

AÖF Kitapları Öğrenci Kullanım Kılavuzu

Bölüm Özeti
Bölümün kısa özetini gösterir.

Karekod
Bölüm içinde verilen
karekodlar, mobil
cihazlarınız aracılığıyla
sizi ek kaynaklara,
videolara veya web
adreslerine ulaştırır.

Sözlük
Bölüm içinde geçen önemli
kavramlardan oluşan sözlük
ünite sonunda paylaşılır.

 Öğrenme Çıktısı Tablosu
Araştır/İlişkilendir/Anlat-Paylaş
İlgili konuların altında cevaplayacağınız soruları, okuyabileceğiniz
ek kaynakları ve konuyla ilgili yapabileceğiniz ekstra etkinlikleri gösterir.
Yaşamla İlişkilendir
Bölümün içeriğine uygun paylaşılan yaşama dair gerçek kesitler
veya örnekleri gösterir.
Araştırmalarla İlişkilendir
Bölüm içeriği ile ilişkili araştırmaların ve bilimsel çalışmaları gösterir.

Tanım
Bölüm içinde geçen
önemli kavramların
tanımları verilir.

Dikkat
Konuya ilişkin önemli
uyarıları gösterir.

Neler Öğrendik ve Yanıt Anahtarı
Bölüm içeriğine ilişkin 10 adet
çoktan seçmeli soru ve cevapları
paylaşılır.

Öğrenme çıktıları
Bölüm içinde hangi bilgi, beceri ve yeterlikleri

kazanacağınızı ifade eder.

Hareket ve
Antrenman
Bilimleri I

BÖLÜM 1,6
BÖLÜM 2,5

BÖLÜM4

BÖLÜM 3

BÖLÜM 7,8

Editör

Doç.Dr. Mehmet ÖZAL

Yazarlar

Doç.Dr. Mehmet ÖZAL

Prof.Dr. Serdar ORHAN

Dr.Öğr.Üyesi Canan SAYIN TEMUR

Doç.Dr. Mehmet ÖZAL

Dr.Öğr.Üyesi Canan SAYIN TEMUR

Doç.Dr. Recep Sürhat MÜNİROĞLU

T.C. ANADOLU ÜNİVERSİTESİ YAYINI NO: 4048

AÇIKÖĞRETİM FAKÜLTESİ YAYINI NO: 2830

Bu kitabın basım, yayım ve satış hakları Anadolu Üniversitesine aittir.
“Uzaktan Öğretim” tekniğine uygun olarak hazırlanan bu kitabın bütün hakları saklıdır.

İlgili kuruluştan izin almadan kitabın tümü ya da bölümleri mekanik, elektronik, fotokopi, manyetik kayıt
veya başka şekillerde çoğaltılamaz, basılamaz ve dağıtılamaz.

Copyright © 2020 by Anadolu University
All rights reserved

No part of this book may be reproduced or stored in a retrieval system, or transmitted
in any form or by any means mechanical, electronic, photocopy, magnetic tape or otherwise, without

permission in writing from the University.

Öğretim Tasarımcısı
Arş.Gör. Aykut Yakar

Grafik Tasarım ve Kapak Düzeni
Prof.Dr. Halit Turgay Ünalan

Dil ve Yazım Danışmanı
Öğr.Gör. Gönül Yüksel

Ölçme Değerlendirme Sorumlusu
Öğr.Gör. Mustafa Hulusi Erdinç

Grafiker
Ayşegül Dibek

Gülşah Karabulut

Dizgi ve Yayıma Hazırlama
Dilek Özbek

Handan Atman
Saner Coşkun
Zülfiye Çevir

Gizem Dalmış
Yasin Özkır

Gülşah Sokum

HAREKET VE ANTRENMAN BİLİMLERİ I

E-ISBN

978-975-06-3857-2

Bu kitabın tüm hakları Anadolu Üniversitesi’ne aittir.

ESKİŞEHİR, Eylül 2020

3501-0-0-0-2009-V01

iii

İçindekiler

BÖLÜM 3
Genel Antrenman
Bilimi: Antrenman
İlkeleri

Giriş ... 	 51
Antrenmanın Genel İlkeleri .......................... 	 51

Antrenmana Bilinçli ve Aktif Katılım İlkesi ..	 51
Çok Yönlü Gelişim İlkesi ....................... 	 51
Özelleşme (Branşlaşma) İlkesi
(Antrenmanın Spesifikliği) ................... 	 52
Bireyselleştirme İlkesi ........................... 	 53
Çeşitlilik İlkesi .. 	 54
Model Antrenman İlkesi ....................... 	 54
Antrenmanın Özel Olma İlkesi ............. 	 55
Yıllık Antrenman Periyotlama İlkesi .... 	 55
Geriye Dönüşüm İlkesi (Detraining) ... 	 55

Antrenman Yüklenme İlkesi ve Ana Ögeleri ...	 56
Yüklenmenin Tanımı ve Türü  .............. 	 56
Yüklenmenin Ana Ögeleri .................... 	 57
Artan Yüklenme İlkesi  .......................... 	 59
Antrenman ve Müsabaka Yüklenmesi
(Antrenman Sıklığı İlişkileri) İlkesi ...... 	 60
Aşırı Yüklenme ve Önleyici Tedbirler .... 	 60
Antrenmanda Yüklenme ve Dinlenmenin
Dengelenmesi İlkesi  ............................. 	 61

BÖLÜM 1

Genel Antrenman
Bilimi: Antrenmanla
İlgili Temel Kuram ve
Kavramlar

Giriş ... 	 3
Antrenmanla İlgili Temel Kavramlar ........... 	 3

Spor .. 	 3
Fiziksel aktivite ..................................... 	 4
Performans  ... 	 4
Egzersiz .. 	 5
Antrenman ... 	 6
Antrenör .. 	 6

Sporcu Gelişim Modelleri .............................. 	 7
Uzun Vadeli Sporcu Gelişimi Yaklaşımı ...	 7
Sporcu Katılımlı Gelişim Modeli 	 13

Antrenmana Akut ve Kronik Uyum ............. 	 17
Süperkompenzasyon (Fazla tamlama) ...	 17
Antrenmansızlaşma  ............................. 	 19
Sürantrenman ....................................... 	 20

BÖLÜM 4
Genel Antrenman
Bilimi: Biyomotor
Özellikler

Giriş ... 	 71
Temel Motorik Özellikler .............................. 	 71

Dayanıklılık .. 	 71
Kuvvet .. 	 74
Sürat ... 	 75

Temel Motorik Özellikleri Tamamlayıcı
Özellikler .. 	 77

Esneklik .. 	 77
Beceri ... 	 78
Beceri Özellikleri 	 79

BÖLÜM 2
Genel Antrenman
Bilimi: Antrenmanı
Oluşturan Ögeler

Giriş ... 	 33
Kondisyonel Hazırlık ..................................... 	 33

Fiziksel (Bedensel) Hazırlık .................. 	 33
Teknik Hazırlık ...................................... 	 36
Taktiksel Hazırlık .................................. 	 38

Zihinsel ve Kuramsal Hazırlık ....................... 	 42
Zihinsel-Psikolojik Hazırlık ................... 	 42
Zihinsel Antrenmanın Sportif
Performansa Etkileri ............................. 	 43
Zihinsel Antrenman Yöntemleri .......... 	 43

iv

BÖLÜM 7
Genel Antrenman
Bilimi: Ölçme ve
Değerlendirme

Giriş  .. 	 131
Çocuklarda Fiziksel Aktivite ve
Ölçme-Değerlendirme ................................... 	 131
Çocuklarda Antropometrik
Ölçümler ve Fiziksel Performans
Testleri .. 	 134

BÖLÜM 5
Genel Antrenman
Bilimi: Koordinatif
Özellikler

Giriş  .. 	 87
Koordinasyon ... 	 87

Koordinasyonu Etkileyen Faktörler .... 	 87
Koordinasyonun Sınıflandırılması ....... 	 88
Sportif Performans Açısından
Koordinasyonun Önemi ....................... 	 88
Koordinasyon Antrenmanlarının
Özellikleri ... 	 89

Hareketlilik .. 	 90
Hareketliliği Etkileyen Faktörler ......... 	 90
Hareketliliğin Sınıflandırılması ............ 	 91
Sportif Performans Açısından
Hareketliliğin Önemi ............................ 	 92
Hareketlilik Antrenmanlarının Özellikleri ...	 92
Hareketlilik Antrenmanlarında Temel
İlkeler ... 	 93

Çeviklik ... 	 94
Çevikliği Etkileyen Faktörler ................ 	 94
Sportif Performans Açısından Çevikliğin
Önemi ... 	 95
Çeviklik Antrenmanının Özellikleri ..... 	 96
Çeviklik Çalışmalarında Dikkat Edilecek
Noktalar ... 	 97

Denge ... 	 98
Dengeyi Etkileyen Faktörler ................ 	 98
Dengenin Sınıflandırılması ................... 	 98
Sportif Performans Açısından Dengenin
Önemi ... 	 99
Denge Antrenmanının Özellikleri ........ 	 99

BÖLÜM 8
Yetenek Seçimi ve
İlkeleri I

Giriş  .. 	 157
Sporda Yetenek Seçimi .................................. 	 157

Yetenek Seçimi ile İlişkili Temel
Kavramlar  ... 	 158
Yetenek Seçimi ve Yönlendirme
Sürecinin Bileşenleri ............................. 	 161
Yetenek Tanımı ve Türleri .................... 	162
Biyomotor Yetenekler .......................... 	 165

Yetenek Seçimi ve Yönlendirme İlkeleri ...... 	 174
Yetenek Araştırması Modelleri ............ 	 175
Yetenek Seçimi ve Yönlendirmede Etkili
Faktörler .. 	 177

BÖLÜM 6

Genel Antrenman
Bilimi: Antrenman
Planlama ve
Periyotlama I

Giriş  .. 	 111
Birim Antrenman Tanımı ve Bölümleri ....... 	 111

Başlangıç (Giriş) Bölümü  ..................... 	 112
Isınma Bölümü  ..................................... 	 112
Temel (Ana) Bölüm  ............................. 	 113
Bitiriş (Soğuma)  ................................... 	 114

Antrenman Planlaması ve
Periyotlaması ... 	 116

Haftalık (Mikro) Antrenman Planlaması ...	 117
Makro (Aylık) Döngü  .......................... 	 121
Yıllık Plan  .. 	 122
Çok Yıllık Antrenman Planlaması (Olimpik
Döngü)  .. 	124

v

Önsöz

Sevgili Öğrenciler,

İçinde bulunduğumuz çağın teknolojik geliş-
meleri sayesinde hayatın her alanında yaşamı
kolaylaştıran yeniliklere kolayca ulaşabilmek-
teyiz. Yaşanan bu gelişmeler nedeniyle her ge-
çen gün daha da hareketsiz bir yaşam tarzına
sahip olmaktayız. Öyle ki, teknolojik gelişme-
ler ile birlikte hemen hemen her iş alanında
fiziksel hareket ve güç gerektiren işler yerini,
daha çok masa başı işlere bıraktığı görülmek-
tedir. Bunun yanında aileler için önceden ço-
cuklarının gün boyu televizyon karşısında va-
kit geçirmeleri büyük bir sorun teşkil ederken;
artık cep telefonu, tablet ve bilgisayar gibi
teknolojik cihazların çocuklarının ellerinden
düşmemesi çok daha büyük bir sorun haline
gelmiştir. Gittikçe hareketsiz bir yaşam tarzı-
na doğru yönelen insanlar için spor ve fiziksel
aktivite etkinlikleri, günümüzün en önemli
alternatif etkinlikleri olarak görülmesi gere-
kir. Teknolojik gelişmelerin hayatımıza getir-
miş olduğu yaşam tarzının olumsuzluklarına
rağmen bu gelişmelerin olumlu yönde kulla-
nılması ile antrenörler; özellikle bilgi, analiz
ve değerlendirme gibi konularda birçok katkı
sağlayabilir.

Bugün antrenörlük mesleği artık performans
sporu, elit sporculuk ve sporcu yetiştirilme-
si gibi yıllar boyu devam eden antrenman ve
müsabakalara yönelik yapılan hazırlıklardan
ibaret kalmamaktadır. İnsanların giderek ar-
tan hareket ihtiyacını karşılamak, fiziksel ak-
tivite ve sporun önemini her geçen gün daha
da artırmaktadır. Bedensel sağlık için fiziksel
aktivite, sağlıklı yaşam için spor ve rekreatif
etkinlikler ihtiyacı; sporcu antrenmanlarına
nazaran toplum gündeminde daha da fazla
yer bulmaktadır. Step-aerobik, fitness, wel-
ness, plates, zumba, spining, cross-fit gibi yeni
sportif aktiviteler yaygınlaştıkça kişisel antre-
nörlük, yaşam koçluğu ve kondisyonerlik gibi
yeni mesleki tanımlar da ortaya çıkmaktadır.

Bu bağlamda iyi bir antrenör sadece sporcu
çalıştırmak için değil, aynı zamanda sağlıklı
ve kaliteli bir hayat isteyen insanlara yönelik
program geliştirebilecek yetkinlikte ve ihti-
yaçları karşılayabilecek nitelikte eğitimli ol-
malıdır.

Antrenörlük mesleğinin, antrenman bilimine
hakim olmadan yapılması mümkün değildir.
Bu yüzden antrenör adaylarının uygulamalı
branş yeterliliğine geçmeden önce genel ant-
renman bilimi temel kavram ve bilgilerini öğ-
renmiş olmaları gereklidir.

Bu kitapta, antrenörlük mesleğine giriş yap-
mak isteyen 1. Kademe yardımcı antrenör
adayları için hazırlamış olduğumuz genel ant-
renman bilimi bölümleri, temel bilgiler çerçe-
vesinde sade ve anlaşılabilir bir dil ile okuyu-
cuya sunulmaktadır. Keyifli okumalar dileriz.

			 Editör

		 Doç.Dr. Mehmet ÖZAL

vi

Ülkelerin her alanda olduğu gibi spor alanında
da uluslararası düzeyde rekabet edebilirliği ve
yeniliklere öncülük edebilmesi, yetiştirdiği ni-
telikli insan gücüyle ilişkilidir. Spor eğitimine
ilişkin gerekli bilgi, beceri ve yeterliliğe sahip
yetkin antrenörlerin yetiştirilmesinde yenilik-
çi ve nitelikli eğitim modellerinin önemli rol
oynadığı bilinmektedir. Şüphesiz ki sektörde
ihtiyaç duyulan nitelik ve nicelikte insan kay-
nağının yetiştirilmesinde ise nitelikli eğitim
modelleri ve yaklaşımlarına atfedilmektedir.
Spor alanında da beşerî sermayenin ülkelerin
sportif başarıların arttırılmasında, devamlılı-
ğın sağlanmasında ve yapısal değişiminde öne-
mi tartışmasızdır. Nitekim, eğitim düzeyinde
nitelik arttıkça beşerî sermayenin nitelikleri-
nin de artacağı ve bunun da hayat boyu eği-
tim ile mümkün olabileceği unutulmamalıdır.
Bilindiği gibi, 21. yüzyılda bilişim teknolojileri
sayesinde artık yaygın olan hayat boyu eğitim
hizmetlerinin yürütülmesinde uzaktan eğitim
önemli bir yer tutmaktadır. Spor alanında ha-
yat boyu eğitim ile birlikte uzaktan eğitimin
etkin kullanımı, antrenör eğitiminde fırsat
eşitliğinin oluşturulması, yaşam kalitesinin
arttırılması, sosyal eşitsizliklerin azaltılması
gibi sürdürülebilir kalkınma hedeflerinin ger-
çekleştirilmesinde de önemli rol oynadığı göz
önünde bulundurulmalıdır. Ayrıca yakın za-
manda yaşamaya başladığımız Covid-19 salgını
sürecinde özellikle uzaktan eğitimin önemi bir
kez daha anlaşılmıştır.
Ülkelerin sportif başarılarının elde edilmesin-
de ve devamlılığın sağlanmasında önemli rol
oynayan aktörlerden biri de antrenörlerdir.
Avrupa Birliği Konseyine göre antrenör; per-
formans, rekreasyon ya da sağlık amacıyla bil-
gi ve becerilerini ortaya koyarak, spor eğitimi-
ni planlayan ve güvenli bir ortamda bireylere
eğitim veren, rehberlik eden kişidir. Çağdaş
toplumlarda antrenörler, yalnızca antren-
manları planlayan, uygulayan teknik bir ele-
man değil aynı zamanda sporculara, katılım-
cı bireylere ve topluma rehberlik eden ve rol
model olan bireyler olarak gösterilmektedir.
Antrenörlerden beklenilen bu toplumsal rol-
ler, nitelikli bir antrenörün tüm özellikleriyle
tanımlanmasını ve bu çerçevede hazırlanan
antrenör yetiştirmeye yönelik eğitim politika-
larının hayata geçirilmesini gerektirmektedir.
Son yıllarda, başta Avrupa Birliği olmak üzere
pek çok ülkede sektördeki antrenör ihtiyacı-
nı karşılamak, nitelik ve niceliğini arttırmak
amacıyla antrenör yetiştirmeye yönelik çeşitli
eğitim modellerinin geliştirilmekte ve uygu-
lanmakta olduğu görülmektedir.
Gençlik ve Spor Bakanlığımız; ülke genelinde
spor federasyonları ile iş birliği içerisinde spor

federasyonlarına bağlı antrenör ve eleman ye-
tiştirilmesinde toplumun her kesimine eşit eği-
tim olanakları sunan bir kurumdur. Bakanlığı-
mız, bu süreç içerisinde dünyada ve Avrupa’da
yaşanılan gelişmeler doğrultusunda ülke ger-
çeklerini ve antrenör eğitimindeki gelişmeleri
takip ederek, antrenör yetiştirmeye yönelik
eğitim politikalarında daha nitelikli eğitim ve
öğretim taleplerinin karşılanmasında ve geliş-
tirilmesinde en güçlü kurum olma özelliğini de
korumaktadır.
Dünyada spor ve rekreasyon sektöründe yaşa-
nan son gelişmelere bağlı olarak ülkemizde de
bu gelişmelere uygun politikaları hayata geçi-
rebilmek amacıyla antrenör eğitimi alanında
önemli değişiklikler gerçekleştirilmiştir. Bu
değişikliklerin temel ve öncelikli basamağını
ise antrenörlerin yetiştirilmesi ve geliştirilme-
sine ilişkin çalışmalarımız oluşturmaktadır. Bu
çalışmalarımızın başında yürürlüğe giren Ant-
renör Eğitimi Yönetmeliği kapsamında hayata
geçirilen toplumun her kesimine eşit biçimde
eğitim olanakları sunabilmek için tercih edi-
len uzaktan eğitim modeli ve modüler eğiti-
midir. Bu doğrultuda Bakanlığımız, antrenör
eğitimlerinin daha nitelikli bir biçimde sunul-
ması amacıyla antrenör adaylarının kazanım
ve yeterliliklerinin üst düzeye çıkarılması, eği-
tim ortam ve süreçlerinin geliştirilmesini he-
defleyerek, Antrenör Eğitimi (Temel Eğitim)
Müfredat Programını antrenörlük kademeleri
itibarıyla Avrupa Yeterlilik Çerçevesine uygun
şekilde güncelleyerek antrenör eğitiminde
uygulanacak olan uzaktan eğitim sisteminde
kullanılmak üzere modüler eğitime uyumlu
kitapların hazırlanması çalışmalarını hayata
geçirmiştir.
GSB Spor Eğitimi ve Bilim Kurulumuz iş bir-
liğiyle gerçekleştirilen bu çalışmaların ürünü
olarak ortaya çıkan Antrenör eğitimi Müfredat
Programı ve modüler eğitime uyumlu kitaplar
başta Bakanlığımız olmak üzere, Spor Fede-
rasyonları ve Spor Bilimleri Fakülteleri için
antrenör yetiştirmeye yönelik eğitim prog-
ramlarının geliştirilmesinde temel bir referans
oluştururken; antrenörlerimiz için de kişisel ve
mesleki gelişim konusunda bir rehber niteliği
taşıyacaktır.
Kısa süre içerisinde gerçekleştirilen bu çalış-
malarda emeği geçen çok değerli GSB Spor
Eğitimi ve Bilim Kurulu üyelerine, Bakanlığı-
mız çalışanlarına, akademisyenlere ve eğitim
ile ilgili tüm paydaşlarımıza teşekkür eder; bu
önemli çalışmanın antrenörlerimize ve ülke-
mize hayırlı olmasını temenni ederiz.
 		 Gençlik ve Spor Bakanlığı	
			

2

Bölüm 1
Genel Antrenman Bilimi: Antrenmanla İlgili Temel

Kuram ve Kavramlar

Anahtar Sözcükler: • Antrenman • Fiziksel Aktivite • Antrenör • Sporcu Gelişim Modeli • Sürantrenman
• Fazla Tamamlama • Akut ve Kronik Uyum • Adaptasyon

1 Antrenmanla İlgili Temel Kavramlar
1	 Antrenmanla ilgili temel kavramları

tanımlayabilme 2 Sporcu Gelişim Modelleri
2	 Sporcu gelişim modellerini açıklayabilme

Antrenmana Akut ve Kronik Uyum
3	 Akut ve kronik uyum kavramlarını

açıklayabilme3

öğ
re

nm
e

çı
kt

ıla
rı

3

Hareket ve Antrenman Bilimleri I

GİRİŞ
Antrenman son zamanların keşiflerinden olma-

dığı, tarih öncesi zamanlarda da gerek askerî, gerek
olimpik olaylar olsun insanların antrene edildikleri
bilinmektedir. İkinci Dünya Savaşı sonrasında spor
bilimindeki gelişmelerle birlikte antrenman bilimi-
nin gelişimi de başlamıştır. Ülkelerin kendilerini
spor yoluyla tanıtmak ve kabul ettirmek düşünce-
leri spor alanındaki gelişmelerde önemli bir etken
olmuştur.

Dünyadaki ilk genel antrenman araştırma-
sı Sovyet Matwejew’in “Spor Antrenmanlarının
Periyotlanması” adlı kitabıdır. Matwejew, spor
türlerindeki planlama ve yönetimi ile ilgili bilgi-
leri genelleştirmiş ve sportif başarının yükselmesi,
antrenman şekilleri ve tanımlarına yer vermiştir.
Ülkemizdeki antrenman bilimindeki ilk çalışmalar,
1973 yılında Ege Üniversitesinde kurulmuş Spor
Hekimliği Enstitüsünün yaptığı antropometrik öl-
çümlerle başlamış, daha sonra 1975 yılında Spor
Akademilerinin kurulması ile, antrenör eğitimi ve
antrenman bilimi alanları ön plana çıkmaya baş-
lamıştır. 1982’de Beden Terbiyesi Kanunu çerçe-
vesinde antrenör eğitimi ve sporcu sağlığı ile ilgili
“Ankara Sporcu Eğitim Sağlık ve Araştırma Merke-
zi” (SESAM) kurulmuştur. Son yıllarda üniversi-
telerimizle birlikte, spor bilimleri alanındaki yük-
sek okullar ve fakültelerimiz de yaygınlaşarak bu
okulların antrenörlük bölümlerinden branşlarında
uzman olarak mezun olan antrenörler yetiştirmek-
teyiz. Antrenör sayılarımız her geçen gün artarken
buna paralel olarak antrenörlük mesleğinin de geli-
şimi beklenmekte, özellikle elit sporcu yetiştirilme-
si hususunda beklentiler de yükselmektedir. Ancak
çokluk (nitelik) hedeflerine yoğunlaşarak kaliteden
(nicelik) taviz verilmesi hâlinde, beklentilerin kar-
şılanması da mümkün olmayacaktır. Bu bağlamda
antrenör eğitimine önem verilmesi, spor bilimcile-
rimiz ile alan uzmanlarının (antrenörlerin) birlikte
çalışmaları, tecrübelerin yeni antrenörlere aktarıl-
ması, mevcut antrenörler ve çalışma programları-
nın iyi bir planlamayla daha etkin olarak kullanıl-
ması, istenilen hedeflere ulaşılması için önemli bir
adım olacaktır.

Neticede, ülkemizde antrenman bilimi ile ilgili
gelişmelerin dünyadaki gelişmelere oranla oldukça
geride kaldığını, ancak son yıllarda bu alanda yapılan
çalışmalar ve çabaların antrenman biliminin gelişme-
si açısından umut verici olduğunu söyleyebiliriz.

Spor sistemi; okullardaki spor programları, kulüp
faaliyetleri, rekreasyonel aktiviteler , beden eğitimi ve
spor organizasyonları, fiziksel aktivite ve yaşam boyu
spor gibi alanlar ile bu alanlara yönelik sportif ant-
renman sistemlerinin oluşturulmasını kapsamaktadır.
Günay (2017) spor için antrenman sisteminin geliş-
tirilmesinin; antrenman metodu ve teorisi, bilimsel
bulgular, ülkenin en iyi antrenörlerinin tecrübesi ve
diğer ülkelerdeki uygulamalar ile ilgili genel bilgiler
sonucu mümkün olabileceğini belirtmektedir.

Çoğu bilimsel bilginin amacı; ister araştırmalar-
dan isterse deneyimle elde edilmiş olsun, egzersi-
zin insan vücudu üzerindeki etkilerini anlamak ve
bunları geliştirmektir. Antrenmanın esas ilgilendiği
alan ise sporcuların iş ve beceri kapasitelerini artır-
mak ve güçlü psikolojik alışkanlıklar geliştirmektir.
Bu bağlamda antrenörler liderlik yapar, çalışmayı
organize eder, planlar ve sporcuyu eğitirler. Bir ant-
renör yapacağı uygulamaları çağdaş antrenman bi-
limi ve branşa özgü teorik bilgilerle desteklemezse
istenilen başarıya ulaşmada oldukça zorlanacaktır.

ANTRENMANLA İLGİLİ TEMEL
KAVRAMLAR

Günümüzde antrenman bilimi alanında fark-
lı bakış açıları ve bilimsel yaklaşımlarla farklı iza-
hatlar getirilmektedir. Genelde ilk aklımıza gelen
performans ve sporcu antrenmanı gibi kavramlar
olurken herkes için spor, sağlık için spor, yaşlılar,
çocuklar ve okul sporları gibi “açık antrenman
kavramı”(Muratlı, 2011) yaklaşımlarıyla birlikte
antrenman alanına bakabilmemizde gerekmekte-
dir. Burada açık antrenman kavramı: “Antrenman:
yeni başlayanlardan en üst düzeydeki sporculara
kadar, öğrencilerden, gençlerden, yetişkinlerden,
yaşlılara kadar herkesin kendi verimliliğini, gücünü
geliştirmeye, fiziksel uygunluğunu elde etmek iste-
yen herkese açık olmalıdır.” şeklinde özetlenebilir.

Bir antrenörün, çalışma şartlarına göre antren-
man bilimi alanındaki farklı kavram ve yaklaşımla-
rı öğrenerek yorumlaması ve uygulama geliştirebil-
mesi gereklidir.

Spor
Türk Dil Kurumuna göre spor: “Bedeni veya

zihni geliştirmek amacıyla kişisel veya toplu olarak
gerçekleştirilen, bazı kurallara göre uygulanan ha-
reketlerin tümü”’ olarak tanımlanmaktadır. (TDK)

4

Genel Antrenman Bilimi: Antrenmanla İlgili Temel Kuram ve Kavramlar

Spor çok geniş bir kapsama sahip olduğundan,
sporun tanımı konusunda, yazarlar farklı farklı
tanım ve görüşler bildirmişlerdir. (Orhan, 2016)
Bunlara göre spor ise;

Çok çeşitli amaç ve araçlarla yapılan, önceden
belirlenmiş ve benimsenmiş kurallara farklı derece-
lerde olsa da uymayı gerektiren, performans arttırı-
cı bedensel aktiviteler (Gezgin ve Amman, 1993);

Bireyi, organik, psikolojik sağlığını geliştiren
sosyal davranışları düzenleyen zihinsel ve motorik
olarak belirli bir düzeye getiren biyolojik, pedago-
jik ve sosyal bir olgu (Özcanoğlu, 1993);

Yenme, üstünlük kurma gibi, insanın bilinçaltı
arzularının tatminini amaç edinen, belirli kurallar
içerisinde yapılan, rekabete dayalı sosyalleştirici, bü-
tünleştirici, fiziksel, zihinsel ve psikolojik etkinlikle-
rin bütünü (Şahin, 2002) olarak tanımlanmaktadır.

Spor, sporcu olarak bir ya da daha fazla
insanın zaman alan ve yer olarak belirlen-
miş bir çevrede bir hareketin gözlenebilen
değişikliklerde ve seriler halinde bir amaç
doğrultusunda gösterilmesini içeren orga-
nize insan davranışlarıdır (Mathey 1969).

Birey açısından ise toplumsal hayattaki yaşam
kalitesine katkıda bulunabilen, bireye statü kazan-
dırabilen bir oluşum (Pooley, 1984) olarak tanım-
lanmaktadır.

