEN, M., DAY, R. H. (2000). William James and the evolution of
consciousness. Journal of Theoretical and Philosophical Psychology, 19, 90–
113.

NORWOOD, G. (1999). Maslow's hierarchy of needs. The Truth Vectors (Part I).
http://www.deepermind.com/20maslow.htm

PELLETIER, L.G., FORTIER, M.S., VALLERAND, R.J., TUSON, K.M. (1995).
Toward a new measure of intrinsic motivation, extrinsic motivation, and
amotivation in sports: The Sport Motivation Scale (SMS). Journal of Sport ve

Exercise Psychology, 17, 35-53.

PIAGET, J. (1955). The Child's Construction of Reality. London: Routledge and
Kegan Paul.

 58

PERLMAN, B., MCCANN, L. I. (2005). Undergraduate research experiences in
psychology: A national study of courses and curricula. Teaching of

Psychology, 32, 5-14.

REIS, H. T. (1994). Domains of experience: Investigating relationship processes
from three perspectives. In R. Erber ve R. Gilmour (Eds.), Theoretical

fromeworks for personal relationships (pp. 87-110). Hillsdale, NJ: Erlbaum.

RYAN, R. M. (1982). Control and information in the intrapersonal sphere: An
extension of cognitive evaluation theory. Journal of Personality and Social

Psychology, 43, 450–461.

RYAN, R. M., KOESTNER, R., DECI, E. L. (1991). Varied forms of persistence:
When free-choice behavior is not intrinsically motivated. Motivation and

Emotion, 15, 185–205.

RYAN, R. M., VALLERAND, R. J., DECI, E. L. (1984). Intrinsic motivation in
sport: A cognitive evaluation theory interpretation. In Straub W. F. , and J. M.
Williams (eds.). Cognitive Sport Psychology, Lansing N. Y.: Sport Science
Associates, 231-242.

 SAPP, M., HAUBENSTICKER, J. (1978) Motivation for joining and reasons for
not continuing in youth sports programs in Michigan. Paper presented at the
annual conference of the American Association for Health, Physical Education
and Recreation, Kansas City, Mo.

SHAW, K.L., OSTROW, A., BECKSTEAD, J. (2005) Motivation and senior
athlete: An examination of the psychometric properties of Sport Motivation
Scale. Topics in Geriatric Rehabilation, 23(3), 206-214.

SHEPHARD, R. J. (1995) Physical activity, health and well-being at different life
stages. Research Quarterly for Exercise and Sport, 66, 298–302.

SKINNER, B.F. (1971) Beyond Freedom and Dignity. New York: Alfred A. Knopf.

SNYDER, E.E., SPREITZER, E. (1979) Orientations toward sport: Intrinsic,
normative and extrinsic. Journal of Sport Psychology, 1, 170-175

SULLIVAN, H. S. (1968). The interpersonal theory of psychiatry. New York: W.
W. Norton ve Company.

SUNAY, H., MÜNİROĞLU, S., GÜNDÜZ N. (2004). Beden Eğitimi ve Spor
programlarının fiziksel aktiviteye güdüleme etkisi. Spormetre Beden Eğitimi

ve Spor Bilimleri Dergisi, II(3), 101-107

THORNDIKE, E. L. (1911). Animal Intelligence. New York: Macmillan (Reprinted
Bristol:Thoemmes, 1999), p. v.

TINBERGEN, N. (1951). The study of instinct. New York: Oxford University
Press.

TOLMAN, E. C. (1932). Purposive behavior in animals and men. New York:
Century.

TOROS, Z. (2001). Elit sporcuların güdüsel yönelimleri: Voleybolcular üzerine bir

araştırma. Yüksek Lisans Tezi, Mersin Üniversitesi Sağlık Bilimleri Enstitüsü

 59

VALLERAND, R.J., DECI, E.L, RYAN, R.M. (1987). Intrinsic motivation in sport.

In K. Pandolf (Ed.), Exercise and sport science reviews (Vol. 15, pp. 389-425).

New York. Macmillan.