Bir toplumda spora katılımın şekli, düzeyi, ya-
rarı ve sorunları sadece kişilerin yetenekleri ve il-
gilerine bağlı değildir. Toplumun spora bakış açısı
dolayısıyla, sporun yönetim ve organizasyonu bü-
yük önem taşımaktadır. Günümüzde tüm dünya
ülkeleri spora büyük önem vermekte ve uluslarara-
sı spor organizasyonlarında ön sıralarda yer almak
için mücadele etmektedir. Ancak kaybedenler her
zaman kazananlardan daha çok olmaktadır. Başa-
rıları sürekli olan ülkelere bakıldığında ise sporun
bu toplumların yaşam biçiminin bir parçası olduğu
görülmektedir. Spor yapan açısından kazanmaya
dönük, teknik ve fiziki bir çaba, izleyen açısından
yarışmaya dayalı estetik bir süreç; toplum genelin-
ce oluşturulan bütün içinde de yerine göre o top-
lumun çelişki ve özelliklerini olduğu gibi yansıtan
bir ayna, yerine göre onu yönlendirebilen etkili bir
amaçtır (Öztürk, 1998).

Spor, sadece gelişmekte olan çocuklar için yal-
nızca bedensel sağlık ve gelişme için değil, aynı
zamanda kişilik gelişimleriyle mental sağlıkları
açısından da önemlidir. Spor yapan çocuklar kişi-
sel deneyimlerini, yaratıcılıklarını geliştirir ve so-
rumluluk duygusunu kazanırlar. Yardımlaşma ve
işbirliği yapma, arkadaşlarına ve oyun kurallarına
saygı gösterme gibi sosyal davranışları da kazana-
rak olumlu bir benlik gelişimi sağlarlar (Mengütay,
1997: 112).

Fiziksel aktivite
Fiziksel aktivite en basit tanımı ile enerjiyi

harcamak için vücudun hareket etmesi olarak ta-
nımlanabilir. İlk fiziksel aktivite programları 1860
yılında Amerika’da, sağlıklı olmak için yoğun fizik-
sel aktivite gerektiği görüşü ile oluşturulmuştur.
Okullarda ders programları içine konulan fiziksel
aktivite programları, kas kuvveti ve esnekliği geliş-
tirici cimnastik ve kalistenik aktiviteleri içermek-
teydi. Bugün insanlar fiziksel aktivitelere katılma-
nın gerekliliğini daha iyi kavramış durumdadırlar.
Birçok insan spor merkezlerine devam etmekte ya
da evde egzersiz yapmaktadır. (Bayrakçı, 2008)

Fiziksel aktivite, enerjiyi harcamak için
vücudun hareket etmesidir.

Fiziksel aktivite, iskelet kasları vasıtasıyla vücu-
dun hareketi sonucunda oluşan enerji harcaması-
dır. Her türlü fiziksel aktivite enerji harcamasını
gerektirmektedir. Fiziksel aktivite, çalışmaların
özelliklerine göre farklılıklar gösterebilir (Aerobik,
anaerobik, dinamik veya statik gibi çeşitlenebilir).
(Zorba, 2017)

Fiziksel aktivite, vücudun tamamını veya belli
bölgedeki kasları çalıştırarak yürüme, koşma, ağır-
lık kaldırma vb. aktiviteleri yaparak enerji harcan-
masıdır.

Performans
Performans, genel tanımı ile davranışın görece-

li olarak kısa zamanlı, sınırlı bir kısmıdır. Genellikle
belirtilebilen, somut bir işi yapmaya yönelik eylem
olarak nitelendirilebilir (Tiryaki, 1991). Diğer bir
tanım da performans; bir fiziksel aktivitenin gerek-

5

Hareket ve Antrenman Bilimleri I

tirdiği fizyolojik, biyomekanik ve psikolojik verim
olarak tanımlanmaktadır (Kuter, 1997). Tanımlar-
dan anlaşılacağı gibi sporcunun somut olarak fi-
ziksel, fizyolojik, biyomotorik ve psikolojik olarak
ortaya koyduğu verim düzeyi olarak özetlenebilir.

Performans, sporcunun somut olarak fi-
ziksel, fizyolojik, biyomotorik ve psikolo-
jik olarak ortaya koyduğu verim düzeyidir.

Günay ve arkadaşlarına (2017) göre “portif per-
formans belirli bir spor motorik düzeyin biçimlen-
me derecesidir.” Performans gelişimi için yapılan
antrenmanlarında çok yönlü olması zorunluluğu
vardır. Performans belirleyen faktörlerin uyum-
lu gelişimi ile bireysel olarak maksimum başarıya
ulaşmaktır. Performans, uzun vadeli antrenman sü-
resinde, antrenmanın amacı, kapsamı, metodu vb.
diğer faktörlere bağlı olarak gelişmektedir.

Sportif performans; yapılması gereken bir at-
letik görevin yerine getirilmesi sırasında başarı
için ortaya konulan çabaların bütünü olarak tarif
edilebilir. Bir anlamda performans yarışma veya
karşılaşma sırasında göreceli olarak kısa zamanda
ve sonucu etkileyen faktörlerle beraber bir bütün
olarak görülmeli ve değerlendirilmelidir. Fizikte,
performans birim zamana düşen iş olarak tanım-
lanmasına rağmen, sportif performans tanımı, bu
tanımdan çok daha karmaşıktır. Günümüzde spor-
cunun, iş üretme kabiliyeti üzerine etkili fiziksel ve
psikolojik birçok mekanizmanın olduğu bilinmek-
tedir. Bu yüzden sportif performansı tüm olumlu
etkenlerle birlikte ve tüm olumsuz etkenlere rağ-
men gerçekleşen, sporcunun atletik iş üretebilme
becerisi, üretim kalitesi ve kapasitesinin bileşkesi
olarak kabul etmek uygun olacaktır. Bu tanımla-
ma, değerlendirme için performansın bileşenlerini,
belirleyen ve etkileyen tüm faktörleri göz önünde
bulundurmak gereğini de beraberinde getirmekte-
dir. Sportif performansın karmaşık yapısının sebe-
bi, sonucu etkileyen faktörlerin sayısının çokluğu
ve çeşitliliğidir. Bu faktörler, performansı olumlu
ve olumsuz etkileyebilirler ve oluşum kaynaklarına
göre içsel ve dışsal faktörler olarak ikiye ayrılırlar.

İçsel faktörler; genel anlamda insanda mev-
cut olan, kısmen kalıtsal gelen, zaman içinde kü-
çük değişikliklerle farklılaşabilen ve dışarıdan
üzerine etki imkanı çok sınırlı olan veya hiç etki

yapılamayan etkenlerdir. Yaş, cinsiyet, anatomik
yapı, genetik, zeka, lokomotor sistemin durumu,
psikolojik denge, otonom sinir sistemi, salgı bez-
lerinin fonksiyonları, metabolizma, enerji kulla-
nım mekanizmaları, organ sistemlerinin durumu,
alerji, nöromüsküler ileti hızı, kardiyovasküler yapı
özellikle içsel faktörlerin en başlıcalarıdır. Bu listeyi
uzatmak ve detaylandırmak çok mümkündür. İçsel
faktörleri objektifleştirmek oldukça zor olduğun-
dan performans üzerine etkilerini hesaplayabilmek
ve yapılabilecek değişiklikleri tümüyle öngörebil-
mek neredeyse imkansızdır.

Dışsal faktörler; ise adından da anlaşılacağı
gibi insanın vücudundan ve yapısından kaynak-
lanmayan dışarıdan gelen ve bu nedenle de dolaylı
yolla sportif performansı fiziksel veya psikolojik
bileşen üzerinden etkileyen faktörlerdir. Dışsal fak-
törler üzerine olan etkimiz, içsel olanlara göre çok
daha fazladır. Birçoğunu uygun şartlar ve müdaha-
leler ile değiştirmek ve geliştirmek mümkündür.
Dolayısıyla sportif performansı artırmak amacı
ile dışsal faktörlerde olumlu değişiklikler yapmak,
hem daha kolay olacak hem de daha etkin sonuçlar
yaratacaktır (Bayraktar, 2011; Atasü, 2004).

Egzersiz
Egzersiz; planlı ve programlı olarak gerçek-

leştirilen, fiziksel uygunluğun bir veya daha fazla
öğesini geliştirmeye ya da korumaya yönelik olarak
yapılan tekrarlayıcı vücut hareketleridir (Biddle,
1995).

Egzersiz, planlı ve programlı olarak ger-
çekleştirilen, fiziksel uygunluğun bir veya
daha fazla ögesini geliştirmeye ya da ko-
rumaya yönelik olarak yapılan tekrarlayıcı
vücut hareketleridir.

Bir egzersiz eğitim programı ideal olarak, birey-
sel sağlık durumu, işlevi ve ilgili fiziksel ve sosyal
çevre bağlamında kişisel sağlık ve fiziksel uygunluk
hedeflerine ulaşmak için tasarlanmıştır (ACSM,
2009). Egzersiz reçetelendirilmesi kuralları, çoğu
kişinin belirtilen miktar ve egzersiz kalitesini takip
ederken fayda sağlayacağını gösteren mevcut bi-
limsel kanıtlardan elde edilen egzersiz için önerilen
hedefleri sunmaktadır.

6

Genel Antrenman Bilimi: Antrenmanla İlgili Temel Kuram ve Kavramlar

Çoğu yetişkin için düzenli egzersiz programı,
günlük yaşamın bir parçası olarak gerçekleştirilen
etkinliklerin ötesinde çeşitli egzersizler içermelidir
(Garber ve ark., 2011). En uygun egzersiz kardi-
yorespiratuar (aerobik) kondisyon, kas kuvveti ve
dayanıklılığı, esneklik, vücut kompozisyonu ve nö-
romotor kondisyonu ele almalıdır. Egzersiz tasarla-
nırken, bireyin hedefleri, fiziksel yeteneği, fiziksel
uygunluğu, sağlık durumu, programı, fiziksel ve
sosyal ortamı ve mevcut ekipman ve tesisleri dikka-
te alınmalıdır (ACSM, 2009).

Antrenman
Genel anlamda antrenman kavramı daha çok

bireysel veya takım sporlarında bir hedef doğrul-
tusunda planlı programlı bir şekilde belirli gün ve
saatlerde yapılan çalışmalardır.

Antrenman yeni başlayanlardan en üst düzey-
deki sporculara kadar, öğrencilerden, gençlerden,
yetişkinlerden yaşlılara kadar herkesin kendi verim-
liliğini, gücünü geliştirmeye, fiziksel uygunluğunu
elde etmek isteyen herkese açık olmalıdır (Muratlı,
2011) şeklinde özetlenebilir.

Antrenman, bir sporcunun değişik eg-
zersizler uygulanarak fiziksel, teknik,
taktik, zihinsel, psikolojik ve moral ha-
zırlanmasıdır.

Spor alanında antrenman, “Sporcuyu en yüksek
verim seviyesine hazırlamak” olarak tanımlanmak-
tadır. Dar anlamda spor antrenmanı, “Bir sporcu-
nun değişik egzersizler uygulanarak fiziksel, teknik,
taktik, zihinsel, psikolojik ve moral hazırlanması-
dır.” Bu tanım; Kuvvet antrenmanı, dayanıklılık
antrenmanı, antrenman yöntemleri vb. ifadelerin
sonucunda oluşmuştur. Geniş anlamda spor ant-
renmanı “Sporcuların en yüksek sporsal verime
ulaşmalarını sağlayan tüm sistematik hazırlanma
yöntemleridir. Bu, sporsal verimin arttırılmasının
yanında sporcunun kendisini eğitmesini de içeren
öğrenme ve etkilerini kapsar.” (Dündar, 2017).

Antrenmanın amacı sporcunun sporsal verim
düzeyini en üst seviyeye çıkarabilmek için sporcu-
nun beceri ve iş yapabilme düzeyini geliştirmektir.
Uzun süreli bir etkinlik olan antrenman süreci içe-

risinde birçok fizyolojik, psikolojik ve toplumsal
değişkenler meydana gelmektedir. Bu süreç içeri-
sinde antrenman aşamalı bir biçimde artan bireysel
özelliklere göre yönlendirilmelidir. Antrenman sü-
reç içerisinde zor görevlerin gerçekleştirilmesi için
gerekli olan fizyolojik ve psikolojik işlevleri biçim-
lendirmektedir.

Antrenör
Genel ya da ilgili spor dalına özgü bir biçimde,

spor etkinliklerini ve antrenmanlarını yaptırarak;
sporcuyu teknik, taktik, kondisyon, psikolojik,
sosyolojik ve zihinsel açıdan amacına uygun şe-
kilde basamaklı olarak üst düzey verimliliğe ulaş-
tıran eğitici kişidir (Sevim, 2003). Diğer yandan
antrenörlerin, mesleki bilgi ve deneyimin yanı sıra
liderlik özelliklerine de sahip olması beklenir. Ant-
renörlerin liderlik anlamında yapması gerekenler
şu şekilde ifade edilebilir. Takımın ilişki yönetimini
kontrol etmek ve gerçekleştirmek, çalışmaları ile
ilgili planlama yapmak, her bir sporcunun takıma
uyumu ve kendi aralarındaki ilişkilerini düzenle-
mek şeklindedir (Doğan, 2005).

Antrenörlerin yetkileri dâhilinde görevleri aşa-
ğıdaki gibi sıralanabilir:

•	 Sporcuların çok yönlü, fiziksel-fizyolojik,
psikolojik ve sosyal gelişimlerine yardımcı
olmak

•	 Yapılan sporun istemlerine ve gereksinimle-
rine uygun olmasını sağlamak

•	 Sporun teknik istemleri tarafından başarıy-
la yerine getirilmesi ve bunlarda mükem-
melleştirilmesine yardımcı olmak

•	 Sporun istemlerine uygun hazırlığın yerine
getirilmesinde spor ve egzersiz psikologla-
rından yardım almak, bu konularda kendi-
sini bilgilendirmek

•	 Takımın optimal gelişimini, hazırlığını ye-
rine getirmek için planlamalar yapmak, pe-
riyodik olarak ölçüm ve testlerle değerlen-
dirmelerde bulunmak

•	 Her bir sporcunun sıhhatini korumak ve
geliştirmek

•	 Olanakları dahilinde olan bütün güvenlik
önlemlerini alarak sporcuların sakatlanma-
larını önlemek

7

Hareket ve Antrenman Bilimleri I

•	 Fizyolojik ve psikolojik antrenmanların te-
melleri, beslenme, toparlanma ve planlama
ile ilgili olarak sporcuların teorik bilgileri-
nin geliştirilmesine ve zenginleştirilmesine
yardımcı olmak

•	 Sporcuların aktif ve bilinçli katılımlarına
yardımcı olmak

•	 Sporcuların kendi değerlerini ve motivas-
yonlarını korumak

•	 İyi iletişim ve etkileşim becerileriyle sporcu-
lara zaman zaman danışmanlık yapmak

•	 Kendi uzmanlık sınırlarında gerçekçi olmak
ve diğer uzmanlıklara saygı göstermek ve
yardım almak

•	 Ekip çalışmasını güçlendirmek (Konter,
1996)

Antrenör, genel ya da ilgili spor dalına
özgü bir biçimde, spor etkinliklerini ve
antrenmanlarını yaptırarak; sporcuyu
teknik, taktik, kondisyon, psikolojik, sos-
yolojik ve zihinsel açıdan amacına uygun
şekilde basamaklı olarak üst düzey verim-
liliğe ulaştıran eğitici kişidir.

Sizce antrenörlerin davranış
özellikleri, ilke ve çalışma
yöntemleri nelerdir?

“Spor Eğitim Alt Yapısında
Beden Eğitimi Öğretmeni ve
Antrenörün Önemi (Sunay,
1998)” adlı çalışmayı oku-
yarak beden eğitimi öğret-
meni ve antrenörün spor alt
yapısındaki rolü ve önemini
ilişkilendiriniz.
(Kaynak: https://dergipark.
org.tr/en/pub/gbesbd/is-
sue/27956/305107)

Spor ve fiziksel aktivite ara-
sındaki kavramsal farklılık-
ları arkadaşlarınızla, bir ant-
renörle veya beden eğitimi
öğretmeni ile tartışınız.
(Kaynak: http://okulsagligi.
meb.gov.tr/meb_iys_dosya-
lar/2017_01/27102602_
TYrkiye_Fiziksel_Aktivi-
te_Rehberi.pdf)

1 Antrenmanla ilgili temel kavramları tanımlayabilme

Araştır 1 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

SPORCU GELİŞİM MODELLERİ
Sporcu gelişim modelleri üzerinde günümüzde birçok farklı bilim insanı çalışmaları ile yeni model ve

yaklaşımlar ortaya koymuşlardır. Bu yaklaşımlardan en bilinen iki modelin; Uzun Süreli Sporcu Gelişim
Modeli (Long Term Athletic Development- LTAD) ve Sporcu Katılımlı Gelişim Modeli’nin (Develop-
ment Model with Sports Participation-DMSP) temel hatlarıyla incelemesi yapılacaktır.

Uzun Vadeli Sporcu Gelişimi Yaklaşımı
Uzun vadeli sporcu gelişimi (UVSG), yaşamın tüm aşamalarını içeren, bebeklikten yetişkinlik dönemi-

nin sonuna kadar fiziksel aktivite ve spor deneyimlerini yönlendiren çok aşamalı bir eğitim, yarışma/maç
ve kişiyi yeniden kazanma yolunu ifade etmektedir.

https://dergipark.org.tr/en/pub/gbesbd/issue/27956/305107
https://dergipark.org.tr/en/pub/gbesbd/issue/27956/305107
https://dergipark.org.tr/en/pub/gbesbd/issue/27956/305107
https://dergipark.org.tr/en/pub/gbesbd/issue/27956/305107
https://dergipark.org.tr/en/pub/gbesbd/issue/27956/305107
https://dergipark.org.tr/en/pub/gbesbd/issue/27956/305107
https://dergipark.org.tr/en/pub/gbesbd/issue/27956/305107
https://dergipark.org.tr/en/pub/gbesbd/issue/27956/305107
https://dergipark.org.tr/en/pub/gbesbd/issue/27956/305107
https://dergipark.org.tr/en/pub/gbesbd/issue/27956/305107
https://dergipark.org.tr/en/pub/gbesbd/issue/27956/305107
https://dergipark.org.tr/en/pub/gbesbd/issue/27956/305107
https://dergipark.org.tr/en/pub/gbesbd/issue/27956/305107
https://dergipark.org.tr/en/pub/gbesbd/issue/27956/305107
https://dergipark.org.tr/en/pub/gbesbd/issue/27956/305107
http://okulsagligi.meb.gov.tr/meb_iys_dosyalar/2017_01/27102602_TYrkiye_Fiziksel_Aktivite_Rehberi.pdf
http://okulsagligi.meb.gov.tr/meb_iys_dosyalar/2017_01/27102602_TYrkiye_Fiziksel_Aktivite_Rehberi.pdf
http://okulsagligi.meb.gov.tr/meb_iys_dosyalar/2017_01/27102602_TYrkiye_Fiziksel_Aktivite_Rehberi.pdf
http://okulsagligi.meb.gov.tr/meb_iys_dosyalar/2017_01/27102602_TYrkiye_Fiziksel_Aktivite_Rehberi.pdf
http://okulsagligi.meb.gov.tr/meb_iys_dosyalar/2017_01/27102602_TYrkiye_Fiziksel_Aktivite_Rehberi.pdf

8

Genel Antrenman Bilimi: Antrenmanla İlgili Temel Kuram ve Kavramlar

UVSG modeli yedi aşamadan oluşur. Bu yakla-
şımın uygulanabilmesi için yedi aşamanın da tam
olarak anlaşılması gereklidir. Bir aşamadan diğer
bir aşamaya geçişte çocukların takvim (kronolojik)
yaşlarından ziyade gelişimsel (biyolojik) yaşları-
na dikkat edilmesi gerekmektedir. Ancak takvim
yaşları da bir rehber olarak kullanılabilir. Kızlar ve
erkekler arasında biyolojik yaşlara göre gelişim dö-
nemleri ve hızları değişiklikler göstermektedir.

Aktif Başlangıç
Yaş aralığı doğumdan 6 yaşa kadar olan döne-

mi ifade eder. Bu yaşa kadar her şey oyun ve temel
hareket becerilerinin öğrenilmesiyle ilgilidir. Ço-
cuklar önceden planlanarak iyi yapılandırılmış çok
çeşitli vücut hareketlerini kapsayan serbest oyunlar
ve fiziksel etkinliklerden zevk alabilmelidirler. Ak-
tif başlangıç ne kadar erken dönemlerden itibaren
başlatılırsa, çocukların beyin işlevi, koordinasyonu,
sosyal becerileri, kaba motor becerileri, duyguları
ve hayal güçlerinin gelişimleri de o derece olum-
lu etkilenecektir. Bunun yanında aktif başlangıç
evresi çocukların; güven oluşturması, dik vücut
pozisyonu, denge geliştirmesi, sağlam kemikler ve
kuvvetli kaslar geliştirmesi, sağlıklı bir vücut kütle-
sine ulaşması, stresi azaltması, iyi uyuması ve aktif
olmaktan zevk almasına da yardımcı olacaktır.

Bu evre bebeklikten iki yaşına kadar olduk-
ça hızlı bir büyümenin görüldüğü, iki yaşından
itibaren büyüme hızının çok ani olarak düştüğü
dönem olarak nitelendirilir. Bu dönem çocukların
yaşamının ilk altı yılında eğlenceli fiziksel etkinlik-
lere katılarak fiziksel yeterlilik kazanmaları için ilk
adımları kapsar. Özellikle beyin ve merkezî sinir
sisteminin gelişim hızı bu etkinliklere aktif katılımı
mümkün olabilecektir. Bu dönemdeki en önemli
sorumluluk ebeveynlerdedir.

Çocukların vücutlarının olgunlaşma sürecinde
temel fiziksel becerileri öğrenmesi ve bu becerile-
ri uygulama fırsatlarının olması gerekir. Ancak bu
alıştırmalar planlı ve sistematik bir şekilde değil,
çocukların isteyerek oynayacağı ve keşfedebileceği
ortamlarda yapılmalıdır. Vücut olgunluğu yeni bir
beceri edinmek için yeterli seviyeye ulaşmamışsa
fiziksel olgunluğa ulaşıncaya kadar herhangi bir
müdahale yapılmamalıdır. Bu durumlarda ısrarcı
olunması çocuklarda hayal kırıklığına ve sonraki
dönemler için olumsuz etkilere yol açabilir.

Çocuklar vücutları büyüdükçe, kuvvetlendikçe
ve beyinleri geliştikçe etkinlikleri gerçekleştirmek
için fiziksel olarak yeterli duruma geleceklerdir.
Belirli evrelerde çocuklar öğrenmek için en iyi dü-
zeyde hazır bulunuşluğa ulaşırlar. Çocukların daha
karmaşık becerileri öğrenebilmeleri için vücutları-
nın hazır hâle gelmesi gereklidir. Çocuklar ilk ola-
rak basit becerileri, daha sonra olgunluk seviyeleri-
ne uygun daha karmaşık becerileri öğrenmelidirler.

Çocukların sosyal yaşamları için temel beceri-
leri nasıl gerçekleştireceklerini bilmeleri son derece
önemlidir. Çocuklar bir beceriyi ebeveynlerin yar-
dımı olmadan bağımsız bir şekilde yapabildiklerin-
de diğer çocuklarla birlikte yapma eğiliminde olur-
lar. Eğer bir beceride eksik kalırlarsa diğer çocuklar
tarafından dışlanacaklardır. Bu tür etkinliklere ka-
tılmadan kendi başlarına çalışıp eksik becerilerini
geliştiremeyeceklerine göre gelişimleri akranların-
dan geride kalabilecektir. Bu da ilerleyen süreçlerde
fiziksel etkinliklere katılım şanslarını daha da azal-
tacaktır.

Bu aşamada çocukların öğrenmesi gereken en
önemli üç beceri; lokomotor beceriler, vücut kont-
rol becerileri ve fırlatma ve yakalama (gönderme ve
karşılama) becerileridir.

Lokomotor beceriler, vücudun bir yerden bir
yere hareket ettirilmesi, sekmek veya zıplamak gibi
vücudun yukarı doğru çekilmesi ile bedenin uzay-
daki hareketlerini içeren yer değiştirme olarak ad-
landırılan becerilerdir. Emekleme, yürüme, koşma
ve atlamaların yanında yuvarlanma, tırmanma, zıp-
lama, sıçrama, sekme, kayma ve galop (uzun adım)
gibi hareketler bunlara örnek olarak verilebilir.

Lokomotor olmayan beceriler ise denge bece-
rilerini ifade ederken daha az mekânsal hareket-
leri içerir. Örnek olarak eğilme ve germe, itme ve
çekme, dengeleme, yuvarlanma, kıvırma, dönme,
döndürme ve bükme gibi hareketler verilebilir.

Manipülatif beceriler ise bir nesnenin kullanı-
mını içeren hareketleri ifade ederler. Bunlar uzan-
ma, yakalama ve bırakma gibi çoğu elleri ve ayakla-
rı içeren, vücudun diğer kısımlarının da hareketlere
katıldığı hareketlerdir.

Temel Eğitim

Bu evre; kızlar 6-8 yaş ve erkekler 6-9 yaş arası
temel hareket becerileri ve genel biyomotor özellik-
leri (çeviklik, denge ve koordinasyon) geliştiren iyi

9

Hareket ve Antrenman Bilimleri I

yapılandırılmış çok çeşitli etkinlikleri kapsamakta-
dır. Bununla birlikte, etkinlik ve programlar eğlen-
ce üzerine odaklanmalı ve resmî yarışmalara ya da
maçlara çok az yer verilmelidir. Bu evrede beceri,
sürat ve esnekliğin geliştirilmesi için hassas dönem-
lerdir ve takvim yaşına göre antrene edilmelidir.

Hareketin ABC’leri (çeviklik, denge, koordinas-
yon) ve hızı içeren çekirdek spor becerileri, koşu,
atlama ve fırlatmaları içerir. Bu aşama çocukların,
spor temellerinin (Çeviklik, denge, koordinasyon
ve sürat) yanı sıra çeşitli hareket ve spor becerile-
rini geliştirdiği bir dönemdir. Bu evrede eğlence,
gelişimin çok önemli bir ögesidir. Çocuk bir beceri
öğrenirken ne kadar fazla eğlenirse spor ve fiziksel
etkinliğe devam etme isteği o kadar fazla olur. Te-
mel hareket becerileri daha sonra öğrenilecek spor
dalına özgü becerilerin yapıtaşları olduğundan, ço-
cuklar çok çeşitli becerileri öğrenme ve geliştirme
fırsatlarına sahip olmalıdırlar. Öğrenilen becerile-
rin temellerinin sağlam olması karada, suda, hava-
da ve karda/buzdaki etkinliklerle, bu ortamlardaki
hareket hislerine sahip olmalıdırlar.

Çocukların gelişimi zamanla olacağı için bece-
riyi kademeli olarak öğrenirler, büyüme ve kuvvet-
lenmeyle beraber çalıştıklarında beceride uzman
hâle geleceklerdir. Bu gelişim döneminde oyunların
ve yarışmaların/maçların çocuklara göre uyarlana-
rak düzenlenmesi çok önemlidir. Eğer bir etkinlik
çocuğun gelişim düzeyine uygunsa diğer bir deyişle
çocuk başarılı olabiliyorsa çocuk güven içinde bü-
yüyecek ve çalışmaya devam edecektir.

Bir çocuğun temel hareket becerilerinin hepsini
öğrenebilmesi etkinliklerle sürekli ve düzenli ola-
rak bu becerileri çalışması ile olabilecektir. Eğer bu
dönemde bazı becerileri öğrenemezlerse ilerleyen
dönemlerde fiziksel etkinliklere katılımları olumsuz
etkilenebilir. Bununla birlikte erken yaşlarda bu be-
cerileri öğrenirlerse yetenekleri farklı spor dallarına
ve her çeşit fiziksel etkinliğe katılmalarına olanak
sağlayacaktır. Bu, yaşamın ilerleyen dönemlerinde
spor dallarındaki üst düzey başarılar için önemlidir.

Antrenmanı Yapmayı Öğrenmek
Bu evre kızlar 8-11 yaş ve erkekler 9-12 yaş

arasında (veya hem erkek hem kızlardaki hızlı boy
uzama döneminin başlangıcına kadar) çocuklar te-
mel spor becerilerini geliştirmeye başlamalıdırlar.
Birkaç spor dalı için gerekli olan geniş çaplı beceri-
lerin kazanılmasına önem verilmelidir.

Bu yaş aralığında bir spor dalına yeteneği olan
bir sporcunun, genellikle tek bir spor dalına özgü
antrenman ve yarışmalarla aşırı geliştirilmesi tercih
edilmekteyken bu durum, özellikle takım sporla-
rında belli pozisyonlar için uzmanlaştırılmaya yön-
lendirilmek olarak görülmektedir. Ancak, eğer ço-
cuk geç özelleşme gerektiren bir sporda yer alıyorsa
bu durum, sonraki aşamalarda çocuk üzerinde
olumsuz etkilere yol açabilir. Bu erken özelleşme ile
çocukta fiziksel gelişim ve teknik taktik gelişim de
tek yönlü gerçekleşecek , bundan dolayı ilerleyen
dönemlerde yaralanma ve spordan kopma olasılığı
da artacaktır.

Bu evre çocukların hızlı büyüdükleri bir dö-
nemdir. Antrenörün, hızlı büyümenin bir sonucu
olarak oyuncularda ki koordinasyon ve sürat kay-
bını anlaması önemlidir. Çocuğun aerobik kapasite
özelliği için boy uzama hızındaki artışın başlangıcı
tanımlanmalıdır; süratin ikinci hassas dönemi için
ise takvim yaşına göre bir tanımlanma yapılabilir.

Ergenlik öncesindeki üç veya dört yıl çocukla-
rın gelişimi için çok önemli olup bu aşama, yak-
laşık olarak 9-12 yaş aralığındadır. Bu yaş aralığı
çocukların hem temel hareket becerileri ve hem
de temel spor becerilerine yönelik en fazla uyum
sağladıkları dönemdir. Bununla birlikte, onlara bu
becerileri öğreten etkinliklere katılmak isteyen ço-
cuklar için bu etkinlikler eğlenceli olmalıdır.

Çocuklar belirli bir spor dalında becerikli olsa-
lar veya kendilerini o spor dalına yakın hissetseler
bile, bu dönemde üç veya dört farklı spor dalının
antrenmanlarına katılmaları önemlidir. Bu sayede
sporda uzmanlaşabilmek için gereken çok yönlü
fiziksel gelişimlerini sağlarken yeteneklerine en uy-
gun spor dalını da belirleyebileceklerdir. Tam bir
gelişim sağlamak için çocuklar ilgilendikleri spor
dalındaki her pozisyonu veya disiplini denemeli-
dirler. Bu, onları kendilerini rahat hissettikleri po-
zisyonlardan uzaklaştırırken, farklı pozisyonlardaki
karar verme becerileri ve yardımcı kapasitelerini
oluşturmak için de onlara imkan sağlayacaktır.

Bu dönemdeki en önemli şey beceri gelişimi
olmalıdır; ne kazanmak ne de strateji oluşturmak
önemsenmelidir . Ayrıca çocukların beceri gelişim-
leri için eğlenceli, planlı veya plansız oyun ortamları
oluşturulmalı ve bu etkinliklere isteyerek katılmala-
rı sağlanmalıdır. Aynı zamanda, çocukların etkin-
liklerdeki olumlu tecrübeleri, onları kendi başlarına
oynamaya ve çalışmayı istemeye sevk edecektir.

10

Genel Antrenman Bilimi: Antrenmanla İlgili Temel Kuram ve Kavramlar

Genç sporcuların hata yapması sorun olmama-
lıdır. Bu, öğrenme sürecinin bir parçası olarak ka-
bul edilmelidir. Ebeveynlerin ve antrenörlerin bir
sürü talimat verdikleri bir ortamda çocukların hata
yapmalarına ve kendi hatalarından bir şeyler öğren-
melerine izin verilmelidir. Çocuklara rehberlik et-
mek güzeldir, ancak bazı şeyleri kendi kendilerine
keşfetmeleri daha da güzeldir.

Antrenman İçin Antrenman
Bu evre kızlar için 11-15 yaş, erkekler için 12-

16 yaş olarak kabul edilir. Bu aşama için hızlı boy
uzama döneminin başlangıcı ile bu dönemin ne
kadar süreceği belirleyicidir.

Bu aşama, çocukların uyaranlara ve antrenma-
na fizyolojik olarak duyarlı oldukları bir aşamadır,
yani motor becerilerin inşa edilmesiyle antrenman-
lara hızlı uyum sağlanması için hassas dönemlerin
aktif kullanılmasını gerektirir.

Bu aşamanın sonuna doğru çocukların aerobik
bir temel oluşturmaları, sürati ve kuvveti geliştir-
meleri, sonrasında spor dalına özgü temel beceri-
leri ve taktiklerini sağlamlaştırmaları bakımından
önemlidir.

Bu dönemde gençler oyun oynayabilir ve yarış-
malarda kazanmak için ellerinden geleni yapabilir-
ler ancak beceri antrenmanı ve fiziksel gelişim için
ayrılan zaman, kazanmak için harcanan zamandan
daha fazla olmalıdır.

Yarışmanın ya da maçın sonucu yerine, süreç-
teki gelişim kazanımlarına odaklanmak gerekir.
Bu yaklaşım üst düzey sporcu yetiştirmek ve uzun
vadede fiziksel etkinliği sürdürmek için önemlidir.
Bu bağlamda antrenmana katılım ve müsabaka
oranlarının ulusal örgütler tarafından iyi ayarlan-
ması gerekir.

Bu evredeki aerobik güç ve kuvvet gelişimine,
büyüme hızındaki azalmadan sonraki dönemde
ağırlık verilmelidir. Yani aerobik güç antrenmanla-
rı için boy uzama hızındaki zirve nokta ile uzama
hızının azalmaya başlamasından sonra yoğunlaş-
mak gerekir. Kızlar için kuvvet antrenmanına boy
uzama hızındaki zirve noktadan hemen sonra veya
menstrüasyonun başlangıcı ile yoğunlaşılmalı, er-
keklerde kuvvet antrenmanına ise boy uzama hı-
zındaki zirve noktadan 12 ila 18 ay sonra yoğunla-
şılması uygundur.

Bu aşama, çocukların ergenlik dönemi içinde
hızlı büyümelerinden dolayı beceri gelişimi açı-
sından büyük zorlukların yaşanacağı ve zorlayıcı
bir aşamadır. Bu aşamada sporcular için önerilen,
yarışmaları/maçları yılın farklı sezonunda gerçek-
leştirilen ve yıl boyu sürmeyen iki farklı spor dalı-
na katılmalarıdır. Böylece sporcular yeni beceriler
kazanırken antrenörleri de onlara spor dalına özgü
temel becerilerini hassaslaştırmaları için yardım et-
melidirler.

Bu aşama antrenmana hızlı uyumun sağlanması
için öne çıkan 3 hassas dönemi içerir; aerobik da-
yanıklılık, sürat ve kuvvet.

Aerobik dayanıklılığın antrene edilebilirliği için
en uygun dönem çocuğun boy uzama hızındaki ar-
tışın başlangıcı ile birlikte başlar.

Kütle kazanım hızındaki zirve nokta ile kemik
gelişim hızındaki zirve nokta; boy uzama hızındaki
zirve noktadan yaklaşık bir yıl sonra ortaya çıkar ve
bu dönem, kuvvet kazanım hızındaki zirve nokta
ile çakışır. Bu dönem, kuvvete yönelik çalışma ko-
nusunda önemli bir dönemi oluşturur.

Bu dönemdeki hızlı boy uzaması ve vücut uzuv-
larının büyümesi ile koordinasyon bozuklukları
yaşanabilir. Buna bağlı yaralanma riski yüksek ol-
duğu için antrenman ile yarışma/maç oranı %60’a
%40 olarak düzenlenmelidir.

Bu süreçte vücut bölümlerinin diziliminin ta-
kip edilmesi çok önemlidir. Eğer sorun içeren du-
rumlar ortaya çıkarsa her şeyden öncelikli olarak
rehabilitasyon gerçekleştirilmelidir.

Bu dönemde sporcuların sağlıklı olmaları ve
sporla ilgili tutulmaları öncelikli olmalı, vücut fiz-
yolojik işlevleri geliştirmek için hazır olsa da per-
formans hedefleri sonraki hedef olup genel hazırlı-
ğın önüne geçmemelidir.

Yarışma İçin Antrenman
Bu evre erkekler 16-18 yaş ve kızlar 15-17 yaş

aralığını kapsamaktadır. Bu aşamada amaç, spor-
culara motor becerilerini en iyi duruma getirerek
rakipleriyle nasıl mücadele edeceklerini öğretmek-
tir. Bu dönemde tek bir spor dalında özelleşme se-
çilebilir, yarışmaya ya da maça yönelik çalışılabilir
veya rekreasyonel düzeyde katılım tercih edilebilir.
Yarışmaya ya da maça yönelik çalışmaların başla-
masıyla birlikte uzun süre devam edecek yüksek
kapsamlı ve yüksek şiddetli antrenmanlar da başlar.

11

Hareket ve Antrenman Bilimleri I

Bu evrede, antrenman yükleri ve şiddetlerinin,
mevcut performans durumlarına göre kademeli bir
şekilde belirlenmesi önerilmektedir. Tüm motorik
sistemler artık tamamen antrene edilebilir olduğu
için bireysel ve takım antrenmanlarının öncelikle-
rini belirlemek için testler kullanılabilir.

Bu aşama teknik, taktik, zihinsel ve fiziksel ha-
zırlığın en iyi duruma getirilmesi ile ilgilidir. Bu
gelişim aşaması yarışma/maç sonuçlarıyla ilgili ol-
duğu kadar sporcunun davranışları öğrenme, geliş-
tirme, antrene etme ve uygulamasıyla da ilgilidir.
Bu aşamayı etkileyen bütün fizyolojik ve sporla
bağlantılı etkenlerden dolayı uzun süreli ve ucu
açık olarak nitelendirebiliriz.

Olgunlaşma düzeyi, bu aşamanın antrenman
programları ve dönemlemesine karar verirken
önemli bir belirleyicidir. Bu sadece geç olgunlaşan
sporcuların belirlenmesi için değil, aynı zamanda
elit sporcuların katılmaları için de onlara yol gös-
terecektir. Geç olgunlaşanların, düzgün bir gelişim
göstermeleri ve uygun şekilde hazırlanmaları için
genellikle programlamaya yönelik zaman akışında
değişikliğe gidilmesi gereklidir.

Bu aşamada çok yıllı (uzun vadeli) planlar dev-
reye girer. Bu planlamaların ve dönemlemelerinin
düzgün şekilde oluşturulması için sporcunun spora
katılımı dışında geriye kalan diğer yaşam koşulları
da göz önüne alınmalıdır. Bu aşama ilerledikçe spo-
ra uygun yaşantı ve davranışlar, program içerikleri
ve değerlendirmeler geliştirilmesi daha da önem
kazanır, çünkü bu konular uluslararası seviyeye
çıkmak ve uzun vadeli sporcu gelişimindeki son ya-
rışma/maç aşamasına (Kazanmak için antrenman
aşamasına) geçişin temellerini oluşturacaktır.

Kazanmak İçin Antrenman
Bu evre kızlar için 17 yaş ve üstü, erkekler için

18 yaş ve üstü olarak kabul edilmesine rağmen,
spor dalları ve bireyler arasındaki farklılıklara göre
değişkenlik gösterir. Geç özelleşme gerektiren spor
dallarındaki sporcuların çoğunluğu bu aşamaya 18
ila 26 yaş arasında ancak ulaşır.

Belirli yeteneklere sahip elit sporcular uluslara-
rası başarılı hedefli yüksek performansa yönelik en
yoğun antrenmanları gerçekleştirmek için bu aşa-
maya geçiş yaparlar. Engelli sporcular ve herhangi
bir engeli olmayan sporcular, kişisel gereksinimle-
rini ve kendi spor dallarının gereksinimlerini kar-
şılayacak dünya standartlarında antrenman yön-

temlerine, malzemelere ve tesislere ihtiyaç duyarlar.
Bu evrede antrenman yükleri ile şiddetlerinin,
sporcuların güçlü ve zayıf yönlerine yönelik birey-
sel performans test sonuçlarına göre belirlenmesi
önerilmektedir.

Bu aşamadaki bir sporcu, artık üst düzey yarış-
maya ya da maça yönelik sporculuğun en son düze-
yini yani elit sporculuğu temsil eder. Bu nedenle bu
aşamadaki beklenti ve hedef, uluslararası yarışma-
larda ya da maçlarda sporcuyu madalya kürsüsüne
çıkarmaya ve onun orada kalıcı olmasına yönelik
hazırlıklara yöneliktir. Bu hazırlık genellikle birkaç
yıla yayılır ve uygun şekilde dönemlenmiş bir plan,
kapsamlı bir sporcu destek programı ve ekibi ge-
rektirir.

Bu aşama öncelikle dünya çapında performans-
ları, madalya kazanmayı veya final elemelerini
içeren ustalık evresini gerektirir. Bu seviyeye gelin-
dikten sonra ise sporcunun performans düzeyini
koruduğu istikrar evresiyle bağlantılı olacak şekilde
devam eder.

Bu dönemde yapılan antrenman veya yarışma/
maç düzenlemelerindeki ayrıntılara dikkat etmek
en temel ayrıntıdır. Antrenman, yarışma/maç ve
toparlanma gereksinimlerini karşılayan yıllık dön-
güleri bir araya getirmek, sporcuların zirve/doruk
performanslarına ulaşabilmeleri için gereklidir. Bu
programlar, sporcunun güçlü ve zayıf yönleri, yük-
lenmelere tepki/uyum kapasiteleri sağlam şekilde
kavranmadan oluşturulamaz.

Sporda ustalık için sporcunun her koşul altında
performans sergilemesine yönelik yapılacak antren-
man şekli çok önemlidir. Uygun şekilde gerçekleş-
tirilmeyen toparlanma, kazanmak için antrenman
aşamasında zararlı olabilir, çünkü sporcular çok
fazla zamanı evlerinden uzakta geçirirler ve yarış-
mada/maçta kendi sistemlerinin optimum düzeyde
çalışmasına gereksinimleri vardır.

Aktif Yaşam İçin Antrenman
Bu aşama, yarışmacı/müsabık bir kariyerden

yaşam boyu fiziksel aktiviteye ve spora katılıma
yumuşak bir geçişle ilgilidir. Amaç, yarışmacı/re-
kabetçi sporlardan geçişi olumlu hâle getirmek ve
herkesi yaşam için aktif tutmaktır.

Genç sporcular fiziksel yeterliliği kazandıktan
sonraki herhangi bir yaşta bu aşamaya geçebilirler.
Eğer çocuklar aktif başlangıç, eğlenceli temel bece-

12

Genel Antrenman Bilimi: Antrenmanla İlgili Temel Kuram ve Kavramlar

riler ve antrenmanla öğrenme aşamaları boyunca
fiziksel etkinliklerle ve spor dallarıyla uygun şe-
kilde tanıştırılırlarsa seçecekleri herhangi bir spor
dalında gerekli olan motor becerilerine ve yaşam
boyu aktif kalmak için yeterlilik düzeyine sahip
olacaklardır.

Bu aşama, esas olarak yüksek performans spor-
cuları için yarışmaya/maça yönelik kariyerden ya-
şam boyu fiziksel etkinliğe geçişi temsil eder. Spora
katılmaya (veteran) devam edebilir, yaşam boyu
sporun içerisinde hakem ya da antrenör olarak de-
vam edebilirler. Yeni spor dalları ve disiplinlerini
deneyebilirler, örneğin bir hokey oyuncusu golfçü-
lüğü deneyebilir veya bir tenisçi bisiklet binmeye
başlayabilir, böylece yaşam boyu dinçlik aşamasın-
da aktif olarak kalırlar.

Sonuçta herkes profesyonel veya olimpik spor-
cu olmasa da sağlıklı ve fiziksel olarak aktif bir ya-
şam biçimini tercih edip yararlanabilir. Uzun vade-
li sporcu gelişiminin son aşaması olan yaşam boyu
aktiflik üç yoldan oluşmaktadır. Bunlardan ikisi
yaşam boyu dinçlik ve yaşam boyu yarışma/maç
katılımcılığıdır. Bunun yanında spor ve fiziksel et-
kinlik yöneticiliği ise liderliğe dayanan üçüncü bir
seçenektir. Yaşam boyu fiziksel etkinliğin eğitim,
sağlık, ekonomi ve sürdürülebilir gelişim üzerinde
olumlu etkileri vardır.

Yaşam boyu aktiflik aşaması aynı zamanda beş
uygulamayla yönlendirilir:

1.	 Katılımcıları yaşam boyu spor ve fiziksel et-
kinlik içinde tutmak.

2.	 Daha az aktif olan veya aktif olmayan in-
sanları fiziksel etkinliklere katılmaları için
motive etmek.

3.	 Üst düzeydeki yarışmalara ya da maçlara
katılan sporcuların daha fazla katılım te-
melli görevlere geçişini sağlamak.

4.	 Çocuklar büyüyüp genç oldukça sürekli ka-
tılımı kolaylaştırmak.

5.	 Spor ve fiziksel etkinlik liderlerini devreye
sokmak, geliştirmek ve elde tutmak.

Yaşam boyu yarışmacı/müsabık sporcular, yük-
sek performansa yönelik elit sporculardan farklılık
gösterir, çünkü onların yarışmalara ya da maçlara
katılma amacı, uluslararası düzeyde madalya ka-
zanmak değildir. Ayrıca elit düzeyde olmayıp yarış-
malara/maçlara katılan bütün sporcular da bu yolu
tercih edebilirler.

İnsanlar uzun vadeli sporcu gelişiminin ilk üç
aşamasından geçip fiziksel yeterliliklerini geliştir-
diklerinde yaşam boyu dinç kalmak için gereken
şeylere sahip olurlar. Belirli bir süre spora ve fizik-
sel etkinliğe katılarak yaşam boyu aktiflik için yeni
hedefleri/deneyimleri yaşama şansını bulabilir ya
da antrenörlük, hakemlik ve spor alanında çalışma-
nın peşinden gidebilirler. Önemli olan insanların
yaşam boyu aktif kalmalarına yönelik geçiş yapa-
bilecekleri imkânların hazırlanması, onların spora
ait tecrübelerinden faydalanılması ve yaşam boyu
desteklenmesidir.

LTAD Uzun Vadeli Sporcu Gelişimi
Aşamaları (LTAD Aşamaları)

Uzun vadeli sporcu gelişimi yaklaşımında spor-
tif branşlaşma (özelleşme) modeli genellikle geç
sportif uzmanlaşma modeli aşamalarını içermekte-
dir. Ancak bazı istisna branşlar için (jimnastik, buz
pateni, dalma vb) erken uzmanlaşma gerekmesi
göz önüne alındığında, bu aşamalardan antrenman
ve eğitim aşamasının öne çekilerek temel eğitim
aşaması ile birlikte uygulanabileceği belirtilmekte-
dir (Bailey vd., 2010; Way vd., 2016).

Aşağıda uzun vadeli sporcu gelişim aşamaları
(LTAD) antrenman evrelerindeki kronolojik yaşlar
ile erken ve geç uzmanlaşılan spor dalları kronolo-
jik yaşları gösterilmiştir (Bkz. Tablo 1.1, Açıkada,
C. 2016).

Erken Özelleşme Modeli
1.	 Antrenman ve Eğitim Aşaması (Antrenma-

nı öğrenme için antrenman)
2.	 Antrenman ve Müsabaka Aşaması (Müsa-

baka yapmayı öğrenme için antrenman)
3.	 Antrenman ve Kazanma Aşaması (Kazan-

mak için antrenman)
4.	 Emeklilik / Sporun içinde değerlendirmek

Aşaması
Geç Özelleşme Modeli
1.	 Temel Eğitim Aşaması (Temel becerilerin

gelişimi için antrenman)
2.	 Antrenman ve Eğitim Aşaması (Antrenma-

nı öğrenme için antrenman)
3.	 Antrenman ve Müsabaka Aşaması (Müsa-

baka yapmayı öğrenme için antrenman)

13

Hareket ve Antrenman Bilimleri I

4.	 Antrenman ve Kazanma Aşaması (Kazanmak için antrenman)
5.	 Emeklilik / Sporun içinde değerlendirmek Aşaması (Richard vd., 2010; Way vd., 2016)

Tablo 1.1 LTAD modeline göre erken ve geç özelleşilen spor dalları ve antrenman evreleri kronolojik yaşları.

Uzun Süreli Sporcu Gelişim Modeli
(LTAD)

Antrenman Evreleri

Antrenman Yapmayı
Öğrenme

Antrenman Yapmayı
Öğrenme
Antrenman Yapmayı
Öğrenme

Antrenman Yapmayı
Öğrenme

Kadın

6-8
Yaş

6-8
Yaş

8-11
Yaş

11-15
Yaş

12-16
Yaş

15+
Yaş

16+
Yaş

9-12
Yaş

ErkekAntrenman Evreleri Kadın

0-6
Yaş

6-8
Yaş

8-11
Yaş

11-15
Yaş

12-16
Yaş

16-23
Yaş

15-21
Yaş

18+
Yaş

19+
Yaş

9-12
Yaş

6-9
Yaş

0-6
Yaş

Erkek

Aktif Katılım

Temel Eğitim

Antrenman Yapmayı

Antrenman için
Antrenman

Yarışma için
Antrenman

Kazanmak için
Antreman

Geç Özelleşilen
Sporlar:
- Atletizm
- Yüzme
- Futbol
- Basketbol
- Hentbol
- Voleybol
- Halter
- Okçuluk
- vb.

Erken Özelleşilen
Sporlar:
- Atletizm
- Jimnastik
- Ritmik
- Jimnastik
- Artistik Buz
- vb.

Kaynak: Balyi ve Hamilton, 2004’ten uyarlama, Açıkada, 2016.

Sporcu Katılımlı Gelişim Modeli
Spor Katılım Modeli (DMSP), Uzun dönemli sporcu gelişim Modelini (LTAD) tamamlayıcı bir model

olarak sporcu gelişimini üç aşamaya ayırmaktadır. DMSP, her sporun kendine özgü talepleri ve bireysel
sporcu gelişim profillerindeki geniş değişiklikler nedeniyle, üç aşamanın her biriyle belirli bir yaş veya za-
manın ilişkilendirilemeyeceği inancına dayanmaktadır.	

1. Örnekleme aşaması
Sporcular çoklu spor aktivitelerine eğlenceli ve keyifli bir ortamda katılırlar ve çok yönlü temel hareket

becerilerini geliştirirler. Bu aşamaya katılım beceri seviyesi ile sınırlandırılmamalıdır çünkü amaç katılımı
en üst düzeye çıkarmak ve sporcuları sporla buluşturmaktır.

2. Uzmanlaşma aşaması
Sporcular daha yatkın oldukları sporlara eğilerek daha fazla antrenman yapmak istedikleri branşa yö-

nelirler. Bu aşamada farklı branşlara katılım fırsatları azalır ve genellikle beceri düzeylerine göre branşlara
ayrılırlar.

3. Yatırım aşaması
Sporcular kendilerini belirli bir spor dalında yüksek düzeyde performans elde etmeye adarlar. Spor-

cunun spor katılımının bu aşaması genellikle üst düzey performans hedeflediği küçük sporcu gruplarıyla
sınırlıdır. DMSP aşamaları, sporcuların nasıl geliştiğini ve farklı aşamalardan geçerken ihtiyaç duydukları
antrenör türünü dikkate almak için genel bir çerçeve sağlamayı amaçlamaktadır.

DMSP’deki iki vurgunun antrenörler için önemli etkileri vardır:
•	 Yapılandırılmamış (Planlanmamış) oyun ve
•	 Spor çeşitlendirmesi.

14

Genel Antrenman Bilimi: Antrenmanla İlgili Temel Kuram ve Kavramlar

Yetenekli bir sporcu olmak için yüksek miktarda odaklanmış, planlı bir antrenmana ihtiyaç duyul-
duğu açık olsa da araştırmalar uzman sporcuların sık sık oyun oynama fırsatları buldukları ortamlarda
büyüdüğünü göstermektedir. Serbest oyun ve planlı/kasıtlı antrenman katılım dengesi aşağıdaki şekilde
gösterilmiştir (bkz. Şekil 1.1).

Şekil 1.1 Sporcu beceri ve yetenek geliştirmedeki dengeli yaklaşım.

Kaynak: Gilbert, 2017, s.113.

Serbest oyun katılımı
(Sporcu/kişisel tercihi)

tahmin edilemeyen, yaratıcı ve
kendi kendine düzenleme

Planlı/Kasıtlı
antrenman katılımı

(Antrenör yönetiminde)
son derece yapılandırılmış
programla, hede�e yönelik

eğitim ve antrenör
görüş desteğiyle

DMSP, erken yaşta farklı sporların yapılmasını önermekte ve erken yaşta sporda uzmanlaşma konu-
sunu incelemektedir. Erken yaşta farklı sporlara katılım sağlanması ile spor branşlarında daha başarılı
sonuçlar alındığını kanıtlamıştır.

LTAD’ın başarılı sporcu kariyeri amacına yönelik erken spor uzmanlığı, genellikle sporcuların en iyi
performans düzeyine ulaşmalarına yardımcı olmaz. Bu sonuç için bazı kanıtlar gösterir.

Örneğin; yüksek performanslı sporcuların sadece bir sporda uzmanlaştığının aksine birçok farklı
sporun antrenmanlarına katıldıklarını belirlemiştir. Amerika Birleşik Devletlerindeki birçok kolej ve
Olimpik sporcunun, liseye kadar birden fazla sporla uğraştıklarını ve kolejlerin bu şekilde gelen çocuk-
ları tercih ettiklerini bildirmiştir.

Aynı zamanda Uluslararası Olimpiyat Komitesi de spor örneklemesi modelini fikir birliği ile sporcu
gelişimi için temel önerileri arasına almıştır (www.usabdevelops.com).

DMSP, erken yaşta farklı branşlara katılım, aşamalı olarak artan yoğunlukla birlikte kişisel gelişim,
spora yaşam boyu katılım ve gelecekte uzman sporculuk performansı için sağlam bir temel sağladığını
göstermektedir. Buna göre uzmanlık derecesi ve katılım yoğunluğuna göre üç aşama (örnekleme, uz-
manlaşma ve yatırım) önerilir (Fix vd.2017).

Örnekleme Yılları (6-12)
•	 Çoklu spora katılım şiddetle tavsiye edilir.
•	 Oyun/Eğlence ve geniş bir beceri tabanı oluşturmalı.
•	 Plansız ve düşük yoğunluk olmalı.
•	 Bu aşamada planlı oyun daha fazla olmasa da organize spor kadar önemli olmalı.
•	 Temsilcilerin seçiminden ziyade, grup olarak katılım ön planda tutulmalı.

15

Hareket ve Antrenman Bilimleri I

•	 Gelecekteki uzman performans ayırt edil-
meden çeşitlilikle birlikte temel oluşturul-
malı.

•	 Çeşitlilikle yaşam boyu katılımın alt yapısı
oluşturulmalı.

•	 Her mevsimde ve yıl boyu devamlı olmalı.
Uzmanlık Yılları (13-15)

•	 Spor sayısında azalma (branşlara yönelme)
•	 Bir yıl içinde kısa sezonlar
•	 Daha yüksek yoğunluk
Yatırım Yılları (16+)

•	 Tek bir spora odaklanma (branşa yönelik
seçim)

•	 Planlı antrenmanlar ağırlıklı
•	 Çok yüksek yoğunluk (Performans hedef-

leri) (Cote, J., 1999)
DMSP ile birlikte yedi önerme yapılmaktadır.

Önermeler, DMSP’nin doğru olması durumunda
tutulması gereken hipotezlerdir. Bu varsayımlar,
sadece performansı değil, katılımı ve kişisel geli-
şimi de destekleyen spor programlarının özellik-
lerini tanımlamaktadır (Côté vd., 2012).

DMSP’nin yedi önermesi (Côté ve diğerle-
ri, 2012)

Önerme 1: Erken dönemdeki çoklu uygula-
malara (örnekleme) katılım, olgunlaşma sonrası
seçilen sporda en yüksek performansa ulaşmaya
engel değildir.

Önerme 2: Erken dönemlerdeki çoklu uy-
gulamalara (örnekleme) katılım ile spor kariyeri
bağlantılıdır ve uzun vadeli spora yönelmeye kat-
kı sağlar.

Önerme 3: Erken dönemlerdeki çoklu uygu-
lamalara (örnekleme) katılım, kişisel gelişimi en
olumlu şekilde etkiler ve destekler.

Önerme 4: Çoklu uygulamalara katılım (ör-
nekleme) yıllarında fazla miktardaki planlı oyun,
eğlence ve kişisel tercihleri teşvik eden faaliyetle-
rin katılımı ile kişisel tercihleri olumlu etkiler ve
sağlam bir temel oluşturur.

Önerme 5: Çoklu uygulamalara katılım (ör-
nekleme) yıllarında fazla miktardaki planlı oyun,
çocukların nihayetinde temel ilgi alanlarına yö-
nelik katkı sağlayacak bir dizi motor ve bilişsel
deneyimler oluşturur.

Önerme 6: İlkokulun sonunda (yaklaşık 13
yaş), çocuklar ya en sevdikleri spor dalında uz-
manlaşmayı ya da sporda rekreasyonel seviyede
devam etmeyi seçme olanağına sahip olmalıdır.