VALLERAND, R.J., BISSONNETTE, R. (1992). Intrinsic, extrinsic, and
amotivational styles as predictors of behavior: A prospective study. Journal of

Personality, 60, 599-620.

VALLERAND, R., LOSIER, G. (1994). Self-determined motivation and
sportsmanship orientations: An assessment of their temporal relationship.
Journal of Sport and Exercise Psychology, 16, 229-245.

VALLERAND, R., LOSIER, G. (1999). An integrative analysis of intrinsic and
extrinsic motivation in sport. Journal of Applied Sport Psychology, 11, 142-
169.

VROOM, V. (1964). Work and motivation. New York: Wiley.

WATSON, J. B. (1913). Psychology as the behaviorist views it. Psychological

Review, 20, 158-77.

WEINER, B. (1989). Human motivation. New York: Holt, Rinehart ve Winston.

WEISS, M. R., BREDEMEIER, B. J. (1983). Developmental sport psychology: A
theoretical perspective for studying children in sport. Journal of Sport

Psychology, 5, 216-230.

WHITE, R. W. (1963). Ego and reality in psychoanalytic theory. New York:
International Universities Press.

 60

 EKLER

 Aşağıdaki ölçeği kullanarak, şu anda yaptığınız sporu yapma nedenlerinize her
bir maddenin ne kadar uygun olduğunu işaretleyiniz.

No SEÇENEKLER Biraz Orta derecede Fazlasıyla

1
Heyecan verici deneyimleri
yaşamaktan aldığım zevk
nedeni ile.

1 2 3 4 5 6 7

2
Antrenmanını yaptığım sporu
daha iyi tanımaktan aldığım
zevk nedeni ile.

1 2 3 4 5 6 7

3

Spor yapmak için iyi
nedenlerim vardı, fakat şimdi
spor yapmaya devam etmek
konusunda kuşkularım var.

1 2 3 4 5 6 7

4
Yeni antrenman teknikleri
keşfetmekten aldığım zevk
nedeni ile.

1 2 3 4 5 6 7

5

Artık neden spor yaptığımı
bilmiyorum, düşünüyorum ki
bu sporda başarılı olabilme
ihtimalim yok.

1 2 3 4 5 6 7

6
Çünkü spor yapmak tanıdığım
insanlar tarafından bana saygı
duyulmasını sağlıyor.

1 2 3 4 5 6 7

7
Çünkü spor yapmak bence
insanlarla tanışmak için en iyi
yöntemlerden biridir.

1 2 3 4 5 6 7

8

Belirli zor antrenman
tekniklerini uygularken çok
fazla kişisel doygunluk
hissediyorum.

1 2 3 4 5 6 7

9
Çünkü birisi zinde olmak
istiyorsa spor yapması
kesinlikle gereklidir.

1 2 3 4 5 6 7

10
Sporcu olmanın getirdiği
prestijden dolayı.

1 2 3 4 5 6 7

11

Çünkü spor yapmak
kişiliğimin diğer yönlerini
geliştirmek için seçtiğim en iyi
yöntemlerden biridir.

1 2 3 4 5 6 7

12
Bazı zayıf noktalarımı
geliştirirken aldığım zevk
nedeni ile.

1 2 3 4 5 6 7

13
Aktiviteye gerçekten
odaklanmışken hissettiğim
coşkunluk nedeni ile.

1 2 3 4 5 6 7

Ek - 1

 61

14
Çünkü kendim hakkında iyi
hissedebilmek için spor
yapmak zorundayım

1 2 3 4 5 6 7

15

Yeteneklerimi
mükemmelleştirirken
yaşadığım doygunluk nedeni
ile.

1 2 3 4 5 6 7

16
Çünkü etrafımdaki insanlar
zinde olmam gerektiğini
düşünüyorlar.

1 2 3 4 5 6 7

17

Çünkü spor yapmak
yaşamımın diğer alanlarında
faydalı olabilecek pek çok şey
öğrenebilmek açısından iyi bir
yoldur.

1 2 3 4 5 6 7

18
Hoşlandığım sporu yaparken
hissettiğim yoğun duygular
nedeni ile.

1 2 3 4 5 6 7

19

Artık neden spor yaptığım
bana net değil; yerimin
gerçekten sporda olmadığını
düşünüyorum.

1 2 3 4 5 6 7

20
Çeşitli zor hareketleri
yaparken hissettiğim zevk
nedeni ile.

1 2 3 4 5 6 7

21
Çünkü spor yapmak için
gerekli zamanı ayırmasaydım
kendimi kötü hissederdim.

1 2 3 4 5 6 7

22
Diğerlerine sporda ne kadar iyi
olduğumu göstermek için.

1 2 3 4 5 6 7

23

Daha önce hiç denememiş
olduğum antrenman
tekniklerini öğrenirken
hissettiğim zevk nedeni ile.

1 2 3 4 5 6 7

24

Çünkü spor yapmak,
arkadaşlarımla iyi ilişkilerimi
sürdürebilmek için en iyi
yollardan biridir.

1 2 3 4 5 6 7

25
Çünkü aktivitenin içine
tamamen çekilmiş olmanın
yarattığı hissi seviyorum.

1 2 3 4 5 6 7

26
Çünkü düzenli olarak spor
yapmak zorundayım.

1 2 3 4 5 6 7

27 Yeni performans stratejileri 1 2 3 4 5 6 7

 62

keşfetmekten aldığım zevk
nedeni ile.

28

Genelde kendime
sorduğumda; kendim için
belirlemiş olduğum hedefleri
elde edemiyorum gibi
gözüküyor.

1 2 3 4 5 6 7

 63

Ek - 2

64

65

ÖZGEÇMİŞ

I- Bireysel Bilgiler

Adı : Murat
Soyadı : Erdem
Doğum yeri ve tarihi : Ankara, 26/10/1980
Uyruğu : Türk
Medeni durumu : Bekar
Askerlik durumu : Tecilli
İletişim adresi ve tel. : Doğu mah, Aydınlı Yolu, Çamlık Sok.,
 Özlem Sitesi, No:15 A7 Pendik/İstanbul

II- Eğitimi

Ankara Üniversitesi Sporda Psikososyal Alanlar Yüksek Lisans
Orta Doğu Teknik Üniversitesi Psikoloji Lisans
Kadıköy Anadolu Lisesi

Yabancı dili : İngilizce, İspanyolca, Almanca

III- Ünvanları

Psikolog
Serbest Tercüman
Amerikan futbolu antrenörü

IV- Mesleki Deneyimi

2 yıl psikolog olarak çalışmıştır. 1 yıldır da serbest tercüman olarak
çalışmaktadır.

V-Bilimsel İlgi Alanları

Sporcuların psikolojik durumları ve performansları arasındaki ilişki

Yayınları:
Erdem, M., Kılcıgil, E.; The Effects of Precompetitive Anxiety on
the Performance of American Football Players in Turkey 4th
International Scientific Congress, “Sport, Stress, Adaptation 2006”,
Bulgaria

66

VI- Bilimsel Etkinlikleri

Verdiği konferans ya da seminerler: Türkiye'deki Amerikan Futbolu
Oyuncularının Maç Öncesi Heyecan Durumlarının Performansları
Üzerindeki Etkileri

VII- Diğer Bilgiler

2005 yılı içersinde ODTÜ’de düzenlenen dört haftalık antrenörlük
seminerine katılmıştır.

2007-2008 sezonunda İstanbul Amerikan futbolu kulübü takımında
antrenör ve takım kaptanı olarak görev almıştır.

Amerikan futbolu federasyonu çatısı altında, Türkiye’de ilk resmi
yabancı takımla müsabakayı organize etmiştir (İstanbul AFK – Team
Sofia).

İstanbul AFK’nın gelecek sezon içersinde Balkan Ligi’nde yer
alması için çaba göstermektedir.

	TezKapak1
	Tez_ic_kapak
	onay
	İÇİNDEKİLER
	Tez