Önerme 7: Geç ergenlik/olgunlaşanların, (16
yaş civarında) bu dönemlerdeki çabaları onların
fiziksel, bilişsel, sosyal, duygusal ve motor beceri-
lerini daha da geliştirip uzmanlaşacakları tek bir
branş için altyapılarını daha fazla sağlamlaştırma-
da avantaj sağlayacaktır.

Özetle, yedi önermede erken örneklemenin
(çoklu uygulamalara erken yaşta katılımın) kişisel ve
fiziksel faydaları ile erken örneklemeye dayalı spor
uygulamalarının etkinliği vurgulanmaktadır (Van
Bergen, 2014; Cote vd., 2009; Cote vd., 2012).

Balyi’nin LTAD modeli, biyolojik veya fiz-
yolojik olarak yönlendirilmiş bir çerçeve olarak
tanımlanabilirse Jean Côté’nin DMSP modeli
ağırlıklı olarak psikolojik bir çerçevedir. Bu iki
model içeriklerinin karşılaştırması aşağıdaki tab-
loda gösterilmiştir (Bknz. Tablo 1.2).

16

Genel Antrenman Bilimi: Antrenmanla İlgili Temel Kuram ve Kavramlar

Tablo 1.2 Balyi’nin LTAD ve Cote’nin DMSP Modellerinin karşılaştırması.

Kaynak: Bailey vd., 2010

Sporcu gelişim modellerine
LTAD ve DMSP modelle-
rinin dışında yaklaşımlar da
var mıdır? Araştırınız.

Istvan Balyi, Richard Way
ve Colin Higgs’nin yazmış
oldukları Türkçe’ye “Uzun
Vadeli Sporcu Gelişimi” olarak
çevrilen ve Ankara’da Spor Ya-
yınevi ve Kitabevi tarafından
Ocak 2016’da basılan kitabı
inceleyiniz (Kaynak: Balyi, I.
Way R., ve Higgs, C. (2016).
Uzun vadeli sporcu gelişimi.
Ankara: Spor yayınevi).

Ülkemizde uzun vadeli
sporcu gelişimi programları
kapsamında yer alan, gün-
düzlü ve yatılı olarak faa-
liyet gösteren, Spor Genel
Müdürlüğü, Sporcu Eğitim
ve Kültür Daire Başkanlı-
ğı tarafından yönetilmekte
olan Sporcu Eğitim Mer-
kezlerini ve işleyişini arka-
daşlarınızla tartışınız.

2 Sporcu gelişim modellerini açıklayabilme

Araştır 2 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

17

Hareket ve Antrenman Bilimleri I

ANTRENMANA AKUT VE KRONİK
UYUM

Antrenmanın organizmaya yapmış olduğu yük-
lenme (stres) sonucu akut ve kronik uyum süreci
gerçekleşir. Performans gelişimi bu uyumların den-
geli olmasını gerektirir. Organizmanın uyum süreci
kas, sinir, kalp, kan dolaşımı ve enerji mekanizmaları
üzerinde gerçekleşir. Bu bağlamda istenilen meka-
nizmanın gelişimine yönelik yükleme çeşitlemesi ya-
pılmak suretiyle özel gelişim sağlanması mümkün-
dür. Antrenman şiddeti, yoğunluğu ve kapsamında
yapılacak olan ayarlamalarla performans gelişimi,
hedeflenen mekanizmalara yönelik düzenlenebilir.

Antrenmanlar, antrenmana uyum gösteren si-
nirsel, kassal ve enerjetik mekanizmaların reaksi-
yon sebeplerinin anlaşılması öncelikle bu mekaniz-
ma ve yapılarının fizyolojik esaslarını ifade etmeyi
gerekli kılmaktadır.

•	 Antrenman vücudun özellikle iskelet, kalp
ve solunum sisteminde fizyolojik değişiklik-
ler yaratır.

•	 Antrenmana bağlı değişiklikler genetiğe,
sıklığa, süreye ve özellikle antrenmanın şid-
detine bağlıdır.

•	 Antrenmanın etkileri, antrenman kesildik-
ten birkaç hafta sonra kaybolur.

•	 Antrenmanın etkileri haftada bir ya da iki
kez yapılan yüklenmeler ile korunabilir.

•	 Önceden yapılan antrenman, sonradan ya-
pılan antrenmanların yarattığı antrenman
uyumunu belirgin biçimde etkilemez (Gü-
nay, Şıktar vd. 2017).

Antrenmandan sonra ve antrenmansızlık son-
rası organizmanın çeşitli reaksiyonları (uyum) ola-
caktır. Antrenmana uyum; antrenmanın evrenine,
kapsamına ve şiddetine, bireyin antrenman düzeyi
ve yetilerine, yüklenmeler arasında verilen/seçilen
antrenmanın nitelikleri ile ilişkili dinlenme/topar-
lanma süresine, kapsam ve şiddeti arasındaki doğ-
ru ilişkiye bağlıdır. Antrenmana uyum sonucunda
sporcunun antrenman düzeyi artar, fiziksel ve psi-
kolojik gelişimi hızlanır. Antrenmana uyum sağla-
dıkça, dışsal yüklenme zaman zaman artırılmalıdır.
Uyaran azaltılırsa, antrenmanın etkisi azalacaktır.
Antrenmana çok fazla ara verilirse antrenmanın et-
kisi yok olabilir.

Süperkompenzasyon (Fazla
Tamlama)

Bir fiziksel aktivite sırasında, insan organizması
içindeki çeşitli maddeler kullanılmaya bağlı olarak
eksilir. Fiziksel aktivite sırasında oluşan bu eksilme-
nin, aktivite ardından tamamlanması eksilenden
daha fazla olmaktadır. Bu olaya süperkompenzas-
yon (fazla tamlama) adı verilir (Neuhof, 2020).

İnsan organizması, kendisine verilen uyarana
doğrudan ya da dolaylı olarak uyum sağlar ve bu
uyumu geliştirir. Uyum sağlama süreci ise uyarılma
- tamamlama ve yıpranma - yenilenme arasındaki
sürekli bir değişimle olur. Yüksek şiddette yapılan
antrenmanlar arasında verilen dinlenme zamanı
uzarsa, enerji kaynaklarının yenilenmesi başlangıç
seviyesinin üzerine çıkarak fazla tamamlama duru-
mu oluşur (bknz. Şekil 1.2).

Pt PtPzS Ç P S Ç P

Ha�f Yüklenme
Normal Yüklenme
Yüksek Yüklenme

C Ct

Şekil 1.2 Makro döngü kesiti içinde yüklenme şiddetine göre Süperkompanse ilişkisi.

18

Genel Antrenman Bilimi: Antrenmanla İlgili Temel Kuram ve Kavramlar

Fazla tamamlama, organizmanın antrenman yüklenmelerine uyumu ile performans artışı üzerine etki-
sinin doğal bir sonucu olarak kas glikojen depolarının dolmasıdır (Neuhof, 2020).

Haftalık antrenman yüklenme şiddetine göre Süperkompanse ilişkisi şekilde gösterilmiştir (bknz.
Şekil 1.3).

Yorgunluk

Haftalar 1 2 3 4 5

Yenilenme

Süperkompanse
(Fazla Tamamlama)

Şekil 1.3 Haftalık döngü içinde yüklenme şiddetine göre Süperkompanse ilişkisi(Bompa, 1994).

Bir antrenman biriminde fazla tamlamanın evreleri ve süresi aşağıda verilmektedir.
Bir Antrenman Biriminde Fazla Tamlama: Antrenmanda uyaranın uygulanması sonrasında, orga-

nizma bir yorgunluk yaşar (1.Evre), dinlenme süresince (2.Evre) biyokimyasal depolar doldurulmamış
konumdadır. Başlangıç düzeyi aşıldığında organizma bu aşamada kendisini tamamlar, bu tamamlamayı,
sporsal etkinlik artışı ile çoğalan daha üst düzeyde bir uyum oluşturan yenilenme ya da fazla tamlama
evresi (3.Evre) izler (bknz. Şekil 1.4). Uygun bir sürede diğer bir uyaran uygulanmamışsa (fazla tamlama
evresinde) yeniden kötüleşme olur.

Süperkompanse
(Fazla Tamamlama)

Ye
ni

le
nm

e

Yüklenm
e

Yorgunluk

3. Evre

2.
 E

vr
e

1. Evre

Şekil 1.4 Enerji depoları ve yüklenme toparlanma ilişkisi.

19

Hareket ve Antrenman Bilimleri I

Fazla Tamlama Süresi: Eğer dinlenme evresi
gereğinden fazla uzunsa fazla tamlama kaybolarak
bir düşüş sürecine girer ya da verim düzeyinde
hiçbir gelişme olmaz. Fazla tamlama süresi ant-
renman türüne ve yoğunluğuna bağlıdır.

Örneğin; dayanıklılık ile ilgili bir antrenman-
da fazla tamlama 6 saatten sonra gerçekleşirken,
merkeziî sinir sistemine ağır yükler getiren yoğun
bir antrenman sonrası fazla tamlama süresi ant-
renmanın yoğunluğuna bağlı olarak 24-48 saat
arasında olabilir.

Bir antrenman biriminde fazla tamlama ile il-
gili antrenmanın etkileri, antrenmanın sıklığının
etkileri, aşırı şiddette uyaran sonucu verim düş-
mesi, şiddetli dalgasal değişim aşağıda verilmiştir.

Antrenman Etkileri: Antrenman uyaranları
arasında uzun süre verilmesi, antrenman uyaran-
ları arasında kısa süre verilmesine göre daha kü-
çük oranda bir genel gelişim düzeyi ortaya çıka-
racaktır.

Antrenman Sıklığının Etkileri: Üst düzey
sporcular antrenman birimleri arasında 5 saat
daha az antrenman programı uyguladıklarından,
fazla tamlama evresinin yararları yok olmadan
önce ikinci bir dizi uyaranla karşı karşıya kalırlar.
Verim gelişim oranı, sporcular daha sık antren-
man uyaranının etkisinde olduklarında daha yük-
sektir. Bu sıklık, fazla tamlama evresini tamamen
ortadan kaldıracak kadar yüksek olmamalıdır.

Aşırı Şiddette Uyaran Sonucu Verim Düş-
mesi: Bu tür yüklenme koşulları altında yorgun-
luk eğrisinin derinliğinin daha aşağılara doğru
inmesinin bir sonucu olarak birey hiçbir zaman
tamamlama olanaklarını elde edemez. Maksimal
şiddetteki uyaranların fazlaca veya çok sıklıkla
vurgulandığı bir evre, genel bir yıpranmaya yol
açıp kişinin veriminde bir düşüşe neden olabi-
lir. Yüksek şiddette çalışma yerine düşük şiddette
yüklenmeleri içeren yenileştirici yüklenmeler ile
giderilir.

Şiddette Dalgasal Değişim: Yüksek şiddette
uyaranları, düşük şiddetteki uyaranlar ile dönü-
şümlü olarak planlamak gerekir. Günlerce süren
yüksek yoğunluktaki antrenmanın yerini arada
bir düşük şiddetteki uyaranlar almalıdır. Bu du-
rum tamlamayı artırıp istenilen düzeydeki fazla
tamlama düzeyini artıracaktır.

Antrenmansızlaşma
Detraining (Antrenmansızlaşma): Antren-

mana herhangi bir sebepten dolayı haddinden
fazla verilen aranın sonucunda sporcularda oluşan
performansın gerilemesi durumuna “sendromu-
na” denir (Sousa, Neiva vd. 2019). Antrenman
azaldığında ya da tamamen bırakıldığında sportif
verim ve fizyolojik uyumlarda kayıpların meyda-
na gelmesine denir. Antrenmana ara verildiğinde
koordinatif ve kondisyonel özelliklerde bir takım
kayıpların gözlenmesi oldukça doğaldır. Bu ka-
yıplar kazanmaktan daha hızlıdır. Bu bozulmayı
süre ve motorik özelliklerin karakteri etkiler. Ör-
neğin enzim aktivitelerinde farklılaşmadan dolayı
dayanıklılık daha fazla etkilenir. Antrenmanda
kazanılan form 4-8 hafta içinde tamamen kaybe-
dilebilir. Yüksek antrenmanlı sporcular 2-3 hafta
içinde antrenmansız dönem performans düzeyine
inerler.

Kalp Solunum İşlevindeki Değişiklikler:
Kapiller yoğunlukta azalma, arterio venöz oksijen
farkındaki azalma, oksidatif enzim aktivitesindeki
azalma (ATP Üretiminde Azalma, MazVo2 sevi-
yesinde azalma), glikolitik enzimlerde sistematik
olmayan değişiklikler, yüklenme nabzı artar, kalp
debisi ve atım hacmi azalır.

Kas Kuvveti ve Gücünde Gözlenen Değişik-
likler: Fibril çabının azalması ve atrofi gelişir (kas
gücünde ve kuvvetinde azalma). Antrenmanda
kazanılan orana göre kasın enine kesit alanında-
ki azalma (atrofi haftada % 1) meydana gelir. Alt
bedendeki kayıp üst bedenden daha fazla olur.
Kuvvet ve sürat sporcularında, dayanıklılık spor-
cularına göre daha fazla kayıp görülür. Genelde
kas verimi pasif yaşamın 4. haftasına kadar koru-
nabilir.

Kuvvette Devamlılıkta Gözlenen Değişik-
likler: Dayanıklılıkta detraining sonrası yenilen-
me daha kısa (kayıp daha fazla) olur. Antrenman
bırakıldıktan 12 hafta sonra aerobik enzimlerin
% 75’i kaybedilirken, antrenmana başladıktan 24
gün sonra kazanç elde edilebilir.

Sürat, Çabukluk ve Esneklik Gözlenen De-
ğişiklikler: Sürat genetiğe bağlıdır , diğer özellik-
lere göre kayıplar daha az olur. Antrenman bıra-
kıldıktan 6. ay ile7. ay arasında antrenman öncesi
düzeylere düşer. Esneklik devamlı çalışılması ge-

20

Genel Antrenman Bilimi: Antrenmanla İlgili Temel Kuram ve Kavramlar

reken bir özelliktir ve çok çabuk geriler. Küçük ve
gençlerde esneklik kaybı yaşlılara göre daha hızlı
olur, buna karşılık esnekliğin yaşlılarda geliştiril-
mesi de daha zordur.

Antrenmana Ara Verildikten Sonra Tekrar
Başlama: Daha önce antrenman yapmış birey-
lerin yapmayanlara göre antrenman etkilerine
uyum sağlaması daha kısa süre alır.

Sürantrenman
Sürantrenman; aşırı antrenman sonucunda,

vücutta yorgunluğun birikmesi ve yetersiz dinlen-
menin sonucunda düşük performans ile sonuçla-
nan yoğun bir eğitim sürecidir (Meeusen, Duclos
vd., 2006). Oxford spor hekimliği sözlüğünde Sü-
rantrenman (overtraining); organizmanın psiko-
lojik ve fizyolojik kapasitelerini aşan veya zorlayan
yüklenme ile oluşan bir süreç olarak tanımlanmış-
tır (Günay vd., 2017).

Bir başka tanımlamada ise haddinden fazla
antrenman sonucunda yeterli toparlanma süre-
sinin verilmemesi ve uyku süre ve düzeninin iyi
olmaması ile birlikte fiziksel ve zihinsel yorgun-
luktan kaynaklanan performans kaybı ve tüken-
mişliktir (Cadegiani and Kater 2019). Bompa’ya
göre antrenmanın bir patalojik olgusudur, çalışma
ile toparlanma oranının dengesizliği sonucunda
oluşan ve sporcunun yorgunluk durumunda iken
yüksek yoğunlukta ve şiddette antrenmanlarına
devam ettirilmesi olarak tanımlanır (Günay vd.,
2017).

Sürantrenman, antrenman periyodunun ge-
nelde sonlarına doğru oluşan kronik (uzun süreli)
bir yorgunluğun ifadesidir. Burada kassal faktör-
lerle birlikte, sinirsel ve psikolojik faktörler de
etkilidir. Sürantrenmanın belirtileri aşağıda veril-
mektedir.

Genel Belirtileri; huzursuzluk, kilo kaybı, ça-
buk yorulma, baş ve sırt ağrısı, yarışma arzusu
azalması, sabahları taşikardi görülmesi, geceleri
sebepsiz terlemeler, iştahsızlık ve hazımsızlık, is-
hal, gözlerin önünde derin ve siyah halkalar, derin
uyuma isteğine rağmen uyuyamama , çok çabuk
renk değiştirmeler soluk bir yüz, sporcularda her
zamanki alışılagelmiş hâlinden farklı bir duruş ve
yüz ifadesidir (Günay, Şıktar vd., 2017).

Fizyolojik Belirtileri; kas glikojeninde düşüş,
kalp atım ritminde artış, kramplar, kas tonusu-
nun düşmesi, dinlenme sırasındaki kalp atım
değişimi, maksimal oksijen kapasitesinde düşüş,
vital kapasite azlığı, kan basıncında değişme, kalp
çevresinde iğnelenmeler, antrenman sonrası nor-
malleşmede gecikme, laktat düşüşü, kreatin kinaz
artışı, kortizol yoğunluğunda düşme, total testos-
teron yoğunluğunda düşme, testosteron/kortizol
oranında düşme, serotonin yükselmesi (Günay,
Şıktar vd., 2017).

Psikolojik Belirtileri; tepki azlığı, nefret duy-
gusu, genel bir neşesizlik, karakter değişmeleri,
devamlı aksilik, kırıcılık, duygu aleminde dep-
resyonlar, takım arkadaşlarına karşı anormal dav-
ranışlar, antrenmandan, müsabakadan, spor alet
ve spor alanlarından kaçmalar (Günay, Şıktar vd.,
2017).

Sürantrenmanın Nedenleri
Sürantrenman, antrenman yüklenme süre-

cinde oluşan bir durumdur ve bu süreçte birçok
fizyolojik, psikolojik, çevre koşulları vb. farklı
etmenler ile genelde yoğun antrenman dönemle-
rinde sporcu veya antrenörler tarafından yapılan
yanlışlıklar etki etmektedir. Bunlar;

Antrenman Sürecindeki Hatalar:
•	 Sporcuların motivasyon eksikliği,
•	 Tek taraflı ve monoton antrenman,
•	 Dinlenmeye ayrılan sürenin iyi değerlen-

dirilememesi,
•	 Hastalık ve sakatlıklardan sonra yapılan

ağır antrenmanlar,
•	 Dayanıklılık antrenmanlarında yoğunlu-

ğun yüksek olması,
•	 Maksimal ve submaksimal yüklenme süre-

lerinin fazla olması,
•	 Yeterli dinlenme verilmeden karmaşık tek-

niklerin uygulanması,
•	 Çok sık müsabakalara çıkılması ve arka ar-

kaya alınan yenilgiler,
•	 Yetersiz dinlenme (Yıllık, aylık, haftalık

devreleri oluşturmadaki hatalar),

21

Hareket ve Antrenman Bilimleri I

•	 Zorunlu aralar sonrası (sakatlık, hastalık
sonrası) yüklenmenin birden artırılması ,

•	 Yüklenmelerin çok hızlı yükseltilmesi ve
bunun sonucunda gerekli uyumun sağla-
namaması

•	 Günlük ritmi bozarak ve yeterli olmayan
antrenmanlarla çok fazla müsabaka yapıl-
ması

•	 Çok karışık – komleks hareket kombinas-
yonlarından oluşan teknik antrenmanların
yoğunluğu,

•	 Hafif rahatsızlıkların önemsenmemesi ve
antrenmanlara aynı tempo ile devam edil-
mesidir.

Güç Kaybına Yol Açan Etkenler:
•	 Beslenme yetersizliği
•	 Zorlu yaşam koşulları
•	 Düzensiz günlük yaşam
•	 Yetersiz gece dinlenmesi
•	 Yetersiz tatil ve dinlenme
•	 İçki ve nikotin kullanmak
•	 Fazla ölçüde kafein almak
•	 Hatalı ve dengesiz beslenme
•	 Kötü ev şartları (gürültü yetersiz ışık)
Çevre Koşulları:
•	 Ailenin beklentisi
•	 Sevilmeyen meslek
•	 Ekonomik zorluklar
•	 Aile içinde sürtüşmeler
•	 Aşık olma ve kıskançlık
•	 Aşırı ölçüde aile sorumluluğu
•	 Çevredeki kişilerle anlaşmazlık
•	 Meslek ve okuldaki aşırı yüklemeler
•	 Arkadaş çevresi ile olan ilişkilerin yetersiz-

liği
•	 Çevre ile devamlı mücadele ortamı içinde

olmak
•	 Okulda alınan kırık notlar ve kötü değer-

lendirmeler

Genel Sağlık Sorunları:
•	 Kronik apseler
•	 Ateşli üşütmeler
•	 Mide ve barsak hastalıkları
•	 Enfeksiyonlu hastalıkların yan etkisi
Gücü Etkileyen Belirtiler:
•	 Düşük dikkat yeteneği
•	 Düşük ayırma ve düzelme yeteneği
•	 Hareket ritmindeki ve akışındaki bozuk-

luklar
•	 Hareketin uygulanışındaki sorunlar (gü-

vensizlik, kramp, kuvveti uygulayamama,
koordinasyon bozukluğu gibidir (Günay,
Şıktar vd. 2017).

Sürantrenman Koruyucu Önlemleri
Sürantrenmana engel olmak için koruyucu

önlemler aşağıda sıralanmıştır.
•	 Eğer sporcu sürekli kontrol edilir ve ken-

dini kontrol etmeye yönelik eğitilirse uzun
zaman devam edecek olan sürantrenmanın
ağır belirtilerinin önüne geçilebilir.

•	 Öncelikle antrenör ve sporcu arasındaki
karşılıklı güven ve işbirliğinin bulunması
bunun ön koşuludur.

•	 Sporcu durumunu hiçbir zaman saklama-
malıdır.

•	 Eğer antrenör bu durumlarda sporcusunu
isteksizlikle değerlendirirse, hatalı bir dav-
ranış olur.

•	 Aşırı antrenman için zamanında gereken
önlemler alınmazsa, sporcu çeşitli sorun-
lara doğru itilmiş olur.

Sürantrenmandan kaçınmada antrenman
programının önemi aşağıda verilmiştir:

•	 Yıllık planların her aşaması için yeterli ye-
nilenme süresi verilmelidir.

•	 Bu özellikle müsabaka dönemi sporcuları
için oldukça önemlidir.

•	 Her yüklenme dönemini takip eden yeni-
lenme dönemi mutlaka olmalıdır.

22

Genel Antrenman Bilimi: Antrenmanla İlgili Temel Kuram ve Kavramlar

•	 Mikro döngülerde 2:1 (yüklenme/dinlenme oranı) veya 3:1 (yüklenme/dinleme oranı) yöntemi
kullanılmalıdır.

•	 Yenilenme, sıcak – soğuk terapiler, masaj, duş, kaplıca, yüzme, dinlenme, uyku, fizyoterapi ve
farmokolojik tekniklerle sağlanabilir.

•	 Antrenman programına ek olarak yönetici, antrenör ve sporcuların organizasyonla ilgili sorunları
çözmeleri gerekir (Günay, Şıktar vd., 2017).

Sürantrenmanın giderilebilmesi için alınması gerekli önlemler aşağıda verilmiştir:
•	 Antrenör mutlaka spor hekimi ile işbirliği yapmalı,
•	 Antrenman dozu iyi ayarlanmalı,
•	 Öncelikle yoğunluk düşürülmeli,
•	 Uyku düzene sokulmaya çalışılmalı,
•	 Beslenmeye dikkat edilmeli,
•	 Antrenman sezonu sporcu için cazip şekle getirilmeli,
•	 Arada sırada monotonluktan kurtulmak için program dışı izinler verilmeli veya değişik aktiviteler

gündeme getirilmelidir.
Antrenmanla ilgili alınacak önlemler; spor türüne özgü antrenman azaltılır, düşük yoğunluklu aerobik

antrenmanlar yaptırılır, eğlenceli oyun biçiminde etkinlikler tercih edilir, kalistenik cimnastik hareketleri
tercih edilir.

Fizik tedavi önlemleri; yüzme, 34-37 derece suda 15-20 dk. banyo, sabahları soğuk duş, masaj, dinlen-
dirici cimnastik yaptırılır ancak sıcak sauna yasaktır.

İklimsel tedavi; sakin ortamlarda (orman, kırsal alan vb) dinlenmek ve yoğun güneş ışınlarından kaçın-
mak gerekir.

Besin Rejimi; iştahın artırılması, karbonhidrat (COH), sebze ve meyve ağırlıklı beslenilmesi, kafein,
nikotin ve alkolün kısıtlanması, B, C ve A vitamin desteklerinin sağlaması ve mineralce zengin içeceklerin
tüketilmesidir.

Ülkemizde Başarılarından Dolayı Ödül Kazanmış Başarılı Bir Antrenör Örneği Kimdir?

2004 yılı Atina olimpiyat oyunları sonrası madalya alan sporcusu için yapmış olduğu açıklama ile
2004 yılı Dünya fair play ödülüne layık görülen antrenörümüzü tanıyor musunuz?

Dünya Fair Play konseyi’nin (CIFP) Macaritan’ın başkenti Budapeşte’de yaptığı ve 2004 Dünya
Fair Play Ödülleri’ne aday olan spor yıldızlarının değerlendirildiği toplantıda, davranış dalındaki
adaylar arasında bulunan Artun TALAY, 2004 Atina Olimpiyat Oyunları’nda antrenörlüğünü yaptığı
Eşref APAK için “Artık o beni aştı, onun daha ileriye götürecek bir antrenöre gerek var. Ben çekili-
yorum” diyerek yaptığı onurlu davranıştan dolayı 24 adayın arasından 2004 Dünya Fair Play Ödülü
Şeref Diplomasına oybirliğiyle layık görüldü.

Haber Kaynak: http://spor.haber7.com/spor/haber/96832-apakin-antrenoru-talaya-buyuk-onur

Yaşamla İlişkilendir

http://spor.haber7.com/spor/haber/96832-apakin-antrenoru-talaya-buyuk-onur

23

Hareket ve Antrenman Bilimleri I

Antrenmanın olumlu etki-
lerinden hipertrofi nedir?
Araştırınız.

“Sürantrenman ve sporcu
performansı” isimli makale-
yi okuyarak. istirahat nabız-
larının kontrol edilmesinin,
çalışma-dinlenme ve diyet
dengesinin iyi ayarlanması
ile sürantrenman arasındaki
ilişkiyi yorumlayınız
Günay, M.ve Cicioğlu, İ.
(1998). Sürantrenman ve
sporcu performansı. Bed.
Eğt. Spor Bil. Der., 111
(1998), 1: 11-16

Aşırı antrenmanın etkilerini
sporcular ile tartışınız.

3 Akut ve kronik uyum kavramlarını açıklayabilme

Araştır 3 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

Genel Antrenman Bilimi: Antrenmanla İlgili Temel Kuram ve Kavramlar

24

öğ
re

nm
e

çı
kt

ıla
rı

ve
 b

öl
üm

 ö
ze

ti

Antrenmanla İlgili Temel
Kavramlar

Antrenman bilimi alanındaki kavramaların öğrenilmesi, birlikte değerlendirilerek sahada veya uygulamalarda
kullanılabilmesi tüm başlangıç antrenörleri için oldukça önemlidir. Kavramların farklı yaklaşımlarla tanımlan-
ması, kavramlara zenginlik kazandıracak, daha iyi anlaşılması ve uygulamaya yansımasında faydalı olacaktır.
Bu kavramları kısaca tanımlamak gerekirse spor; sporcu olarak bir ya da daha fazla insanın zaman, alan ve yer
olarak belirlenmiş bir çevrede bir hareketin gözlenebilen değişikliklerde ve seriler hâlinde bir amaç doğrultusun-
da gösterilmesini içeren organize insan davranışları; fiziksel aktivite ise enerjiyi harcamak için vücudun hareket
etmesi olarak tanımlanmıştır. Performans; sporcunun somut olarak fiziksel, fizyolojik, biyomotorik ve psikolo-
jik olarak ortaya koyduğu verim düzeyini ifade ederken, egzersiz ise planlı ve programlı olarak gerçekleştirilen,
fiziksel uygunluğun bir veya daha fazla ögesini geliştirmeye ya da korumaya yönelik olarak yapılan tekrarlayıcı
vücut hareketleri olarak ifade edilir. Antrenman; bir sporcunun değişik egzersizler uygulanarak fiziksel, teknik,
taktik, zihinsel, psikolojik ve moral hazırlanması, Antrenör ise genel ya da ilgili spor dalına özgü bir biçimde,
spor etkinliklerini ve antrenmanlarını yaptırarak; sporcuyu teknik, taktik, kondisyon, psikolojik, sosyolojik ve
zihinsel açıdan amacına uygun şekilde basamaklı olarak üst düzey verimliliğe ulaştıran eğitici kişi olarak tanım-
lanmaktadır. Bu bağlamda antrenörlerden beklenti, spor ve fiziksel aktivite arasındaki farkı açıklayabilmesi, per-
formans, egzersiz ve antrenman gibi kavramları anlayarak, antrenör özelliklerini geliştirebilmesi olacaktır. Ayrıca
bir antrenörün etik ve etik dışı davranışları dikkate alarak, her çalışmada kendisini ileriye taşıyacak araştırma ve
bilgiyi kullanması önemlidir.

Antrenmanla ilgili temel kavramları
tanımlayabilme1

Sporcu Gelişim Modelleri

Uzun Süreli Gelişim Modeli (LTAD), DMSP’den farklı olarak uzun süreli sporcu gelişim modelini farklı fiz-
yolojik, fiziksel ve psikolojik belirleyiciler üzerine temellendirerek biyolojik gelişim süreçlerinin bir süreklilik
içerisinde oldukları temelinden hareket etmektedir (Balyi ve Hamilton, 1995; Balyi ve Hamilton, 2004; Balyi
ve diğ., 2013). Spor Katılımlı Gelişim Modeli (DMSP) ise elit sporcular üzerinde yapılan geriye dönük farklı
antrenman evreleri ve bu antrenman evrelerinde uygulanan antrenman içeriklerinin anket veya envanter yoluyla
sorgulanması şeklinde elde edilmiş bilgilere dayanmaktadır (Açıkada, C. 2016).

Sporcu gelişim modellerini açıklayabilme2

Hareket ve Antrenman Bilimleri I

25

Antrenmana Akut ve Kronik
Uyum

Antrenmanın, antrenmanda yüklenmenin veya antrenmansızlığın organizma üzerindeki akut ve kronik olmak
üzere birçok etkileri olabilecek ve bu adaptasyon (uyum) belirli bir süreçte gerçekleşecektir. Antrenman esna-
sında organizma yüksek şiddetteki yüklenmelere hem solunum hem dolaşım sistemi ile akut tepkiler verecek,
antrenmanın şiddeti ve sıklığı ile de bireyin antrenman düzeyine göre kronik uyum süreci gerçekleşecektir.
Antrenmanın uyum süreci içerisindeki kazanımları (süperkompanse), aşırı antrenman (overtraining) ile orga-
nizmada yoğun stres oluşturarak hem psikolojik hem fizyolojik olumsuz etkiler (sürantrenman) oluşturacaktır.
Bunun yanında antrenman ile elde edilmiş kazanımlar, herhangi bir sebeple (sakatlık, hastalık, antrenmansızlık
vb. gibi) birkaç haftalık hareketsizlik sonucu, kazanım süresinden daha hızlı bir şekilde birkaç hafta içinde fizyo-
lojik kayıplar (detraining) oluşacaktır.

Akut ve kronik uyum kavramlarını
açıklayabilme3 öğrenm

e çıktıları ve bölüm
 özeti

Genel Antrenman Bilimi: Antrenmanla İlgili Temel Kuram ve Kavramlar

26

ne
le

r
öğ

re
nd

ik
?

1 	 “Bedeni veya zihni geliştirmek amacıyla kişi-
sel veya toplu olarak gerçekleştirilen, bazı kurallara
göre uygulanan hareketlerin tümü” tanımı aşağıda-
kilerden hangisidir?

A.	 Fiziksel Aktivite
B.	 Performans
C.	 Spor
D.	Antrenman
E.	 Egzersiz

2 	 İskelet kasları vasıtasıyla vücudun hareketi
sonucunda oluşan enerji harcaması aşağıdakilerden
hangisidir?

A.	 Egzersiz
B.	 Spor
C.	 Performans
D.	Fiziksel Aktivite
E.	 Antrenman

3 	 Aşağıdakilerden hangisi performansın başlıca
içsel faktörü değildir?

A.	 Yaş
B.	 Alerji
C.	 Otonom sinir sistemi
D.	Malzeme kalitesi
E.	 Anatomik yapı

4 	 Sporcuların en yüksek sporsal verime ulaşma-
larını sağlayan tüm sistematik hazırlanma yöntem-
lerine ……………………. denir.

A.	 Fiziksel Aktivite
B.	 Koşu/Yürüyüş
C.	 Aerobik egzersizler
D.	Müsabaka/Yarış
E.	 Spor Antrenmanı

5 	 LTAD antrenman evrelerinden kadınlar 11-
15 ve erkekler 12-16 yaş aralığı hangi evrede ger-
çekleşir?

A.	 Temel becerileri
B.	 Kazanmak için antrenman
C.	 Antrenman yapmayı Öğrenme
D.	Antrenman için Antrenman
E.	 Yarışma için antrenman

6 	 Aşağıdaki spor branşlarından hangisi erken
uzmanlaşılan sporlar arasında gösterilebilir?

A.	 Güreş
B.	 Atletizm
C.	 Boks
D.	Futbol
E.	 Jimnastik

7 	 DMSP modelinde uzmanlık derecesi ve katı-
lım yoğunluğuna göre uzmanlık aşaması hangi yaş
aralığındadır?

A.	 13-15		 B.	 8-11
C.	 15-17		 D.	 11-13
E.	 17- ve üstü

8 	 Aşağıdakilerden hangisi aşırı antrenman so-
nucunda, vücutta yorgunluğun birikmesi ve yeter-
siz dinlenmenin sonucunda düşük performans ile
sonuçlanan yoğun bir eğitim sürecini ifade eder?

A.	 Superkompenzasyon
B.	 Detraining
C.	 Antrenman
D.	Sürantrenman
E.	 Hipertrofi

9 	 Aşağıdakilerden hangisinde sürantrenmanı
gidermek için alınması gereken tedbirlerden biri
değildir?

A.	 Antrenman sayısını artırarak yüklenmeye de-
vam etmek

B.	 Antrenman sonrasında masaj yapmak
C.	 Sporcunun dengeli beslenmesini sağlamak
D.	Antrenmanın miktarını ve/veya zorluk derece-

sini azaltmak.
E.	 Yenilenmeye olanak verecek derecede antren-

manlara ara vermek

10 	 Aşadıdakilerden hangisi antrenmansızlaşma/
detraining sonucunda kalp solunum işlevinde
meydana gelen değişikliklerden biri değildir?

A.	 Kapiller yoğunlukta azalma
B.	 Arterio- venöz oksijen farkında azalma
C.	 Kalp debisi ve atım hacminde artış
D.	Oksidatif enzim aktivitesinde azalma
E.	 Glikolitik enzimlerde sistematik olmayan deği-

şiklikler

Hareket ve Antrenman Bilimleri I

27

Yanıtınız yanlış ise “Antrenmanla İlgili Te-
mel Kavramlar” konusunu yeniden gözden
geçiriniz.

1. C Yanıtınız yanlış ise “Sporcu Gelişim Model-
leri” konusunu yeniden gözden geçiriniz.

6. E

Yanıtınız yanlış ise “Antrenmanla İlgili Te-
mel Kavramlar” konusunu yeniden gözden
geçiriniz.

3. D Yanıtınız yanlış ise “Antrenmana Akut ve
Kronik Uyum” konusunu yeniden gözden
geçiriniz.

8. D

Yanıtınız yanlış ise “Antrenmanla İlgili Te-
mel Kavramlar” konusunu yeniden gözden
geçiriniz.

2. A Yanıtınız yanlış ise “Sporcu Gelişim Model-
leri” konusunu yeniden gözden geçiriniz.

7. A

Yanıtınız yanlış ise “Antrenmanla İlgili Te-
mel Kavramlar” konusunu yeniden gözden
geçiriniz.

4. E

Yanıtınız yanlış ise “Sporcu Gelişim Model-
leri” konusunu yeniden gözden geçiriniz.

5. D

Yanıtınız yanlış ise “Antrenmana Akut ve
Kronik Uyum” konusunu yeniden gözden
geçiriniz.

9. A

Yanıtınız yanlış ise “Antrenmana Akut ve
Kronik Uyum” konusunu yeniden gözden
geçiriniz.

10. C

Araştır Yanıt
Anahtarı

1

Araştır 1

Antrenörün Özellikleri: İdeal bir antrenörün özellikleri sırasıyla spor bilgi-
si, örnek olma, dürüstlük, ilgili olma ve yapıcı davranma gibi özelliklerinin
gelişimiyle mümkündür. Antrenörlükte başlıca üç özellik göze çarpmaktadır,
bunlar; a. Otoriter (kumanda edici emredici) , b. Liberal (hoşgörülü, serbest
bırakma) , c. Demokratik (katılımcı, paylaşımcı) özelliktir. Ayrıca antrenörün
görevleri antrenörlük ilkeleriyle bütünlük oluşturmaktadır. Antrenörlükte il-
keler genel olarak aşağıdaki gibi özetlenebilir (Terlemez, 2019):
•	 Sporcunun kendine bağımlılığını ve potansiyelini geliştirmek için ona yar-

dımda bulunan kaynak bir kişi olmak.
•	 Kişisel farklılıkları tanıyarak sürekli futbolcuların gelişimini ve uzun süreli

olan çıkarlarını düşünmek.
•	 Sporcunun gelişmesini, gerçekçi hedeflerinde mükemmelliğini hedeflemek.
•	 Örnekle yol göstermek, öğretmek, disiplinli olmak, yardımlaşmak. Ha-

kemlere, görevlilere, rakiplere saygılı davranmak ve uygun dille tepkilerde
bulunmak.

•	 Sporu mücadele verici çekişmeli ve eğlenceli yapmak. Becerilerin ve teknik-
lerin acı içinde öğretimine gereksinim duymamak.

•	 Sporcularla ilişkilerinde dürüst ve tutarlı olmak.
•	 Medya, sporcu yakınları resmi görevliler ile iletişim ve etkileşime hazır ol-

mak, insan ve insan kuruluşlarında, sporda önemli rollere sahip olduklarını
unutmamak.

•	 Antrenörlüğün, devamlı olarak gelişmeyi ve öğrenmeyi arzu eden sorumlu-
luk sahibi insanlarla antrenman yapmayı içerdiğini unutmamak.

•	 Fiziksel kondisyon herkes için yasam boyu süren bir hedef olmalı

neler öğrendik yanıt anahtarı

Genel Antrenman Bilimi: Antrenmanla İlgili Temel Kuram ve Kavramlar

28

Araştır Yanıt
Anahtarı

1

Araştır 2

Araştırmacılar LTAD ve DMSP modelleri dışında, Abbott el’s PCDE ve Bai-
ley and Morley’s Model of Talent Developmet gibi farklı modeller de bulun-
maktadır.
Abbott el’s PCDE modeli; Sporda başarılı olmanın önkoşullarını ve bu önko-
şulları yetenek tanımlama programlarında kullanmanın karşılaştırmalı etkinli-
ğini araştırmayı amaçlayan, temel disiplin planı performans psikolojisi ve araş-
tırma metotları olarak; a) Literatür analizi, b) Çeşitli performans alanlarında
seçkin sanatçılar ile geriye dönük hatırlama, c) Gelişmekte olan seçkinler ile
çeşitli popülasyon takibi performans alanları ve d) Okullarda pilot müdahale-
ler kullanan bir metottur.
Bailey and Morley’s Model of Talent Developmet modeli ise; beden eğiti-
minde yetenek geliştirme sürecinin doğası, içeriği ve karakteri hakkında açık
kuramlar yapmayı amaçlayan, temel disiplin planı olarak eğitim ve felsefe’yi
benimseyen, araştırma metotları olarak a) Öğretmenler ve gençler ile nitel
araştırma, b) Okullarla nicel araştırma, c) Literatür analizi ve d) Okul temelli
vaka çalışmalarını inceleyen alanlardır.

Araştır 3
Hacmindeki artışın bir sonucu olarak herhangi bir organın boyutundaki artışı
ifade eden tıbbi bir terimdir. Başka bir ifadeyle kas liflerinin büyümesi ve
güçlenmesi anlamına gelir (http-1; http-2).

Açıkada, C. & Hazır, T. (2016). Uzun Süreli Sporcu
Gelişim Programları: Hangi Bilimsel Temellere
Oturuyor?, Spor Bilimleri Dergisi, 27(2), 84-99.

American College of Sports Medicine. (2009). ACSM’s
resource manual for guidelines for exercise testing and
prescription. Philadelphia, Pa: Lippincott Williams
& Wilkins.

Atasü, T. & Yücesir, İ. (2004). Doping ve futbolda
performans artırma yöntemleri. İstanbul: TFF
yayınları.

Bailey, R., Collins, D., Ford, P., MacNamara, A.,
Toms, M., ve Pearce, G. (2010). Participant
Development in Sport: An Academic Review. Sport
Northern Ireland. Abi Masha, Coachwise Ltd.

Balyi, I., Way, R. & Higgs, C. (2013). Long-term
athlete development. Human Kinetics.

Balyi, I. & Hamilton, A. (1995). The concept of
long-term athlete development. Strength &
Conditioning Coach, 3(2), 3-4.

Balyi, I. (2001). Sport system building and long-term
athlete development in British Columbia. Coaches
Report, 8(1), 22-28.

Balyi, I., & Hamilton, A. (2004). Long-term athlete
development: trainability in childhood and
adolescence. Olympic Coach, 16(1), 4-9.

Balyi, I., Way, R. ve Higgs, C. (2016). Uzun vadeli
sporcu gelişimi. Ankara: Spor yayınevi.

Bayraktar, B. & Kurtoğlu, M. (2011). Sporda
performans ve performans artırma yöntemleri.
Dopingle Mücadele ve Futbolda Performans Artırma
Yöntemleri içinde, (s. 269-296).

Kaynakça

Hareket ve Antrenman Bilimleri I

29

Bergen, N. V. (2014). Talent development in
sportclimbing. Lisans Tezi. Amsterdam: Amsterdam
Üniversitesi, İnsan Hareketleri Fakültesi.

Biddle, S. J. H. (1995). Exercise motivation across the
life span. European perspectives on exercise and sport
psychology, 3-25.

Cadegiani, F. A. ve Kater, C. E. (2019). Basal
Hormones and Biochemical Markers as Predictors
of Overtraining Syndrome in Male Athletes: The
EROS-BASAL Study. Journal of Athletic Training,
54(8), 906-914.

Coaching Association of Canada. (-). Long Term
Athlete Development Information for Parents.
Kanada: Coaching Association of Canada.

Côté, J. (1999). The influence of the family in
the development of talent in sport. The Sport
Psychologist, 13, 395-417.

CôTé, J. E. A. N., Lidor, R. & Hackfort, D. (2009).
ISSP position stand: To sample or to specialize?
Seven postulates about youth sport activities
that lead to continued participation and elite
performance. International journal of sport and
exercise psychology, 7(1), 7-17.

Dolaşır, S. (2005). Antrenörlerin mesleki etik ilkelere
uyma düzeylerine ilişkin antrenör ve sporcu görüşleri.
Yayınlanmamış Doktora Tezi. Ankara: Ankara
Üniversitesi.

Doğan, O. (2005). Spor psikolojisi. Ankara: Nobel
Kitabevi.

Dündar, U. (2017). Antrenman teorisi (10. baskı).
Ankara: Nobel Yayınevi. Garber, C. E., Blissmer,
B., Deschenes, M. R., Franklin, B. A., Lamonte,
M. J., Lee, I. M., ... & Swain, D. P. (2011).
Quantity and quality of exercise for developing and
maintaining cardiorespiratory, musculoskeletal,
and neuromotor fitness in apparently healthy
adults: guidance for prescribing exercise. Medicine
& Science in Sports & Exercise, 43(7), 1334-1359.

Fix, M., Veldhoven, N. S, Lara-Bercial, S., North, J.
Rankin-Wright, A. J., O’Leary, D., Quinn, S.,
Haegen, K. V., Dupuis, M., Navarro, R., Garcia,
S., Piggott, D., Dudeniene, L., Petrovic, L.,
Balogh, J. ve Statkeviciene, B. (2017). Coaching
Children Literature Review. Icoachkids Innovative
Education & Training for a Specialist Children &
Youth Coaching Workforce.

Gezgin, M. F., & Amman, T. (1993). Temel
eğitimde yararlılık açısından spor olgusu. Eğitim
Kurumlarında Beden Eğitimi ve Spor II. Ulusal
Sempozyumu, Manisa, 234-237.

Günay, M. ve Cicioğlu, İ. (1998). Sürantrenman ve
Sporcu Performansı, Gazi Beden Eğitimi ve Spor
Bilimleri Dergisi, 3(1), 11-16,

Günay, M., Şıktar, E. ve Şıktar, E.(2017). Antrenman
bilimi (1. Baskı). Ankara: Nobel Yayınevi.

Günay, M. vd. (2017). Antrenman Bilimi. Ankara:
Ankara Özgür Web Ofset Matbaacılık San. Tic.
Ltd. Şti.

Günay, M., Şıktar, E. ve Şıktar, E. (2019). Antrenman
Bilimi. Ankara: Gazi Kitapevi.

Gilbert, W. (2017). Coaching better every season: A
year-round system for athlete development and
program success. Champaign, IL: Human kinetics.

Jean Cote, J. M. M. & Abernethy, B. (2012). 15 The
development of skill in sport. Skill Acquisition in
Sport: Research, Theory and Practice, 269.

Konter, E. (1996). Bir lider olarak antrenör. Alfa
Basım Yayım Dağıtım.

Kuter, M. ve Öztürk, F. (1997). Antrenör ve Sporcu El
Kitabı. Bursa: Bursa Gazetecilik ve Yayıncılık A.Ş.
Matbaası.

Mathey, E. (1969). This thing colled sport. Y Health
Physical, 40(2), 38.

Meeusen, R., et al. (2006). Prevention, diagnosis and
treatment of the Overtraining Syndrome - ECSS
Position Statement ‘Task Force’. European Journal
of Sport Science, 6(1), 1-14.

Mengütay, S. (1997). Okul Öncesi ve İlkokullarda
Hareket Gelişimi ve Spor. Ankara: Kültür
Matbacılık.

Neuhof, M. (2020). TRAINING Supercompensation
- Why breaks are more important than
training. 25.03.2020, tarihinde adresinden
ulaşılmıştır.https://www.bestfit.app/blog-en/
supercompensation-why-breaks-are-more-
important-than-training.

Norris, S. (-). Ages 12 and Under Long Term Athlete
Development - Lesson Workbook. ABD: USA
Hockey

https://www.bestfit.app/blog-en/supercompensation-why-breaks-are-more-important-than-training
https://www.bestfit.app/blog-en/supercompensation-why-breaks-are-more-important-than-training
https://www.bestfit.app/blog-en/supercompensation-why-breaks-are-more-important-than-training

Genel Antrenman Bilimi: Antrenmanla İlgili Temel Kuram ve Kavramlar

30

Orhan, R. & Yoncalık, O. (2016). Türkiye’deki
ortaokul öğrencilerinin beden eğitimi ve spor
alışkanlıkları. Kırıkkale Üniversitesi Sosyal Bilimler
Dergisi, 6(1), 356.

Özcanoğlu, A. B. (1993). Ortaöğretimde okul spor
faaliyetlerine katılımın öğrencilerin akademik
başarıları üzerindeki etkileri. Yayımlanmamış
Yüksek Lisans Tezi. Ankara: Gazi Üniversitesi,
Sağlık Bilimleri Enstitüsü.

Öztürk, F. (1998). Toplumsal boyutlarıyla spor.
Bağırgan Yayınevi.

Pooley, J. C. (1984). Physical education and sport and
the quality of life. Journal of Physical Education,
Recreation & Dance, 55(3), 45-48.

Sevim, Y. (2003). Antrenör eğitim ilkeleri. Ankara:
Nobel Yayınevi.

Sousa, A. C. vd. (2019). Concurrent Training And
Detraining: The Influence Of Different Aerobic
Intensities. Journal of Strength and Conditioning
Research, 00(00): 1-10.

Şahin, H. M. (2002). Beden Eğitimi ve Sporda
Temel Kavramlar Sözlüğü. Ankara: Gaziantep
Spor Kulübü, Spor Eğitim Yayınları, Nobel Yayın
Dağıtım.

Terlemez, M. (2019). Antrenörlerin Davranış
Özellikleri, İlke ve Çalışma Yöntemleri. Anadolu
Akademi Sosyal Bilimler Dergisi, 1(3), 19-28

Tiryaki, Ş. (1991). Sportif performans ile edwars
kişisel tercih envanteri verilerinin ilişkisi. Spor
Bilimleri Dergisi, 2(2), 32-37.

Tunay, V. B. (2008). Yetişkinlerde fiziksel aktivite.
Ankara: Hacettepe Üniversitesi-Sağlık Bilimleri
Fakültesi Fizik Tedavi ve Rehabilitasyon Bölümü.

Mathey, E. (1969). This thing colled sport. Y Health
Physical, 40(2): 38.

Sport for Life Society. (2016). Canadian Sport for Life
– Long Term Athlete Development. Kanada: Sport
for Life Society

Sunay, H. (1998). Spor Eğitim Alt Yapısında Beden
Eğitimi Öğretmeni ve Antrenörün Önemi Gazi
Beden Eğitimi ve Spor Bilimleri Dergisi, 3(2), 43-
50.

Way, R., Carolyn, T., Mitchell, D., Laing, T., Vahi, M.
Meadows, C. ve Lau, A. (2016). Sport for Life –
Long-Term Athlete Development Resource Paper
2.1 Revision Team. Published by Sport for Life
Society.

Zorba, E., ve Saygın, Ö. (2017). Fiziksel aktivite ve
fiziksel yorgunluk, (4. Baskı). Ankara: Perspektif
Matbaacılık.

blog.bodyforumtr.com/hipertrofi-nedir-hipertrofi-
temelli-antrenman-programi/ (http-2).

sozluk.gov.tr/ (Türk Dil Kurumu Sözlüğü)
17.03.2020.

sporcuyum.com/vucut-gelistirme/kas-kutlesini-
artirin/kas-hipertrofisi-nedir-ve-nasil-elde-edilir/
(http-1).

usabdevelops.com/USAB/Blog/Developmental_
Model.aspx 19.03.2020.

o k u l s a g l i g i . m e b . g o v . t r / m e b _ i y s _
dosyalar/2017_01/27102602_TYrkiye_Fiziksel_
Aktivite_Rehberi.pdf.

İnternet Kaynakları

https://blog.bodyforumtr.com/hipertrofi-nedir-hipertrofi-temelli-antrenman-programi/
https://blog.bodyforumtr.com/hipertrofi-nedir-hipertrofi-temelli-antrenman-programi/
https://sporcuyum.com/vucut-gelistirme/kas-kutlesini-artirin/kas-hipertrofisi-nedir-ve-nasil-elde-edilir/
https://sporcuyum.com/vucut-gelistirme/kas-kutlesini-artirin/kas-hipertrofisi-nedir-ve-nasil-elde-edilir/
http://www.usabdevelops.com/USAB/Blog/Developmental_Model.aspx 19.03.2020
http://www.usabdevelops.com/USAB/Blog/Developmental_Model.aspx 19.03.2020
http://okulsagligi.meb.gov.tr/meb_iys_dosyalar/2017_01/27102602_TYrkiye_Fiziksel_Aktivite_Rehberi.pdf
http://okulsagligi.meb.gov.tr/meb_iys_dosyalar/2017_01/27102602_TYrkiye_Fiziksel_Aktivite_Rehberi.pdf
http://okulsagligi.meb.gov.tr/meb_iys_dosyalar/2017_01/27102602_TYrkiye_Fiziksel_Aktivite_Rehberi.pdf

32

Bölüm 2
Genel Antrenman Bilimi: Antrenmanı Oluşturan

Ögeler

Anahtar Sözcükler: • Fiziksel Hazırlık • Teknik Hazırlık • Taktik Hazırlık • Zihinsel Hazırlık
• Kuramsal Hazırlık

1 Kondisyonel Hazırlık
1	 Kondisyonel hazırlıkları açıklayabilme 2

Zihinsel ve Kuramsal Hazırlık
2	 Zihinsel ve kuramsal hazırlıkları

açıklayabilme

öğ
re

nm
e

çı
kt

ıla
rı

33

Hareket ve Antrenman Bilimleri I

GİRİŞ
Her sporcu, antrenmanın temel işlevlerine ih-

tiyaç duyar. Antrenmanın temel işlevlerinden olan
fiziksel, teknik, taktik, zihinsel-psikolojik ve ku-
ramsal hazırlık bütün sporsal programlar içinde
yer almalıdır. Bu süreçte sporcunun yaşı, bireysel
kapasitesi ve hazır bulunuşluk seviyesi dikkate alın-
malıdır (Karabina ve Pirselimoğlu, 2017).

Bir antrenman programının sağlıklı şekilde
yapılandırılabilmesi açısından sporcuların çok
boyutlu olarak hazırlanmaları sağlanmalıdır. İçe-
riği doğru bir şekilde yapılandırılacak antrenman
modellerinin oluşturulmasında antrenörlerin Şekil
2.1’de yer alan antrenman faktörleri piramidini
dikkate almaları, performansın yönlendirilmesin-
de anahtar unsurlardan biri olarak görülmektedir
(Günay vd., 2017; Bompa, 2011).

Şekil 2.1 Antrenman faktörleri piramidi.

Kaynak: Günay vd., 2017; Bompa, 2011.

KONDİSYONEL HAZIRLIK
Kompleks kavramlardan oluşan sporun üç temel

özelliği teknik, taktik ve kondisyon olarak öne çık-
maktadır. Motorik gelişim özelliklerinin uyum sağla-
ması ve bu uyumun özünde olması gereken yeteneğin
eğitilmesiyle çalışır hâle getirilen teknik özelliklerin
üst düzeye çıkarılması ve amaçlanan başarının oluş-
masında; motorik gelişim, fiziksel ölçüler, gelişim yaşı
ve kondisyon sayılabilir (Urartu, 1994).

Kondisyon, müsabaka boyunca teknik-taktik
yeteneklerin korunması ve spor dalının fiziksel ge-
reklerine dayanmak için oyuncuya yardımcı olabi-
lir. Bir müsabakanın kazanılmasında ve müsabaka
esnasında anlık değişen durumlarda, bireysel ve ta-
kım taktik yaklaşımları belirleyici olmaktadır (Mü-
niroğlu, 2011).

Teknik, taktik ve kondisyondan her biri ya-
pılan karşılaşmanın özelliklerine göre başarıda
değişik oranlarda rol oynayabilmektedir. Fiziksel

uygunluğu (aerobik kapasite, anaerobik güç, kuv-
vet, sürat, esneklik, çeviklik, denge ve koordinas-
yon) yeterli olmayan sporcuda erken ortaya çıkan
yorgunluk nöromuskuler koordinasyonu bozarak
teknik kapasiteyi düşürmekte bu da arzulanan tak-
tiğin uygulanmasını güçleştirmektedir (Temoçin
vd., 2004). Sportif başarı, kondisyonel, psikolojik
özellikler, teorik birikim ve taktik uygulamalar tek-
nik ile bütünleştiği takdirde istenilen sonuca ulaşır
(Kurban, 2008).

Fiziksel (Bedensel) Hazırlık
Bedensel hazırlık, sporcunun temel motorik

özelliklerinin, spor disiplinlerinin gerektirdiği dü-
zeye ulaştırılmasına yönelik yapılan çalışmalardır
(Karabina ve Pirselimoğlu, 2017). Bu fizyolojik
uyum özellikleri, teknik ve taktik gelişmeleri sağ-
lamaya katkıda bulunan temel yapıyı oluşturmak-
tadır. Geliştirilmemiş fiziksel yetersizlikler, spora
özgü teknik ve taktik özellikleri geliştirmeye yöne-
lik olarak yetersizlik ortaya çıkarmaktadır. Biriken
yorgunluk sonucu ortaya çıkan teknik ve taktik
gelişimdeki bozulmalar, genellikle iyi biçimde ya-
pılandırılmış fiziksel antrenman aracılığı ile uygun
fizyolojik temellerin geliştirilmesi ile önlenmekte-
dir (Bompa ve Haff, 2015).

Bedensel hazırlığın temel amacı, sporcunun vü-
cut fonksiyonlarını artırmak ve motorik özellikleri-
ni üst düzeye çıkarmaktır.

Uzun süreli antrenmanlarda üç aşama vardır:
1.	 Temel antrenman dönemi: Genel ve çok

yönlü olarak özelliklerin geliştirilmesi. Te-
mel teknikler, sporda değerler eğitimi (dü-
rüstlük, yardımlaşma, sorumluluk vb.),
sporcunun kişisel gelişimi (duygularını
kontrol, disiplin, kendine güven vb.).

2.	 Gelişim antrenman dönemi: Genel ve özel
kondisyon düzeltilir ve geliştirilir. Teknik ve
taktik yanında zihinsel ve psikolojik gelişi-
me yer verilir.

3.	 Üst düzey antrenman dönemi: Branşa
özgü kondisyon mükemmelleştirilir. Tek-
nik ve taktik gelişim yarışma koşullarında
uygulanır.

Gelişim evrelerine göre fiziksel hazırlığın yıllık
planlama içerisindeki görünümü Tablo 2.1’de de-
taylı verilmiştir.

PSİKOLOJİK ANTRENMAN

TAKTİK ANTRENMAN

TEKNİK ANTRENMAN

FİZİKSEL ANTRENMAN

34

Genel Antrenman Bilimi: Antrenmanı Oluşturan Ögeler

Tablo 2.1 Fiziksel Hazırlığın Yıllık Plan İçerisindeki Yerleşimi.

Antrenman Evreleri Hazırlık Evresi Yarışma Evresi

Gelişim evreleri 1 2 3

Özellikler Genel fiziksel hazırlık Özel fiziksel hazırlık
Biyomotor yetilerin üst
düzeyde geliştirilmesi

Kaynak: Bompa, 2011.

Fiziksel antrenmanın iki temel amacı bulunmaktadır. Birincisi, sporcunun fizyolojik potansiyelini art-
tırmak, ikincisi ise spor dalına özgü biyomotor yetenekleri en üst düzeye çıkarmaktır. Fiziksel antrenman,
birbirine bağlı iki bölüme ayrılabilir (Bompa ve Haff, 2015):

•	 Genel fiziksel antrenman
•	 Özel (spor dalına özgü) fiziksel antrenman
Genel ve özel fiziksel antrenman, antrenman dönemlemesinin hazırlık döneminde uygulanmaktadır.

Hazırlık döneminin başlarında genel fiziksel antrenman öncelikli iken sporcu geliştikçe antrenmanın bu
evresindeki antrenman içerikleri spor dalına özgü fiziksel antrenmana kaymaktadır. Tablo 2.2’de görüldü-
ğü üzere, genel fiziksel antrenman, hazırlık döneminin birinci bölümünde baskın bir özellik olurken spor
dalına özgü fiziksel antrenman ise hazırlık döneminin sonlarında baskın bir konuma geçmektedir (Bompa
ve Haff, 2015).

Tablo 2.2 Fiziksel antrenman gelişiminin yıllık plan içerisindeki gelişimi.

Antrenman Evreleri Hazırlık Dönemi Yarışma Dönemi

Gelişim evreleri 1 2 3

Süre (Hafta) ≥ 3 ≥ 6 ≥ 4

Özellikler 1. 	 Ağırlıklı olarak genel
fiziksel hazırlık

1.	 Ağırlıklı olarak özel
fiziksel hazırlık

2.	 Özel spor becerilerin
(biyomotor
yeteneklerin) üst
düzeyde geliştirilmesi

1.	 Özel spor becerilerin
(biyomotor yeteneklerin)
üst düzeyde geliştirilmesi

2.	 Fizyolojik temellerin
korunması

Kaynak: Bompa ve Haff, 2015.

Genel Fiziksel Hazırlık
Genel fiziksel antrenmanının temel hedefi, sporcunun çalışma kapasitesini artırmak ve gelecekteki iş

yüklerine sporcuyu hazırlamak amacı ile fizyolojik uyumu en üst düzeye çıkarmaktır. Bu evrede çok yönlü
gelişim hedeflenmektedir. Genel fiziksel hazırlık ile oluşturulan fizyolojik uyumlar, spor dalına özgü fizik-
sel antrenman bölümünde uygulanacak özel antrenman yüklenmelerine dayanabilmenin temellerini de
oluşturmaktadır (Bompa ve Haff, 2015).

Bu evrede orta şiddette uzun süreli bir antrenman uygulanmalıdır. Antrenman programı ilerledikçe yo-
ğunluk, uygulanan spor dalının gereklerine göre artırılmalıdır. Genel fiziksel hazırlıkta genç sporcular için
uzun süreli planlamalar göz önünde bulundurulmalıdır. Bu süreç 2 - 4 yıl arasında devam ettirilmelidir
(Karabina ve Pirselimoğlu, 2017).

Genel fiziksel gelişimi sağlayan alıştırmalar, sporcunun fiziksel gelişimini oluşturan ve özel olmayan
alıştırmalardır. Bu alıştırmalar ile kuvvet, hareketlilik, esneklik, aerobik fitness ve anaerobik kapasite geliş-
tirilmektedir (Bompa ve Haff, 2015). Genel fiziksel hazırlık aşaması ne kadar uzun olursa bir sonraki evre

35

Hareket ve Antrenman Bilimleri I

o kadar verimli olur. Bu evre Resim 2.1’de görüldüğü üzere, aletsiz yapılan alıştırmaların ya da yarışmalarda
kullanılan nesnelerin dışında düz bar, sıra, ip, sağlık topları gibi araçlarla yapılan alıştırmaları içerir (Kara-
bina ve Pirselimoğlu, 2017).

Resim 2.1 Genel fiziksel hazırlığa yönelik alıştırmalar.

Özel (Spor Dalına Özgü) Fiziksel Hazırlık
Antrenmanın hazırlık döneminde spor dalına özgü fiziksel antrenman düzeyi, sporcunun antrenman

yaşı, takvim yaşı ve spor dalına özgü gereksinimlerini de içeren birçok etmene bağlı olarak değişmektedir
(Tablo 2.3). Bu dönem antrenmanının temelleri, özel antrenman yaklaşımı ile açıklanmaktadır. Özel ant-
renman kavramı, spor dalı etkinliklerinde kullanılan alıştırmalar ile antrenmanda kullanılan alıştırmalar
arasındaki benzerlik derecesi olarak açıklanabilmektedir. Antrenman alıştırmalarının spor dalına benzer
olması, antrenman etkilerinin yarışma ortamına etkili bir biçimde taşınmasını da sağlamaktadır (Bompa
ve Haff, 2015).

Tablo 2.3 Üst düzey ve profesyonel sporcular, yeni başlayanlar ve çocuklar için genel ve özel fiziksel antrenman
süresinin genel görünümü.

Hazırlık Dönemi

Üst düzey/profesyonel
sporcular

Genel fiziksel
antrenman

•	 Spor dalına özgü antrenman
•	 Spor dalına özgü biyomotor yeteneklerin en üst düzeye

çıkartılması

Yeni başlayanlarda orta
düzey sporculara kadar

Genel fiziksel antrenman •	 Spor dalına özgü antrenman
•	 Spor dalına özgü biyomotor yeteneklerin en

üst düzeye çıkartılması

Gelişen sporcular Genel fiziksel antrenman •	 Genel fiziksel antrenman
•	 Spor dalına özgü temel antrenman

ögelerinin çalışılmasına başlama

Kaynak: Bompa ve Haff, 2015.

Sporsal verim düzeyini en üst düzeyde geliştirmek için kendi vücut ağırlığı ile uygulanan alıştırmalar,
sporcuya yeterli düzeyde bir verim artışını (örneğin; bacak kuvveti, sürat ya da kuvvet üretme kapasitesi)
sağlamamaktadır (Bompa ve Haff, 2015). Bu evrede, sporcuların meslek olarak seçtiği spor dalının özellik-
lerine ve gereksinimlerine göre alıştırmalar yapılır. Örneğin, güreşçiler genel dayanıklılık ve hız geliştirmek

36

Genel Antrenman Bilimi: Antrenmanı Oluşturan Ögeler

için alıştırmalar yaparken, voleybolcular ve basket-
bolcuların yoğun ağırlık alıştırmaları yapması gibi
(Karabina ve Pirselimoğlu, 2017).

Özel fiziksel hazırlık, genel fiziksel hazırlık evre-
sinde oluşturulan temel özellikler üzerine kurulur.
Bu dönemde temel amaç, yapılan spor dalının fiz-
yolojik ve yöntemsel özellikleri ışığında sporcunun
fiziksel gelişimini ilerletmektir. Özel fiziksel hazır-
lık süreci, spor dalının özelliğine ve yarışma tak-
vimine göre 2 - 4 ay arasında olabilir. Uzun süreli
planlamada 6 aya hatta 1 - 2 yıla kadar çıkarılabilir
(Karabina ve Pirselimoğlu, 2017).

Biyomotor Yetilerde Üst Düzey Hazırlık
Bu aşamada genel amaç; sporcunun kuvvet, es-

neklik, sürat, dayanıklılık gibi belirli motor beceri-
lerini ve seçtiği spor dalının verimlilik özelliklerini
geliştirmektir. Motorik yeteneklerde üst düzey ha-
zırlık süresi yarışmaların takvimine göre değişkenlik
göstermektedir. Bu değişkenlik futbol, basketbol
gibi yarışma evresi uzun olan sporlar için daha kısa;
yüzme, boks gibi yarışma evresi kısa olan sporlar için
daha uzundur (Karabina ve Pirselimoğlu, 2017).

Bu evrede (bknz. Resim 2.2), seçilen spor ya da
spor dalında yüksek bir verim düzeyi için davranış-
ların hareket ve teknik yapısını içeren özel alıştır-
malar seçilmelidir. Örneğin; yüksek atlamacılar ba-
cak kuvvetini geliştirmeyi hedefleyen bacak presi,
sıçrama alıştırmaları, engellerin üzerinden atlama,
derinlik sıçramaları vb. birçok özel alıştırma yap-
maktadır (Karabina ve Pirselimoğlu, 2017).

Resim 2.2 Özel fiziksel hazırlığa yönelik alıştırmalar.

Teknik Hazırlık
Teknik, sporcunun hedefe ulaşmasında branşa

özgü hareketleri doğru ve en ekonomik şekilde ser-
gilemesi işidir. Aletli cimnastik, artistik buz pateni,
hentbol, tenis, eskrim gibi spor branşlarının çoğu
fazlaca teknik içermektedir. Antrenörler, zamanla-
rının çoğunu ihtiyaç duyulan bu teknikleri spor-
cuları öğretmek için harcarlar (Karabina ve Pirse-
limoğlu, 2017).

Kısaca teknik; branşın temel hareketlerinin,
amaca uygun en ekonomik bir şekilde yapılması
anlamındadır (Sevim, 2002a; Muratlı vd., 2005).
Ya da spor disiplinine ait hareketin ideal modeli-
dir (Çetin, 1997). Bir branşa ait ideal model, bir-
çok kez hareketin değişik şekillerde uygulanması
sonucunda oluşur. Bu oluşumun temelleri, takım
sporlarında, sonuca en kısa zaman biriminde ulaş-
tıran, en az enerji sarfiyatı kullanılan, rakibe karşı
hata oranı en düşük hareketleri kapsar (Kılınç vd.,
2011).

Sportif teknik, genellikle uygulamadan oluş-
turulan deneyimlerle belirli bir hareket akışının
mümkün olduğu kadar amaca uygun ve ekonomik
çözüme kavuşturulabilmesidir. Yoğun ve yüksek
sportif müsabaka şartlarında, ekonomik hareket
uygulanması ile sportif alıştırmaların ulaşılabile-
cek en yüksek sonuca varmasıdır. Teknik, her spor
dalı için değişik derecede önemlidir. Ancak teknik;
sporda başarıya ulaşabilmenin birinci temel ögesi-
dir (Sevim, 2002a; Sevim, 2002b).

Her sporcunun uyguladığı hareket teknik ola-
rak kabul edilemez. Çünkü temel hareketin zaman
içinde oluşumunda, sinir kas koordinasyonuna göre
eklem sisteminin pozisyon alması vücudun adap-
tasyon mekanizmasının bir sonucudur. Adaptas-
yon mekanizmasında, temel olarak vücut devamlı
amaca uygun en ekonomik bir şekilde hareketleri
yapmayı hedefler. Spora başlamada, teknik öğre-
nim zorluk düzeyi incelendiği zaman ilk başlarda
çok efor sarf edilirken hareket tekrarları ile teknik
yerleştikçe daha az efor sarf edilir. Bu anlamda ya-
pılan hareketin ideal modele benzer ve kriterlerine
uygun olmalıdır (Kılınç vd., 2011).

Sporcunun bir beceriyi bireysel olarak uygula-
ma biçimi stilini oluşturmaktadır. Bu nedenle stil,
kişinin teknik bir modeli bireysel olarak ortaya
koyma biçimi olarak tanımlanmaktadır. Bu ne-
denle stil, teknik uygulamanın tamamından ziya-
de bazı teknik ögelerin değiştirildiği bir becerinin
kişisel uygulama biçimi olarak kabul edilmelidir.
Burada modelin ana yapısı değişmez, sadece kişi
kendi anatomik ve fizyolojik özelliklerini modele
eklemektedir. Bunlara ek olarak stil, uygulanan
eylemi kusursuz bir biçimde gerçekleştirmeyi sağ-
layan model üzerinde, kişinin teknik bir sorunu
çözmek amacı ile motor davranışlarda ya da bece-
rilerde uyarlamalar yaparak eylemi gerçekleştirmesi
olarak da açıklanmaktadır (Bompa ve Haff, 2015).

37

Hareket ve Antrenman Bilimleri I

Teknik Eğitim
Bir sporcu, uzun süre üst düzeyde spor ya-

pabilmek için temel tekniği iyi kavramalıdır.
Erken yaşta ve doğru öğretim yöntemleriyle öğre-
nilmiş teknik eğitim üst düzeyde başarılı bir per-
formans ortaya koymanın temel ilkesidir. Teknik
eğitilebilir bir özelliktir.

Mükemmel spor tekniğine ulaşabilmenin temel
ilkesi;

•	 Tekniğin başlangıç yapısına,
•	 Hareket zenginliğine,
•	 Koordinasyon eğitimine bağlıdır.
Koordinatif olarak daha iyi eğitilmiş sporcular,

diğer sporculara göre doğru teknik uygulamayı
daha hızlı ve amaca uygun öğrenebilmektedirler.
İyi tekniğe sahip olarak yetiştirilmiş sporcular za-
man içerisinde kondisyonel özelliklerini kaybet-
seler de daha uzun süre ilgili spor yapma şansına
sahip olurlar (Sevim, 2002a; Sevim, 2002b).

Tekniğin eğitimi üç aşamadan oluşur:
1.	 Çok Yönlü Teknik Eğitim: Bu safhada

koordinatif yeteneklerin eğitimi geliştirilir,
hareket zenginliği sağlanır ve temel teknik
hazırlıklar oluşturulur.

2.	 Genel Teknik Eğitimi: Sportif teknik,
kondisyonel özelliklerle bir bütün içerisin-
de daha ayrıntılı bir eğitime tabi tutulur.

3.	 Özel Teknik Eğitim: Sportif teknik, spor-
cunun bireysel özelliklerini, uygun, kondis-
yonel özelliklerle bir bütünlük içerisinde,
spor dalına özgü bir biçimde eğitilir ve oto-
matik hâle getirilir (Sevim, 2002a).

Teknik, sporsal verimin yarışma şartlarına uy-
gun bir biçimde geliştirilmesidir. Bu süreçte psi-
kolojik ve fiziksel özellikler ön plandadır. Sporda
teknik hazırlık, bedensel hazırlığın başarıyla ta-
mamlanmasına bağlıdır. Sporda teknik özellikler
öğrenilmeye, motorik özellikler ise geliştirilmeye
yöneliktir.

Öğrenilen bir teknik ve geliştirilen bir motorik
özellik örneği;

Badmintonda backhand (elin dışı) vuruşu, öğ-
renilen bir teknik harekettir. Ön kol kuvveti ise
geliştirilen bir motorik özelliktir. Teniste forhand
(elin içi) vuruşu, öğrenilen bir teknik harekettir.
Ön kol kuvveti ise geliştirilen bir motorik özelliktir
(Karabina ve Pirselimoğlu, 2017).

Sportif teknikte; olan ve olması gereken değer-
ler olmak üzere iki kavram vardır: Olan değerler
oluşmuş teknik yapıyı, olması gereken değerler ise
motorik ideal tipi ifade eder. Sportif tekniğin iki
temel özelliği vardır (Sevim, 2002a):

•	 Kinematik özellikler; zamanlandırma,
uzunluk ve mesafe kavramı ile hızlanma
özelliklerini içerirken,

•	 Dinamik Özellikler; optimal ivmeleme,
frenleme ve kuvvet vuruşu, impuls parça-
larının vuruşu ve döndürme momenti gibi
özellikleri ifade eder.

Antrenör, teknik bir ögenin öğretilmesinde
her zaman sporcusunun fiziksel hazırlık seviyesini
dikkate almalıdır. Özellikle tekniğin öğretilmesin-
de cinsiyet farklılığının dışında bireysel, psikolojik
ve bedensel özelliklere daha çok dikkat edilmelidir
(Karabina ve Pirselimoğlu, 2017).

Tekniğin Öğrenim Safhaları
Tekniğin öğrenimi amaca yönelik tanıma ve

anlama safhası, kaba koordinasyon safhası, ayrıntılı
ve ince koordinasyon safhası ile sağlamlaştırma ve
pekiştirme safhası olmak üzere dört aşamada ger-
çekleşir (Sevim, 2002a).

1. Amaca Yönelik Tanıma ve Anlama Safhası:
Burada hareketin bütün olarak bir tanımı yapılır.
Ön araştırmalarda öncelikle çok basit alıştırmalarla
harekete uyum sağlanır ve ilk öğrenme aşamasına
geçilir. Burada algılamalar yoluyla öğrenim yapılır.
Kısaca düşünce olarak hareketin modeli ve tanımı
gerçekleşir.

2. Kaba Koordinasyon Safhası: Bu safhada
sporcuyu hareketin bütünlüğü içerisinde hareketin
ana safhaları öğretilmeye çalışılır. Hareket bütün ola-
rak öğretilirken zaman zaman uygulama eksiklikleri
ortaya çıkabilir. Ekonomik hareket gerçekleşmeye-
bilir. Önemli olan hareketin kabaca öğrenilmesidir.

3. Ayrıntılı ve İnce Koordinasyon Safhası: Bu
safhada hareket akışının her bölümünde kinema-
tik ve dinamik özellikleri en iyi biçimde kullanılır.
Hareket bütünlük içerisinde ve ayrıntısıyla bilinçli
ve amaca uygun olarak yapılır. Kısaca, bilerek ve
ayrıntıları çözüme ulaştıracak şekilde teknik uygu-
lama söz konusudur.

4. Sağlamlaştırma ve Pekiştirme Safhası: Bu
safhada sportif teknik otomatik hâle getirilir. Hare-
ketin akışı pekiştirilir ve sağlamlaştırılır. Tüm iç ve
dış faktörlere rağmen doğru bilinçli hareket tekniği

38

Genel Antrenman Bilimi: Antrenmanı Oluşturan Ögeler

uygulanır. Sporcunun en üst düzeye ulaştığı safha-
sıdır. Özetle, bir teknik hareket kavranır, düzenle-
nir ve otomatik hâle gelir.

Teknik Antrenman
Spor tekniği, belirlenen bir görevi yerine geti-

rebilmek için oluşturulan ve geliştirilen bir hareket
şeklidir. Bugün yüksek performans sergileyen spor-
culara baktığımızda sadece yüksek kondisyonel özel-
likleri değil, aynı zamanda da optimal ve gelişmiş
bir teknikleri olduğu da görülür. Spor tekniği, pek
çok spor branşında optimum verimin elde edilme-
si amacıyla kullanılır ve verimi etkileyen en önemli
faktördür. Teknik, bir dizi karmaşık görevin yerine
getirilebilmesi için gereklidir (Sevim, 2002a).

Bir hareket tekniği, sporcunun performansını
etkileyecek biçimde doğuştan gelen ve kazanılan
unsurları içerir. Doğuştan gelen motorik özellikler
zaman içinde ya hiç etkilenmez ya da çok az etki-
lenir. Kazanılan motorik özellikler istenilen düzey-
de değilse, motorik eğitimler sonucunda istenilen
düzeye getirilir. Antrenörler, başarılı ve etkili bir
teknik antrenman yürütebilmek için, motorik öğ-
renim süreciyle ilgili olarak aşağıdaki temel koşul-
ları göz önünde bulundurmalıdır (Sevim, 2002a):

•	 Bir hareket sunumunun başarılması,
•	 Motorik başlangıç seviyesinin göz önünde

bulundurulması,
•	 Öğrenme motivasyonunun ve isteğinin

geliştirilmesi,
•	 Geri bildirimlerin üzerinde durulması,
•	 Hareket işaretlerinin ve bunların analiz ola-

naklarının değerlendirilmesi.
Tüm öğrenme süreci birkaç yıllık bir zamana

yayılmaktadır. Süreklilik ve başarı, motorik beceri-
lerin yanı sıra (doğuştan kazanılan), antrenmanda
çalışkanlık ve hepsinin de ötesinde hataların dü-
zeltilmesine bağlıdır. Özellikle öğrenmenin ikinci
aşamasında antrenör, hataları hemen kesmeye ça-
lışmalıdır. Bu düzeltme de tamamen planlı bir bi-
çimde yürütülmelidir (Sevim, 2002a).

•	 Tekniğin düzeltilmesinde şu noktalara dik-
kat edilmelidir:

•	 Sporcunun tüm koordinasyon ve özel du-
rumlara göre tekniğin gözlemlenmesi,

•	 Teknik örneğe göre karşılaştırma ve değer-
lendirme,

•	 Hatanın ve olası nedenlerin tespiti; pek
çok hatanın arasından ana yanlışı yan
yanlıştan, büyük yanlışı ufak yanlışlardan
önce düzeltebilmek,

•	 Elde bulunan düzeltme olanaklarının
değerlendirilmesi,

•	 Düzeltme şartları arasında karar verilmesi
(bknz.Resim 2.3) (Sevim, 2002a).

Resim 2.3 Teknik uygulamadaki hatalar.

Taktiksel Hazırlık
Taktik, teknik yeteneği gelişmiş bir sporcunun

sabit ve değişken koşullarda bireysel ve takım ola-
rak becerilerini sergilemesi işidir. Taktiksel hazırlık
ancak teknik hazırlığın geliştirilmesi ile başarıya
ulaşabilir. Topu iyi tutamayan bir sporcu, pası is-
tediği yere atamaz; aldatmayı iyi yapamayan bir
sporcu da karşısına çıkan rakibini kolay geçemez.
Kullanılan aletlerin, salon ve saha ölçülerinin duru-
mu sabit özellik taşırken; iklim, rakiplerin perfor-
mansları vb. durumlar değişkenlik arz etmektedir.
Bütün bunlar taktik anlayışını şekillendirir (Kara-
bina ve Pirselimoğlu, 2017).

Taktik, oyun hedeflerine erişmek için alınan
tüm organize tedbirleridir. Bunlar tüm takım için
geçerli olan genel ve özel, şahsi ve kolektif aktivi-
telerdir. Taktik uygulamalarının temeli; takımın
hedefleri, hizmete verilen şahsi becerilerle oyuna
uygun kooperatif hareket tarzlarıdır. Maç için-
de verilen her karar taktiğin bir parçasıdır. Kural
olarak taktik; başarıya yönelik düşüncedir (Müni-
roğlu vd., 2011). Taktik; plan, düşünme, metot ve
faaliyet prensipleriyle hedefe ulaşmayı, stratejinin
hedeflerini ne zaman, nerede, ne şekilde yapmaya
mecbur olduğunu anlatır. Taktik eğitimde ön şart,
antrenörün bir oyunu gözleyip tanıyıp analiz ede-
bilmesi, sistemleri tanıyıp bilmesidir (Türel, 1990).

39

Hareket ve Antrenman Bilimleri I

Genellikle tüm spor dallarında sporcular teknik beceriyi ustaca sergileyebilirler. Ancak her iki taraf için
şartlar eşit olduğunda doğru taktiği uygulayan sporcular kazançlı çıkarlar (Karabina ve Pirselimoğlu, 2017).

Taktik; “başarı için eldeki bütün imkânların yine, bir plân dâhilinde kullanılması’’ şeklinde de tanım-
lanmaktadır ve zaman zaman sistem ile taktiğe eş anlamlı kavramlar gözüyle bakılmaktadır. Gerçekten de
bu iki kavram her ne kadar teoride birbirlerinden ayrı olarak ele alınmakta ise de pratikte daha çok iç içe
bir görünüş ortaya çıkmaktadır (Müniroğlu vd., 2011).

Taktiksel düşünce, sporcuların kendine olduğu kadar rakibe de gerçekçi bir şekilde yaklaşmasını, tak-
tiksel becerilerin hızlı bir şekilde kullanılmasını, rakiplerin hareketlerini sezip karşı harekete geçmesini
kapsar (Bompa, 2003).

Sportif Taktik; planlanmış uygulama ve değişik davranış biçimlerini içeren ve bunları optimal sportif
başarıyı mümkün kılmak için kurallaştıran bir sistemdir. Ya da belirlenmiş bir amaca ulaşmak için yapılan
kısa süreli ve kurallı bir mücadele (müsabaka), rakibe ya da rakiplere karşı optimum sportif başarıyı elde
etmek için oluşturulan davranış planlarından ve karar alternatiflerinden oluşan bir sistemdir. Başka bir
tanımla, herhangi bir bireysel ya da takım sporunda, kişinin ve rakibin performans durumuna ve diğer
etkenlere bağlı olarak belirlediği planlanmış bir davranış biçimidir (Sevim, 2002a; Sevim, 2002b).

Taktiğin Sınıflandırılması
Taktik kavramının birçok sınıflandırması vardır. Bu sınıflandırmaları aşağıdaki gibi şekillendirebiliriz

(Sevim, 2002).
Birinci tip sınıflamaya göre aşağıdaki gibi ikiye ayrılır:
•	 Genel Taktik: Taktiğin genel kural ve ilkelerini içerir.
•	 Özel Taktik: Yapılan spor dalına özgü olan taktiktir. Örneğin; basketbol-hentbol-voleybol ve fut-

bolda hücum ve savunma taktiği gibi.
İkinci tip sınıflamaya göre aşağıdaki gibi ikiye ayrılır:
•	 Bireysel Taktik: Müsabakada bir sporcunun amaca yönelik davranışlarını içerir. Örneğin; şut atan

bir basketbolcuya ve ya futbolcuya karşı savunma yapan oyuncunun ne zaman, nasıl ve ne şekilde
davranacağı bireysel taktiktir.

•	 Kolektif Taktik: İki ya da daha çok sporcunun işbirliği içerisinde ortaya koyduğu taktik anlayıştır.
Üçüncü tip sınıflamaya göre aşağıdaki gibi ikiye ayrılır:
•	 Bireysel Taktik
•	 Grup Taktiği
•	 Takım Taktiği

Taktik Uygulama Aşamaları
Sportif performans, kondisyonel teknik ve taktik bileşene bağlı olarak şekillenir. Bu bileşenler birbir-

lerini etkilerler. Taktik karar, önce sporcunun zihninde gerçekleşir ve uygulama bunu takip eder. Şekil
2.2, Harre’ye göre taktiksel davranışların aşamalarını ve birbirleriyle olan etkileşimlerini göstermektedir
(Sevim, 2002b). Taktik uygulama şu sırayla gerçekleşir:

•	 Müsabaka pozisyonunu algılamak ve analiz etmek,
•	 Düşünce olarak çözümü bulmak,
•	 Taktik görevin motorik çözümünü gerçekleştirmek (Sevim, 2002).
•	 Müsabaka pozisyonunda algılama ve analiz etme kalitesi şunlara bağlıdır:
•	 Dikkate, yani bir konuya yoğunlaşabilme yeteneğinin kalitesine,
•	 Algılardan elde edilen bilgilerin çokluğuna,
•	 Pozisyonun gelişimini önceden sezebilmeye,
•	 Kendi davranış alanı için temel oluşturmak üzere doğru hesaplama yapabilme yeteneklerine.

40

Genel Antrenman Bilimi: Antrenmanı Oluşturan Ögeler

Taktik Eğitim
Sporcunun taktik hazırlığı, müsabakada ortaya çıkan sorunları gerçekçi yöntemlerle çözümlemeyi amaç-

lar. Özel taktik yeteneğinin gelişim düzeyi, bu görevlerin çözümünün etkinlik derecesini belirler. Problem
çözmenin etkinliği, zihinsel, sensomotorik ve psikolojik özelliklere bağlıdır. Sporcunun, taktik problemi
çözmeye yönelik taktik eğitiminde aşağıdaki sırayla yeteneklerin eğitilmesi gerekir (Sevim, 2002b).

•	 Algılama (hissetme sürati)
•	 Operatif (hareketsel planda) düşünebilme
•	 Hareket sürati, koordinasyon yeteneği gibi sensomotorik özelliklerin geliştirilmesi
•	 Psikolojik yetenekler
Brath’ın çalışmalarına dayanarak taktik eğitiminin bileşenleri ya da yöntemsel temel ilkelerini üç bö-

lümde ele almak mümkündür (Sevim, 2002b):
1.	 Araştırmak

•	 Sinyalleri tanımak,
•	 Subjektif sinyal beklentileri tanımak.

2.	 Gizlemek
•	 Bilgi vermeden kaçınmak,
•	 Bilgileri (informasyonları) gizlemek,
•	 Yanlış bilgi vermek.

3.	 Duruma uygun davranış uygulaması
Taktiksel eğitim üç aşamada gerçekleşir (Sevim, 2002b):
1.	 Basamak: Karar vermeyi gerektiren belirli durumlarla, müsabaka davranışlarını tipik özellikleriyle

tekrar etmek. Bu basamağın amacı; sporcunun tipik özelliklerini tanıyabilmek ve giderek artan bir
hızla davranışı gerçekleştirmektir.

2.	 Basamak: Müsabaka pozisyonu hissetmek (sezinlemek). Bir başka anlatımla sporcunun rakibin muh-
temel karakteristik davranışlarına dayanarak kendi davranışlarının gelişimini belirlemesi sağlanır.

3.	 Basamak: Rakibin beklenen davranışları hakkında muhtemel bilgiler veren davranışları tanımak,
doğru ve zaman kazandıran kararları vermeye yardım eder. Yönetsel yol, sporcunun geçmişteki
müsabaka pozisyonlarını da göz önünde bulundurarak aktüel durum için “duruma özgü bellek”
oluşturmaya yönelir.

Hareket Düşüncesi

Etki Alıcısı

Sonuç

Pozitif Negatif

Müsabaka
Durumunun
Algılanması

ve Analizi

Taktiksel Bir
Görevin
Zihinde
Çözümü

Planlanan
Davranışın

Motorik
Olarak

Gerçekleş-
tirilmesi

Şekil 2.2 Harre’ye göre taktiksel davranışların aşamaları ve birbirleri ile olan etkileşimleri.

Kaynak: Sevim, 2002b.

41

Hareket ve Antrenman Bilimleri I

Taktik Antrenman
Taktik antrenman, bir müsabakada taktik davranışı gerçekleştirebilmek için gereken önemli becerilerin

ve yeteneklerin sistematik olarak geliştirilmesi ve yerleştirilmesi amacıyla yapılan antrenman olarak tanım-
lanabilir (Sevim, 2002b).

Taktik anlayış, müsabakada organizasyon ve yönetim olarak ikiye ayrılır. Sportif mücadelenin organi-
zasyonu dediğimizde, sporcuyu optimal performansa ulaştırmak amacıyla, müsabaka öncesinde yapılan
tüm hazırlıklar anlaşılmaktadır. Özellikle taktiksel eğitimde, davranış açısından karar verme ve hareket
büyük önem taşımaktadır (Sevim, 2002b).

Taktik eğitim, antrenman süreciyle, teknik ve
fizyolojik becerilerin eğitilmesinin bir arada kulla-
nılmasını gerektirir. Taktiksel problemler bu açıdan
bakıldığında, genel taktik yeterliliğinin ötesinde
sportif becerilerin iyileştirilmesiyle ilgilidir. Taktik
eğitimi bu açıdan Teorik ve Pratik olarak ikiye ayır-
mak gerekir (Sevim, 2002b).

Teorik Eğitim; öğrenme becerilerinin eğitilmesi,
spor türüne ve düşünme biçimine yönelik eğitim, ön
görüşlülüğün geliştirilmesi, bilgi alımının eğitilmesi
ve bu sayede dikkatin geliştirilmesi, yoğunlaştırıl-
ması ve reaksiyon ile mükemmelliğin sağlanması,
bir müsabaka boyunca gelen önemli sinyalleri algı-
layabilmek ve bunların arasından müsabakayı yön-
lendirecek olanları seçmek ve bunları kullanmakla
ilgilidir (bknz. Resim 2.4) (Sevim, 2002).

Pratik-Uygulamalı Eğitim, taktik becerilerin ve
davranışların bir arada kullanılabilmesi amacıyla ya-
pılır. Belirlenmiş taktik şemaların pek çok kez tekrar
edilmesi, davranışı oluşturan elemanların, dolayısıy-
la da davranışın tamamının otomatikleşmesini sağ-
lar. Sporcunun dikkati ise hareket bütününü olumlu
etkiler. Bu açıdan bakıldığında pratik eğitim sporcu-
nun kendi sınırlarını tanımasını ve bu sayede ihtiyaç
duyduğu gücü ve beceriyi geliştirebilmesini sağlar
(bknz. Resim 2.5) (Sevim, 2002b).

Taktik Antrenman İçin Metodik İlkeler
Taktik antrenman uygulamalarında aşağıdaki metodik uyarıların göz önüne alınması yararlı olabilir:
1.	 Taktik eğitim, teori ve uygulama bütünleşmelidir.
2.	 Teknik ve taktik eğitim paralel olarak geliştirilmelidir.
3.	 Taktik davranışlar kademeli olarak zorlaştırılmış şartlar altında eğitilmeli ve geliştirilmelidir:

•	 Uygulama savunmasız yapılır.
•	 Uygulama pasif savunmaya karşı yapılır.
•	 Uygulama yarı aktif savunmaya karşı yapılır.
•	 Uygulama aktif savunmaya karşı yapılır.
•	 Uygulama müsabaka şartlarında yapılır.

Resim 2.4 Teorik taktik eğitim.

Resim 2.5 Pratik-uygulamalı taktik eğitim

42

Genel Antrenman Bilimi: Antrenmanı Oluşturan Ögeler

4.	 Taktik çalışmalarda öncelikle temel davranış ve uygulama biçimleri eğitilir, daha sonra varyasyonlar
ve alternatif uygulamalar çalışılır.

5.	 Görsel yeteneğin gelişimi taktik uygulama yeteneğinin gelişimi üzerinde çok etkilidir. Bu nedenle
gözlem ve değerlendirme yapmak, video ile eğitim taktik gelişimde yarar sağlayacaktır.

6.	 Eğer taktik anlayış zorlaştırılmış iç ve dış faktörler altında geliştirilse istenilen taktik olgunluğa
erişmek daha kolay olacaktır.

7.	 Taktik eğitim gelişiminde aşağıdaki yöntemler uygulanır:
•	 Bütünden parçaya,
•	 Parçadan bütüne,
•	 Bilinenden bilinmeyene,
•	 Kolaydan zora, basitten karmaşığa yöntemi (Sevim, 2002b).

Taktik geliştirme antren-
manında metodik ilke nasıl
olmalıdır?

Pas Tekniğin Tanımı ve
Uygulaması” videosunu
izleyerek tekniğinin gelişti-
rilmesinin önemini sportif
performans ile ilişkilendi-
riniz.
Kaynak: https://youtu.be/
Cf1lJMCVwFU

Spor branşınıza yönelik fi-
ziksel, teknik ve taktik alış-
tırma oluşturma sürecini
arkadaşlarınızla paylaşınız.

Öğrenme Çıktısı

1 Kondisyonel hazırlıkları açıklayabilme

Araştır 1 İlişkilendir Anlat/Paylaş

ZİHİNSEL VE KURAMSAL
HAZIRLIK

Bilimsel anlayışın ön planda tutulduğu spor-
tif antrenmanlar; sporcunun gelişiminde önemli
bir unsurdur. Fiziksel becerilerin geliştirilmesinin
yanında zihinsel faktörlerin de geliştirilmesi başa-
rılı olma sürecinde sporculara katkı sağlamaktadır.
Yüksek verim ve serbest zaman sporlarındaki anla-
yışlar, uygulamada organizmanın sadece bedensel
açıdan değil de beden ve zihin işbirliği içerisinde
zihinsel açıdan da güçlü olması zorunluluğunu or-
taya çıkarmıştır (Akandere vd., 2018).

Bir spor faaliyeti sırasında, ondan önce veya
daha sonra, bu faaliyette bulunan kişiye etki eden
algı, dikkat, öğrenme, motivasyon, stres, v.b. psi-

kolojik süreçlerin sevk ve idaresinin sistemli bir
şekilde iyileştirmesi sürecine “psikolojik antren-
man” denmektedir (İkizler ve Karagözoğlu, 1997).
Psikolojik becerilerin uygun tekniklerle planlı ve
programlı eylemler, aktiviteler, egzersizler ve ant-
renmanlarla geliştirilmesi ise psikolojik beceri ant-
renmanlarının konusu olmaktadır (Konter, 1998).

Zihinsel-Psikolojik Hazırlık
Son yıllarda zihinsel antrenmana verilen öne-

min de artmasıyla birlikte zihinsel antrenmanın
performansa olan etkisini incelemek üzere yapılan
çalışmalarda da bir artış gözlenmektedir. Bu araştır-
malar bütünüyle değerlendirildiğinde, zihinsel ant-
renmanın performansa çeşitli şekillerde yardımcı

https://youtu.be/Cf1lJMCVwFU
https://youtu.be/Cf1lJMCVwFU

43

Hareket ve Antrenman Bilimleri I

olduğu söylenebilir. Sporcular zihinsel antrenman
programlarının yardımıyla duygu ve düşünceleri-
ni kontrol edebilme, kendine güven, motivasyon,
stresle başa çıkabilme ve beceri öğrenme gibi ko-
nularda başarı sağlayabilmektedirler (Altıntaş ve
Akalan, 2008).

Zihinsel antrenman, fiziksel bir eylem yapma-
dan sadece zihni kullanarak belli bir amaca yönelik
bilinen bir hareketin geliştirilmesi ya da yeni bir
hareketin pasif bir öğrenme süreci olarak tanım-
lanmıştır (Altıntaş ve Akalan, 2008). Diğer bir ifa-
deyle zihinsel antrenman, yapılacak olan hareketin
uygulama olmaksızın yoğun bir şekilde zihinde
canlandırılmasıdır (Syer ve Connolly, 1998).

Daha sonraları spor psikologları zihinsel antren-
manı; zihinsel uygulama ve zihinsel hazırlık olarak
iki şekilde ele almışlardır. Zihinsel uygulama; daha
çok zihinsel imgeleme ve becerilerin zihinde görsel
olarak canlandırılması şeklinde ifade edilirken zihin-
sel hazırlık; performans gelişimini amaçlayan çeşitli
stratejilerin uygulandığı performans öncesi zihinsel
hazırlık olarak tanımlanmıştır (Konter, 1999).

Zihinsel antrenman, yapılan sporun ve sporcu-
nun niteliklerine göre çeşitli stratejiler içermektedir.
Özellikle sporcunun bireysel farklılıkları ve ihtiyaç-
ları göz önünde bulundurularak kendine güven,
gevşeme, motivasyon, hedef belirleme ve konsant-
rasyon çalışmaları gibi stratejiler uygulanmaktadır
(bknz. Resim 2.6) (Altıntaş ve Akalan, 2008).

Resim 2.6 Zihinsel hazırlanma.

Zihinsel Antrenmanın Sportif
Performansa Etkileri

Zihinsel psikolojik hazırlık bir sporcunun, ken-
disini etkileyen algı, stres, motivasyon, eğitim ve
motorsal becerilerin üstesinden gelerek ilgili spor

dalına hazırlanması işidir. Sporcular ancak psiko-
enerji düzeylerini düzenli şekilde kontrol ederlerse
bunun yarışma ortamındaki faydasını anlayabilir-
ler (Karabina ve Pirselimoğlu, 2017).

Zihinsel hazırlıkta; oyun zekâsını iyi kullanma,
antrenmanlarda üstlendiği rolleri yarışmaya taşı-
ma, deneyim, dikkat, yoğunlaşma (konsantrasyon)
gibi etmenler bazen takım veya bireysel sporlarda
yarışmanın seyrine etki edip sonucu değiştirir. Zi-
hinsel antrenman; değişik nedenlerle sporcuda ola-
bilecek endişe, korku gibi sinirsel gerilim yaratan
etkenlerden sporcuyu uzaklaştırmaya ve verimin
olumlu gelişmesine yöneliktir. Sporcular karmaşık
hareketleri her uygulayışlarında çevresel şartlar ve
hareketin başlangıcıyla ilgili sürat, teknik ve kon-
disyon gibi ihtiyaçları zihinsel olarak tespit etmeye
çalışırlar (Karabina ve Pirselimoğlu, 2017).

Zihinsel antrenmanın performansa olan etki-
sini incelemek üzere yapılan çalışmalarda da bir
artış gözlenmekle birlikte, bu araştırmalar bütü-
nüyle değerlendirildiğinde, zihinsel antrenmanın
performansa çeşitli şekillerde yardımcı olduğu söy-
lenebilir. Sporcular, zihinsel antrenman program-
larının yardımıyla duygu ve düşüncelerini kontrol
edebilme, kendine güven, motivasyon, stresle başa
çıkabilme ve beceri öğrenme gibi konularda başarı
sağlayabilmektedirler. Literatürde yer alan çalışma-
larda sporcuların birçok zamanlarda zihinsel du-
rumlarının, fiziksel, tekniksel ve taktiksel duruma
göre daha etkili olduğu kanıtlanmıştır (Altıntaş ve
Akalan, 2008). Ayrıca öğrenmeyi hızlandırıcı uy-
gulamalardan olan zihinsel antrenmanın, sporcu-
ların beceri öğrenimini artırıcı etkisi bilinmektedir
(Özdal vd., 2013).

Zihinsel Antrenman Yöntemleri
Somut alıştırmalar yapılmaksızın yoğun bir şekil-

de bir hareketin ya da davranışın akışını düşünerek
zihinde canlandırabilmektir. Zihinsel Antrenman, üç
bölümde ele alınır (İkizler ve Karagözoğlu, 1997):

1.	 Kendi kendine konuşma antrenmanı
2.	 Gizli algı antrenmanı
3.	 Kendini hayal etme (imgeleme-ideomotor)

antrenmanı
Kendi kendine konuşma antrenmanı: Sporcu bel-

li bir hareketin nasıl yapılması gerektiği konusunda
zihinsel olarak kendisiyle konuşur.

44

Genel Antrenman Bilimi: Antrenmanı Oluşturan Ögeler

Gizli algı antrenmanı: Burada sporcu, idealize ettiği bir sporcuyu (şampiyonu vb.) belli bir hareketi
yaparken zihninde canlandırır, hayal eder.

Kendini hayal etme (imgeleme-ideomotor)antrenmanı: Sporcu, belli bir hareketi kendisinin nasıl uygula-
dığını ve uygulaması gerektiğini hayâl eder. Bu sırada sporcu, kendisinin bu hareketi daha önce uygularken
edinmiş olduğu, bilgi, duygu ve deneyimleri de kullanmalıdır (İkizler ve Karagözoğlu, 1997).

Antrenmanın Fiziksel Eğitim ve Yarışma Amaçlı Özellikleri
Sporcunun verim düzeyi, spor dalının özelliği, eğitim süreci, planlama, fiziksel durum, fizyolojik ve

psikolojik yüklenmeler antrenmanın özelliklerindendir.
Antrenman, belirli spor dalında mümkün olan en yüksek verimi elde etmek için yapılan çalışmalar-

dır. Antrenman büyük oranda bireysel bir özellik taşıdığından bireyden bireye farklılık gösterir. Yüklen-
me yöntemleri doğru şekilde uygulanmalıdır. Fiziksel ve psikolojik veriminin üst düzeye çıkarılması için
sporcu branşına, müsabaka dönemine, yaşına vb. göre en ideal antrenman programına tabi tutulmalıdır.
Antrenman planlı ve sistematik bir olgu olduğu için bilimsel kurallara ve denenmiş çalışmalara göre düzen-
lenmelidir. Bilimsel çalışmalar başarılı antrenörlerin ve sporcuların deneyimleriyle geliştirilir. Yarışmalarda
üst düzeyde verim sağlamak için sporcuların özgüvenlerini artırıcı tedbirlere başvurulmalıdır. Eğitimin ve
sorumluluğun oyun zekasına sağladığı katkı da önemlidir. Antrenör, yol göstericilik rolünü korumakla bir-
likte sporcusunun kendi kendine düşünüp hareket edebilmesine imkân sağlamalıdır. Antrenör ve sporcu-
nun, antrenmanın bütün özelliklerine titizlikle uyarak yarışmalara hazırlanmaları gerekir. Böylece sporda
verimin en yüksek noktasına ulaşmak mümkün olacaktır (Karabina ve Pirselimoğlu, 2017) .

Zihinsel Antrenman Yöntemi Uygulayan
Sporcu Örnekleri

Basketbolcu Bill Russel zihinsel antrenman
hakkındaki görüşünü şöyle açıklamış:

“O gece ansızın bazı gerçekleri anlamaya baş-
ladım. Sırada oturmuş, Trev ile McKelvey’i seyre-
diyordum. Beğendiğim bir hareketi yaptıklarında
ben de gözlerimi kapatıp aynı hareketi yapıyordum.
Bazen hata yapıyordum fakat denedikçe hareketimi
mükemmelleştirdim. O gece özellikle McKelvey gibi
hücumda ribaund alıyor, çok çabuk çembere yükle-
niyordum. Bu hareketi yapmak basketbolda uzun
oyuncular için kolaydır fakat ben yapamıyordum.
Özellikle McKelveyin hareketlerini zihnimde can-
landırdığımdan bu yana sırada oturup sanki o ha-
reket gerçekmiş gibi o duyguları yaşıyorum. Bunları
defalarca bıkmadan usanmadan yaptım. Bir gün
aynı McKelvey gibi hücum ribaundu aldım ve basket
yaptım. O an öyle kolay gelmişti ki her şey zihnimde
bir film gibiydi. Zihnimde yaptığım şeyi vücuduma
yansıtmayı başarmıştım. Çok kolaydı. Bu benim 18
yaşında yaşadığım ilk sporculuk başarımdı.”

Başka bir basketbolcu olan Allen Iverson’ın
ise hayatına baktığımız zaman başarıları üzerin-
de zihinsel antrenman tekniğinin çok önemli
bir yere sahip olduğu görülmektedir. Iverson’ın
koçu Kozlowski psiko-sibernetik yöntem olarak
isimlendirdiği zihinsel antrenmanların önemini
Iverson’a açıklarken şöyle demiştir: “Bağcıklarını
bağlamak için ayağına bakmak zorunda kalmadın,
bunu düşünmedin bile. İşte böyle oynamanı istiyo-
rum. Otomatik hareket etmeni istiyorum. Bunu
yapmanın tek yolu bir şeyi yapmadan önce zihnin-
de görüntülemendir.” Iverson koçundan öğrendiği
zihinsel antrenmanları en iyi şekilde uygulamıştır
ve hatta bu konuda M.Jordan ile kıyaslandığında
şu sonuca varmışlardır: “Iverson, Jordan gibi gün-
de yüzlerce şut çalışan bir zanaatkârın aksine, ola-
sılığı hayal ederek çalışır ve hayal ettiklerini mut-
laka gerçekleştirirdi.” 1997-2002 yılları arasında
Iverson’un korumalığını yapan Terry Royster ise
Iverson’ın yaptığı antrenmanlar hakkında şöyle
demiştir: “Onunla geçirdiğim süre içinde, bir tane
bile ağırlık kaldırdığını veya şut çalıştığını görme-

Yaşamla İlişkilendir

45

Hareket ve Antrenman Bilimleri I

Antrenmanın değerler eğiti-
minde katkısı var mıdır?

“Allen Iverson Efsanesi: Yal-
nızca Güçlüler Ayakta Kalır
(Platt, 2015)” kitabını oku-
yarak zihinsel antrenmanın
önemini sportif performans
ile ilişkilendiriniz.

Spor branşınıza yönelik zi-
hinsel alıştırmalar oluştur-
ma sürecini arkadaşlarınızla
paylaşınız.

Öğrenme Çıktısı

2 Zihinsel ve kuramsal hazırlıkları açıklayabilme

Araştır 2 İlişkilendir Anlat/Paylaş

dim. Bunun yerine, maça gitmek için yola çıktığı-
mızda bir anda sessizleşir ve düşünmeye başlardı.
Sonra aniden ‘Genelde adamımı crosover yaparak
geçerim, bilirsin, sonra topu içeriye sürerim ve zıp-
larım. Ama bugün böyle yapmayacağım, crossover
ile onu şaşırtacağım sonra bir adım geri çekilip,
geriye doğru zıplayıp şut atacağım. Bu gece sırf
bunu yaparak bitireceğim herifleri.’ gibi bir şeyler
söylerdi. Sonra sahaya çıkar ve biraz önce bana
anlattıklarının tam olarak aynısını yapardı. İşte
bu Iverson’un şekliydi. Sadece oturur ve oyunu
kafasında canlandırırdı.

Sonuç olarak zihinsel antrenmanlar, perfor-
mansın gerektiği her alanda (spor, eğitim...) kul-
lanılabilen ve etkisi kanıtlanmış bir yöntemdir.
Bu konuda kendini geliştirmek isteyen sporcula-
rın öncelikle bu konuda eğitimli bir uzmandan
yardım almaları gerekmektedir. Süreç ilerledikçe
birey/sporcu bu yöntemi kendi kendine uygula-
yabilecek seviyeye gelecektir.

Kaynak: Urfa, O. (2015). Zihinsel antrenman. Ad-
resinden 10.04.2020 tarihinde ulaşılmıştır, https://
www.tavsiyeediyorum.com/makale_15608.htm.

Genel Antrenman Bilimi: Antrenmanı Oluşturan Ögeler

46

öğ
re

nm
e

çı
kt

ıla
rı

ve
 b

öl
üm

 ö
ze

ti

1 Kondisyonel hazırlıkları
açıklayabilme

Kondisyonel Hazırlık

Kondisyonel hazırlık kavramı, sporcunun fiziksel, teknik ve taktik yönden antrenmana hazırlanması süre-
cidir. Fiziksel hazırlığın temel amacı, sporcunun fiziksel yeterliliğini artırmak, spora özgü teknik ve taktik
gelişimine katkı sağlamaktır. Bu süreç, genel ve çok yönlü özelliklerin geliştirildiği temel antrenman döne-
mi, genel ve özel kondisyonun düzeltildiği ve geliştirildiği gelişim antrenman dönemi ile spor dalına özgü
kondisyonel ögelerin geliştirildiği üst düzey antrenman dönemlerini kapsar. Fiziksel antrenmanın, spor-
cunun fizyolojik potansiyelini artırmak ve spor dalına özgü biyomotor yetenekleri en üst düzeye çıkarmak
olmak üzere iki temel amacı bulunmaktadır. Sporcunun branşa özgü hareketleri doğru ve en ekonomik
şekilde sergilemesi işi teknik olarak tanımlanırken, bireysel olarak uygulama biçimi stilini oluşturmakta-
dır. Teknik yeteneği gelişmiş sporcuların, sabit ve değişken koşullarda, bireysel ya da takım olarak önceden
planlanmış uygulama ve davranış biçimleri taktik olarak tanımlanabilir. Taktiksel hazırlık ancak teknik
hazırlığın geliştirilmesi ile başarıya ulaşabilir.

2 Zihinsel ve kuramsal hazırlıkları
açıklayabilme

Zihinsel ve Kuramsal Hazırlık

Sporcunun verim düzeyi, spor dalının özelliği, eğitim süreci, planlama, fiziksel durum, fizyolojik ve psiko-
lojik yüklenmeler antrenmanın özelliklerindendir. Yapılacak olan hareketin uygulama olmaksızın yoğun
bir şekilde zihinde canlandırılması zihinsel antrenman olarak tanımlanmaktadır. Yeni bir hareketin pasif
öğrenme süreci olarak da adlandırılmaktadır. Öğrenmeyi hızlandırarak beceri öğreniminde artırıcı etkisi
olduğu bildirilen zihinsel antrenman programlarının, duygu ve düşüncelerin kontrolü, kendine güven,
motivasyon ve stresle başa çıkabilmek noktasında katkı sağladığı söylenebilir. Sporcuya sağlanacak alan
eğitim ile sorumluluk duygusunun oyun zekasına sağladığı katkı da unutulmamalıdır.

Hareket ve Antrenman Bilimleri I

47

neler öğrendik?

1 	 Aşağıdakilerden hangisi fiziksel hazırlıkla ilgi-
li özelliklerden biri değildir?

A.	 Genel fiziksel hazırlıkta orta şiddette uzun süre-
li bir antrenman uygulanması

B.	 Genel fiziksel hazırlıkta düz bar, sıra, ip, sağlık
topları gibi araçlar kullanılması

C.	 Genel fiziksel hazırlıkta öncelikli spor dalına
özgü özelliklerin geliştirilmesi

D.	Motor yeteneklerin üst düzey hazırlığında, de-
falarca özel alıştırma yapılması

E.	 Bedensel hazırlık, temel motorik özelliklerin ve
koordinatif yeteneklerin geliştirilmesi

2 	 Aşağıdakilerden hangisi sporcunun taktiksel

hazırlık veya üstünlük kurmak için yaptığı hare-
ketlerden biridir?

A.	 Sporcunun sosyal çevresiyle etkileşime girmesi
B.	 Sporcunun uzun boy avantajını kullanıp savun-

ma yapması
C.	 Sağlık topları ve değişik araçlarla hareketler

yapması
D.	Ailesi ve kendisi için başarılı sporcu olmak istemesi
E.	 Bacak kuvvetini geliştirmeye yönelik bacak pre-

si yapması

3 	 Aşağıdakilerden hangisi antrenmanın temel
işlevlerinden ilk antrenman hazırlığını oluşturur?

A.	 Fiziksel hazırlık	 B.	 Teknik hazırlık
C.	Taktik hazırlık	 D.	 Zihinsel hazırlık
E.	 Eğitim hazırlığı

4 	 Aşağıdaki ikili ilişkilerden hangisi “Topu iyi
tutamayan bir sporcu, pası istediği yere atamaz.”
ifadesini doğru olarak açıklar?

A.	 Fiziksel-Teknik	 B.	 Fiziksel-Taktik
C.	Teknik-Taktik	 D.	 Teknik-Zihinsel
E.	 Zihinsel-Fiziksel

5 	 Aşağıdakilerden hangisi zihinsel hazırlık öge-
lerinden biri değildir?

A.	 Oyun zekasını iyi kullanması
B.	 Antrenmanlarda üstlendiği rolleri yarışmaya taşıması
C.	 Kendi kendine konuşması
D.	Dikkat ve konsantrasyonunu sağlaması
E.	 Topu kontrol etmesi

6 	 Aşağıdaki ifadelerden hangisi sporsal stil ör-

neklerinden biri değildir?

A.	 Maradona gibi çalım atması
B.	 Hidayet gibi smaç yapması
C.	 Shrapova gibi forehand vurması
D.	Fatih Terim gibi yorum yapması
E.	 Naim Süleymanoğlu gibi ağırlık kaldırması

7 	 Aşağıdaki hazırlık antrenmanlarından hangi-
si Hazırlık Döneminin 1. evresinde ağırlıklı olarak
uygulanmalıdır?

A.	 Genel fiziksel hazırlık
B.	 Özel fiziksel hazırlık
C.	 Teknik hazırlık
D.	Taktik hazırlık
E.	 Zihinsel hazırlık

8 	 Başarılı antrenörlerin ve sporcuların dene-
yimlerinden yararlanmak, bu deneyimleri genel-
leştirmek ve uyarlamak, hangi hazırlık antrenma-
nının özelliklerinden biridir?

A.	 Teknik hazırlık
B.	 Taktik hazırlık
C.	 Fiziksel hazırlık
D.	Zihinsel hazırlık
E.	 Eğitim hazırlığı

9 	 Aşağıdakilerden hangisi, bir sporcunun ken-
disini etkileyen algı, stres, motivasyon, eğitim ve
motorik becerilerin üstesinden gelerek ilgili spor
dalına hazırlanma işidir?

A.	 Teknik hazırlık
B.	 Taktik hazırlık
C.	 Fiziksel hazırlık
D.	Zihinsel hazırlık
E.	 Eğitim hazırlığı

10 	 Taktiksel hazırlık, aşağıdaki hazırlık evrelerin-
den hangisinin başarıyla tamamlanmasına bağlıdır?

A.	 Fiziksel hazırlık
B.	 Teknik hazırlık
C.	 Taktik hazırlık
D.	Zihinsel hazırlık
E.	 Eğitim hazırlığı

Genel Antrenman Bilimi: Antrenmanı Oluşturan Ögeler

48

ne
le

r
öğ

re
nd

ik
 y

an
ıt

an
ah

ta
rı

Yanıtınız yanlış ise “Kondisyonel Hazırlık”
konusunu yeniden gözden geçiriniz.

1. C Yanıtınız yanlış ise “Kondisyonel Hazırlık”
konusunu yeniden gözden geçiriniz.

6. D

Yanıtınız yanlış ise “Kondisyonel Hazırlık”
konusunu yeniden gözden geçiriniz.

3. A Yanıtınız yanlış ise “Zihinsel ve Kuramsal Ha-
zırlık” konusunu yeniden gözden geçiriniz.

8. E

Yanıtınız yanlış ise “Kondisyonel Hazırlık”
konusunu yeniden gözden geçiriniz.

2. B Yanıtınız yanlış ise “Kondisyonel Hazırlık”
konusunu yeniden gözden geçiriniz.

7. A

Yanıtınız yanlış ise “Kondisyonel Hazırlık”
konusunu yeniden gözden geçiriniz.

4. C

Yanıtınız yanlış ise “Zihinsel ve Kuramsal Ha-
zırlık” konusunu yeniden gözden geçiriniz.

5. E

Yanıtınız yanlış ise “Zihinsel ve Kuramsal Ha-
zırlık” konusunu yeniden gözden geçiriniz.

9. D

Yanıtınız yanlış ise “Kondisyonel Hazırlık”
konusunu yeniden gözden geçiriniz.

10. B

Araştır Yanıt
Anahtarı

2

Araştır 1

Taktik geliştirme antrenmanında metodik ilke olarak; teknik ve taktik eğitim,
paralel olarak sürdürülmelidir; teknik düzey taktik olanakları etkilediği gibi
psikofiziksel yetenekleri de etkiler. Taktik eğitim, teorik ve pratik arasında çok
yakın ilişkiyi gerektirir. Taktik beceri, değişken zorluklarda çalışılmalıdır. Ör-
neğin; önce rakipsiz, ardından pasif ve aktif rakiple, son olarak da müsabaka
formunda. Öncelikle temel taktik anlayış yerleştirilmeli, daha sonra da alter-
natif programlarla gelişim sağlanmalıdır. Gözlemleme becerisinin geliştirilmesi-
merkezi ve periferik-taktiksel becerinin artmasını sağlayacaktır. Bu örneğin maç
izleme, videodan maç analizi, maç gözlem raporları gibi yöntemlerle yapılabilir.
Taktiksel açıdan mükemmellik ancak, dış ve iç etkenlere karşın taktik konseptin
uygulanabilmesi durumunda mükemmelleştirilmiş olabilir (Sevim, 2002).

Araştır 2

Spor eğitim boyutuyla ele alındığında iki şekilde değerlendirilmesi gerekir. Spor
için eğitim ve eğitim için spor. Spor için eğitimde spor amaçtır ve sporun en
üst düzeyde gerçekleştirilebilmesi için eğitimden yararlanılır. Sporcu eğitimi,
antrenör eğitimi, seyirci eğitimi, hakem ve spor yöneticilerinin eğitimi söz ko-
nusudur. Bu anlamda eğitim sporun hizmetindedir ve sporun teknik, estetik ve
performans düzeyini yükseltmek için vazgeçilmez bir yoldur. Eğitim için sporda
ise spor, eğitimin hedeflerine ulaşması için kullanılan araçlardan sadece bir tane-
si ama belki de en eğlencelisi ve doğru kullanıldığında en etkilisidir. Spor ortamı
içinde birey kendi yeteneklerini ve başkalarının yeteneklerini tanımayı, eşit ko-
şullarda yarışmayı, yenilgiyi kabullenerek başkalarını takdir edebilmeyi, kazan-
dığı zaman mütevazı olabilmeyi, başkalarına yardım etmeyi, doğayla ve zamanla
yarışarak zamanını ve emeğini en uygun şekilde kullanmayı ve kurallara uymayı
öğrenir. İnsanın kendisinde var olan ve sporla ortaya çıkartıp, geliştirdiği bu er-
demler günlük yaşantısına da yansır. Yani yaşantısının diğer alanlarını da etkiler.
Bu anlamda spor değerler eğitiminin önemli bir aracıdır (Kuter ve Kuter, 2011).

Hareket ve Antrenman Bilimleri I

49

Akandere, M., Aktaş, S. ve Er, Y. (2018). Zihinsel
Antrenman ve Spor. Türkiye Barolar Birliği. 60-74.

Altıntaş, A. ve Akalan, C. (2008). Zihinsel Antrenman
ve Yüksek Performans. Spormetre Beden Eğitimi ve
Spor Bilimleri Dergisi, 6 (1): 39-43.

Bompa, T. O. (2003). Dönemleme: Antrenman Kuramı
ve Yöntemi. (Geliştirilmiş 2. baskı). (Çev.: Tanju
Bağırgan). Ankara: Bağırgan yayınevi.

Bompa, T. O. (2011). Theory and Methodology of
Training: Periodization. Antrenman Kuramı ve
Yöntemi -Dönemleme-. (4. baskı). (Çev.: Keskin,
İ.,Tuner, A.B., Küçükgöz, H., & Bağırgan, T.,).
Ankara: Spor Yayınevi ve Kitabevi.

Bompa, T. O. ve Haff, G. G. (2015). Dönemleme:
Antrenman Kuramı ve Yöntemi. (Çev.: Tanju
Bağırgan). Ankara: Spor Yayınevi ve Kitabevi.

Çetin, N. H. (1997). Teknik Analizi ve Teknik
Antrenmanı. Ankara: Spor Bilimi II.

Günay, M., Şıktar, E. ve Şıktar, E. (2017). Antrenman
bilimi. Ankara: Gazi Kitabevi.

İkizler, C. ve Karagözoğlu, C. (1997). Sporda Başarının
Psikolojisi. 3. Baskı. İstanbul: Alfa Yayınları.

Karabina, F. ve Pirselimoğlu, E. T. (2017). Antrenman
Bilgisi. (Editör: Doğan, AA). Ankara: MEB Devlet
Kitapları.

Kılınç F., Erol A. E. ve Kumartaşlı M. (2011).
Basketbol alt yapıda uygulanan kombine teknik
antrenmanlarının bazı fiziksel, kuvvet ve teknik
özellikler üzerine etkisi. Uluslararası İnsan
Bilimleri Dergisi. 8 (1): 213-229.

Konter, E. (1999). Uygulamalı Spor Psikolojisinde
Zihinsel Antrenman. Ankara: Nobel Yayın
Dağıtım.

Kurban, M. (2008). Futbol Antrenmanının 10-13 Yaş
Grubu Çocukların Teknik Gelişimlerine Etkisinin
Araştırılması. Yüksek Lisans Tezi. Konya: Selçuk
Üniversitesi, Sağlık Bilimleri Enstitüsü.

Kuter, F. Ö. ve Kuter, M. (2011). Beden Eğitimi ve
Spor Yoluyla Değerler Eğitimi. Değerler Eğitimi
Sempozyumu. Eskişehir: Osmangazi Üniversitesi.
26-28 Ekim.

Muratlı, S., Şahin, G. ve Kalyoncu, O. (2005).
Antrenman ve Müsabaka. İstanbul: Yaylım
Yayıncılık.

Müniroğlu, S., Yıldırım, Y. ve Karakulak, İ. (2011).
Profesyonel futbolcuların “futbolda taktik”
konusunda görüşlerinin incelenmesi. Spormetre
Beden Eğitimi ve Spor Bilimleri Dergisi, 9 (3): 97-103.

Özdal, M., Akcan, F., Abakay, U. ve Dağlıoğlu, Ö. (2013).
Video Destekli Zihinsel Antrenman Programının
Futbolda Şut Becerisi Üzerine Etkisi. Spor ve
Performans Araştırmaları Dergisi, 4 (2): 40-46.

Platt, L. (2015). Allen Iverson Efsanesi: Yalnızca
Güçlüler Ayakta Kalır. (4. Baskı). İstanbul:
Maviağaç Yayıncılık.

Sevim Y. (2002a). Antrenman Bilgisi. Ankara: Nobel
Yayın Dağıtım.

Sevim Y. (2002b). Basketbol Teknik – Taktik –
Antrenman. Ankara: Nobel Yayın Dağıtım.

Syer, J. ve Connolly, C. (1998). Sporcular İçin Zihinsel
Antrenman Rehberi. (Çev.: Erkan, F.U.). Ankara:
Bağırgan Yayımevi, s. 9, 11.

Temoçin, S., Ek, R. O. ve Tekin, T. A. (2004).
Futbolcularda Sürat ve Dayanıklılığın Solunumsal
Kapasite Üzerine Etkisi. Spormetre Beden Eğitimi
ve Spor Bilimleri Dergisi. 2(1):31-35.

Türel, M. (1990). Futbol, Futbolda Taktik. İstanbul:
Türkiye Futbol Federasyonu Eğitim Müdürlüğü
Yayınları.

Urartu, Ü. (1994). Futbol ve Teknik, Taktik, Kondisyon.
İstanbul: İnkılap Kitabevi.

Urfa, O. (2015). Zihinsel antrenman. Adresinden
10.04.2020 tarihinde ulaşılmıştır, https://www.
tavsiyeediyorum.com/makale_15608.htm.

Kaynakça

50

Bölüm 3

Genel Antrenman Bilimi: Antrenman İlkeleri

Anahtar Sözcükler: • Antrenman İlkeleri • Yüklenme • Yüklenme İlkesi • Yüklenmenin Ögeleri
• Süperkompenzasyon • Detraining • Model Antrenman • Özelleşme

1
Antrenmanın Genel İlkeleri
1	 Antrenmanın genel ilkelerini sıralayabilme
2	 Antrenmanın genel ilkelerini açıklayabilme
3	 Antrenman ilkeleri kavramı ile antrenman

kuralları kavramı arasındaki farkı
özetleyebilme 2

Antrenman Yüklenme İlkesi ve Ana
Ögeleri
4	 Yüklenme kavramını açıklayabilme
5	 Nicelik ve nitelik bakımından yüklenmenin

öğelerini sıralayabilme
6	 Yüklenme ögelerini açıklayabilme

öğ
re

nm
e

çı
kt

ıla
rı

51

Hareket ve Antrenman Bilimleri I

GİRİŞ
Spor yapma amacına göre değişen sporsal ve-

rim, değişik yaklaşım ve ilkeler ile birçok literatür-
de karşımıza çıkmaktadır. Spor biliminin önemli
parçalarından biri olan antrenman metodolojisi ve
teorisinin biyolojik, pedagojik, psikolojik ve sos-
yolojik bilimlere dayalı kendine özel ilkeleri var-
dır. Bu ilkeler sporsal antrenmana ait üst düzeyde
açıklamaları kapsar. Bu nedenle somut bir davranış
yönergesinden çok genel yönelim temellerini oluş-
turur.

Antrenman ilkeleri kavramı sık sık antrenman
kuralları kavramı ile karıştırılmaktadır. Her ne ka-
dar ikisi de antrenman ile ilgili davranışları içerse
de ilkeler daha genel kuramsal bir kavramdır. Ku-
rallar ise ilkeleri yorumlamaya ve somutlaştırmaya
yarar (Muratlı, Kalyoncu ve Şahin, 2011).

ANTRENMANIN GENEL İLKELERİ
Birçok yazar, değişik yaklaşımlar ile antrenman

ilkelerini sınıflandırmıştır. Bunlardan bazıları aşa-
ğıda örneklendirilmiştir.

Harre (1982) antrenman ilkelerini;
•	 Giderek artan yüklenme ilkesi,
•	 Yıl boyu yüklenme ilkesi,
•	 Periyotlama ilkesi,
•	 Devamlılık ilkesi,
•	 Bilinçlilik ilkesi,
•	 Sistemlilik ilkesi,
•	 Açıklık ilkesi,
•	 Anlaşılabilirlik ilkesi olarak sınıflandırırken;
Martin ve arkadaşları (1999) ise genel antren-

man ilkelerini;
•	 Genel pedagojik ilkeler,
•	 Genel antrenman yapısı ve organizasyonu-

na yönelik ilkeler,
•	 Antrenmanın yöntemsel ve içeriğine yöne-

lik ilkeler olmak üzere 3 ana başlık altında
ele almaktadır.

Grosser ve arkadaşları (1981) ise antrenman il-
kelerini;

•	 Uyum etkisi yaratacak yüklenme ilkeleri,
•	 Döngülü yinelenen yüklenme (periyotla-

ma) ve uyumun korunması ilkesi,
•	 Özelleşme ilkeleri,

•	 Uygun oranlama ilkeleri olarak dört ana
başlıkta toplamıştır.

Görüldüğü gibi sporsal verimi yönlendirme
ve yönetme de rol alan genel antrenman ilkelerini
birçok yazar, antrenman metodolojisi ve teorisinin
biyolojik, pedagojik, psikolojik ve sosyolojik bilim-
lere dayalı olarak farklı şekilde sınıflandırmıştır.

Antrenmana Bilinçli ve Aktif Katılım
İlkesi

Antrenmana bilinçli ve aktif katılım ilkesinde
sporcu ve sporcunun ilgilendiği spor dalını etki-
leyen birçok faktör vardır. Antrenmana bilinçli ve
aktif katılım ilkesin de rol alan;

•	 Spor yapma amaçları ve kapsamı,
•	 Antrenmanın amaçları ve kapsamı,
•	 Antrenmandan beklentiler,
•	 Sporcunun antrenman programı konusun-

da bilgilendirilmesi,
•	 Sporcunun yaratıcılığının desteklenmesi,
•	 Zararlı alışkanlıkların önlenmesi,
•	 Boş zamanların değerlendirilmesi,
•	 Toparlanma süreçleri,
•	 Gerçekçi ve ulaşılabilir hedeflerin belirlen-

mesi önemli faktörlerdendir.

Çok Yönlü Gelişim İlkesi
Sporda başarı her ne kadar alanda özelleştirme-

yi gerektiriyor olsa da gerekli temelin oluşabilmesi
için çok yönlü gelişime de ihtiyaç duyulmaktadır.

Yüksek seviyede özelleştirilmiş fiziksel hazırlık
ve tekniğe ulaşabilmek için gerekli şartlardan biri
de geniş ve çok yönlü temel bir fiziksel gelişimdir.
Dolayısıyla spor için gerekli olan bütün kas grup-
ları, eklem esnekliği, hareketlilik geliştirilmelidir.
Sporcu hızlı, güçlü, dayanıklı, esnek ve koordineli
olmalıdır.

Çok yönlü gelişim ilkesi özellikle çocuk ve
gençlerin antrenmanları için gereklidir. Bu gerekli-
lik eğitimin birçok alanında ve insan etkinliklerin-
de karşımıza çıkar. Çok yönlü gelişim ilkesini bir
piramide benzetecek olursak piramidin temelini
çocukluk evresinde verilen çok yönlü gelişim oluş-
turmaktadır (Bkz. Şekil 3.1. Çok Yönlü Gelişim
İlkesi Piramidi).

52

Genel Antrenman Bilimi: Antrenman İlkeleri

Olgunlaşma

G
el

iş
im

 E
vr

el
er

i

Genç
Sporcular

Çocukluk
Evresi

Yüksek
Performans

Özel
Antrenman

Çok Yönlü Gelişim

Şekil 3.1 Çok yönlü gelişim ilkesi piramidi.

Kaynak: Bompa ve Haff, 2015

Özelleşme (Branşlaşma) İlkesi (Antrenmanın Spesifikliği)
Başarı için doğru zamanda branşlaşma ve amaca uygun belirlenen hedeflere yönelik spor dalına özgü

çalışmalar gerekmektedir. Doğru zamandan kastedilen spora başlama yaşları, özelleşme ve yüksek per-
formans yaşlarıdır. Spora başlama yaşları, özelleşme ve yüksek performans yaşları branşa göre değişiklik
göstermektedir (Tablo 3.1). Branşlaşma ya da spor dalına özel egzersizlere katılım, organizmada o branşa
özgü morfolojik ve fonksiyonel değişikliklere neden olmaktadır. Bu değişiklikler sayesinde insan orga-
nizması yaptığı aktivitelere uyum sağlamaktadır. Antrenman branşa özgü yapılırsa branşa özgü uyum da
beraberinde gelecektir. Yapılan çalışmaya bağlı olarak organizma hem teknik ve taktik hem de fizyolojik
uyum sağlayacaktır.

Branşa özel egzersizler iki grupta toplanır:
1.	 Branşlaşılan spora özgü egzersizler
2.	 Biyomotor becerilerin geliştirilmesi için yapılan egzersizler
Bu egzersizlerin oranı spor branşlarına göre farklılık göstermektedir.
Antrenmanlar aşağıdaki faktörler açısından özelleştirilmeli ve branşa özgü hâle getirilmelidir:
•	 Metabolik Özelleştirme
•	 Biyomekaniksel Özelleştirme
•	 Kinetik ve Kinematik Özelleştirme
•	 Fizyolojik Özelleştirme
•	 Antrenman Deneyimi ve Atletik Durum İlişkisinin Özelleştirilmesi

53

Hareket ve Antrenman Bilimleri I

Tablo 3.1 Spor dallarına göre spora başlama ve
branşlaşma yaşları.

SPOR DALI
SPORA

BAŞLAMA YAŞI
BRANŞLAŞMA

YAŞI

ATLETİZM 10-12 13-14

BASKETBOL 7-8 10-12

BOKS 13-14 15-16

BİSİKLET 14-15 16-17

DALIŞ 6-7 8-10

EKSRİM 7-8 10-12

ARTİSTİK
JİMNASTİK

5-6 8-10

CİMNASTİK
(KADIN)

6-7 10-11

CİMNASTİK
(ERKEK)

6-7 12-14

KÜREK 12-14 16-18

KAYAK 6-7 10-11

FUTBOL 10-12 11-13

YÜZME 3-7 10-12

RAKET SPORLARI 6-8 12-14

VOLEYBOL 11-12 14-15

HALTER 11-13 15-16

GÜREŞ 13-14 15-16

Kaynak: Sevim, 2001.

Bireyselleştirme İlkesi
Spor yapma amacına göre değişen sporsal ve-

rimin değerlendirilmesinde sporcunun becerileri,
öğrenme özellikleri, yapılan spor dalının özellik-
lerine göre bireysel farklılıklar gözetilerek objektif
olarak değerlendirilmelidir.

Sporcuların, bireysel farklılıkları göz ardı edil-
meden yaptıkları spor dalına göre programlar
hazırlanmalıdır. Antrenörler, başarılı sporcuların
programlarını farklı yaş gruplarında farklı beceri
öğrenimine sahip sporculara uygulayarak başarıya
ulaşacakları yanılgısına düşmemelidirler. Antren-
manın etkisini optimal seviyeye çıkarmak için ant-
renörlerin aşağıdaki kurallara dikkat etmesi gerek-
mektedir.

Sporcunun en yüksek efor toleransının belirle-
nebilmesi için sporcunun efor kapasitesinin ve kişi-
lik gelişiminin ölçülmesi gerekmektedir.

Sporcunun efor kapasitesi aşağıdaki faktörlere
bağlıdır:

Biyolojik ve kronolojik (takvim/gerçek) yaş;
organizması yeterli olgunluğa ulaşmamış gençler
ve çocuklar için bu madde çok önemlidir. Antren-
manların içeriğinin kompleks mi, çok yönlü mü ya
da orta şiddette mi olacağı bu faktörler göz önüne
alınarak belirlenmelidir. Aksi hâlde yoğunluğu ve
şiddeti yüksek bir antrenman, sporcunun yeterli
olgunluğa ulaşmamış kemiklerini, bağlarını, kiriş-
lerini kas ve tendonlarını zorlayacaktır.

Antrenman altyapısı, tecrübe ya da spora
başlama yaşı; antrenmanın zorluğu, sporcuların
deneyimi ile doğru orantılı olmalıdır.

Sporcuların efor ve performans kapasiteleri biyolo-
jik ve psikolojik faktörler ile yakından ilişkilidir.

Antrenman ve sağlık durumu; kuvvet, hız,
dayanıklılık gelişimi ve beceri seviyesi, antrenman
kapsamı, antrenmanın yoğunluğu ve şiddeti, hasta-
lık ya da kazalar sonucu oluşan sakatlıklar.

Antrenman yükü ve sporcunun toparlanma
hızı; sporcunun hayat tarzı, okul, iş ve evinin ant-
renman yerine olan mesafesi, aile yaşamı ve duygu-
sallık durumu ile yakından ilişkilidir.

Sporcunun vücut yapısı ve kişiliği; sporcunun
fiziki ve kişilik yapısının yaptığı spor branşına olan
uygunluğu performans kapasitesi üzerinde etkili
olur.

Antrenmana olan uyum; bireysel kapasiteye
bağlıdır.

Organizmanın fiziki ve psikolojik olarak ant-
renmana uyum sağlaması her sporcuda değişiklik
gösterir. Sporcunun cinsiyeti, yaşı, sağlık durumu,
sporcu özgeçmişi, çevresel etkenler, genetik özellik-
leri ve motivasyon durumu antrenmana olan uyu-
mu belirleyen faktörler arasındadır. Sporcuların
antrenmanlara olan uyumunu sağlamak açısından
sporcuların antrenmanlarının farklı yaş gruplarına
uygun hazırlanması gerekmektedir. Çocuklar ve
gençler yetişkinlere göre değişken bir kişiliğe ve
sinir sistemine sahiptirler. Dolayısıyla ruh hâlleri
oldukça değişkendir. Antrenman sonrası toparlan-
manın sağlanabilmesi için antrenman yükü ile din-
lenme arasında iyi bir ilişkinin olması gerekmekte-
dir. Antrenman bireysel kapasiteye özgü yapılırsa
antrenmana olan uyum da beraberinde gelecektir.
Bireysel kapasiteye uygun yapılan çalışmaya bağlı
olarak organizma hem teknik ve taktik hem de fiz-
yolojik uyum sağlayacaktır.

54

Genel Antrenman Bilimi: Antrenman İlkeleri

Çeşitlilik İlkesi
Antrenman tek tipe bağlı kalmaksızın çoklu

eğitim drilleri ile gerçekleşmelidir. Sporcuların sı-
kılmaması ve istenilen performansı yakalaması için
bu ilke çok önemlidir. Antrenman uzun süreli ve
yüksek şiddetli eforlardan oluşur. Elit bir sporcu,
yılda 2000 saate yakın antrenman yapmaktadır.
Antrenmanlardaki uzun süreli ve aynı antrenman-
lar sporcuların sıkılmasına neden olabilmektir. Bu
sorun, dayanıklılığın baskın olduğu spor dallarında
daha belirgindir. Sporculardan çoğunlukla belirli
egzersizleri birçok kereler yinelemesi istenmektedir.
Bu durum, sporcuların sürantrene olmasına neden
olabilir.

Çeşitlilik ilkesi, antrenman içeriğini zenginleşti-
rerek sporcuların zihinsel ve psikolojik sağlığı üze-
rinde olumlu bir etki yaratacaktır. Sporcu antren-
manı sevecektir. Antrenmana severek ve isteyerek
katılan sporcunun verimi daha yüksek olacaktır.

Model Antrenman İlkesi
Çevresel faktörler, hava koşulları, zemin/alan,

seyirci, kullanılan malzeme vb. gibi faktörler göz
önüne alındığında yarışmalar değişik şartlar altında
gerçekleşmektedir. Model antrenman ilkesi, ant-

renmanların yarışma şartlarına uygun hâle getirile-
rek yapılmasıdır. Model antrenmanların müsabaka
şartlarına uygun hâle getirilmesi büyük bir emek
ister. Çünkü antrenör, model antrenman ilkesini
uygulayarak antrenman hedeflerini, yöntemlerini
ve içeriğini yarışmayla benzer olacak şekilde yönet-
meli ve düzenlemelidir. Antrenörün yarışmalarda
edindiği tecrübeler bu modelin oluşturulmasında
kolaylık sağlar.

Bompa’ya (2003) göre modelleme; bireye veya
takıma özgü olmalıdır. Antrenör başarılı bir spor-
cunun veya takımın antrenman modelini kul-
lanmakla beraber, tamamen onu taklit etmekten
kaçınmalıdır. Buna karşılık model üzerinden spor-
cusunun yeteneğine fiziki ve psikolojik durumuna
uygun yeni model geliştirmelidir. Dikkat edilmesi
gereken husus, oluşturulan modelin yarışma özel-
liklerini içermesidir. Takım sporcuları için ise oluş-
turulan modellerin bütünleştirilmesi önemlidir.

Model antrenman ilkesinde modelin uygulan-
masından sonra uygulanan son modelin müsaba-
kadaki testi, modelin niteliksel tanımı ve gelişi-
miyle, modelin sayısal gelişimi arasındaki ilişkinin
iyi gözlenerek yorumlanması gerekmektedir (Şekil
3.2.). Yapılan bu analiz modelin gelişimi için son
derece önemlidir.

Uygulama

Yorumlama

Gözlem

Son Model

Sonuçların Modele
Uyumu

Müsabakada
Modelin Testi

Modelin Niteliksel
Gelişimi

Modelin Niteliksel
Tanımı

Modelin Sayısal
Gelişimi

Şekil 3.2 Model antrenman ilkesi.

Kaynak: Günay ve Ark, 2017.

55

Hareket ve Antrenman Bilimleri I

Antrenmanın Özel Olma İlkesi
Antrenmana uyum sporcunun özelliklerine

bağlıdır. Sporcunun cinsiyeti, yaşı, sağlık duru-
mu, sporcu özgeçmişi, hazır bulunuşluğu, genetik
özellikleri, motivasyon durumu ve çevresel etkenler
antrenmana olan uyumu belirleyen faktörler ara-
sındadır. Sporcuların antrenmanlara olan uyumu-
nu sağlamak açısından yapılacak olan antrenman-
ların spor dalının özelliklerine uygun olmasının
yanında sporcuların antrenmanlarının farklı yaş
gruplarına da uygun hazırlanması gerekmektedir.

Yıllık Antrenman Periyotlama İlkesi
Sporsal verimin sürekliliği için bütün bir yıl

boyunca aktif düzenlenmiş bir dinlenme safhasını
da içeren bir antrenman hazırlanmalıdır. Bütün
bir yıl süren iyi hazırlanmış bir antrenman, sezona
iyi bir hazırlanma sağlayarak sporcularda antren-
man olgusunun sabitlenmesini sağlar. Bu durum
antrenmanın verim düzeyinin artmasına neden
olur. Hazırlanan yıllık antrenman programları,
yarışmalara yönelik olduğundan, hedefinde spor-
sal verimin sürekli gelişimi vardır. Periyotlama da
ise antrenmanın yüklenme çeşidine göre, yüksek
antrenman gereği ile seyrek müsabaka sıklığı veya
şiddetli müsabaka yükü ile düşük antrenman ge-
reği göz önünde bulundurulur. Antrenman peri-
yotlamasındaki amaç, mümkün olan en iyi verim
düzeyine ulaşmaktır.

Geriye Dönüşüm İlkesi (Detraining)
Antrenmana herhangi bir sebepten dolayı had-

dinden fazla verilen aranın sonucunda sporcularda
oluşan performansın gerilemesi durumuna “sendro-
muna” Antrenmansızlaşma– Detraining denir (Sousa
vd. 2019). Detraining, düzenli fiziksel antrenmanın
kesilmesini tanımlar. Antrenmanı bırakmak ve ant-
renmanın azaltılması fizyolojik fonksiyonların ve per-
formansın düşüşüne neden olmaktadır. Antrenman
yüklenmeleri ile kazanılan performans, yüklenmenin
azalması veya tamamen ortadan kaldırılması hâline,
geriye dönüş göstererek antrenman öncesi düzeye dön-
mektedir. Ancak uzun süre içinde kazanılanlar yavaş,
kısa sürede kazanılanlar hızlı bir şekilde geriye dönüş
gösterecektir. Geriye dönüşüm, sporcunun antrenma-
nı bırakması ile performansının ve adaptasyonunun
kaybolması durumudur. Bazen antrenmanın şiddeti
ve kapsamının azaltılması da geriye dönüşüme ne-
den olmaktadır. Geriye dönüşüm kas atrofisine yol
açarak kuvvet ve dayanıklılığın kaybolmasına neden
olur. Geriye dönüşüm hastalık, sakatlık, kaza ve sezon
sonu gibi sebeplerden antrenmana ara vermekten ya
da sporu tamamen bırakmaktan kaynaklanır. Özellik-
le lig maçlarında ve geçiş döneminde oluşur. Yorgun-
luk, baş ağrısı, uykusuzluk, iştahsızlık ve depresyon
belirtileri en yaygın olanlarıdır. Belirtilerin ne kadar
süreceği bireysel farklılıklar gösterir. Dikkat edilme-
si gereken unsur, sporcunun sporu bıraktıktan sonra
antrenmanı birden değil kademeli olarak bırakması
gerekliliğidir. Antrenmanın süresi, kapsamı ve şiddeti
zamanla düşürülmelidir.

Öğrenme Çıktısı

Sporsal verimi yönlendirme
ve yönetmede rol alan genel
antrenman ilkelerini birçok
yazar, antrenman metodo-
lojisi ve teorisinin biyolo-
jik, pedagojik, psikolojik ve
sosyolojik bilimlere dayalı
olarak farklı şekilde sınıflan-
dırmıştır. Yapılan bu sınıf-
landırmalarda ne tür farklı-
lıklar olduğunu araştırınız.

“TRT Belgesel Savunma Sa-
natları 1-2-3” belgesellerini
izleyerek antrenman ilkeleri
ile ilişkilendiriniz.

Antrenman genel ilkelerini
kendi deneyimleriniz üze-
rinden örneklendiriniz.

1 Antrenmanın genel ilkelerini sıralayabilme
2 Antrenmanın genel ilkelerini açıklayabilme

3 Antrenman ilkeleri kavramı ile antrenman kuralları kavramı arasındaki farkı özetleyebilme

Araştır 1 İlişkilendir Anlat/Paylaş

56

Genel Antrenman Bilimi: Antrenman İlkeleri

ANTRENMAN YÜKLENME İLKESİ
VE ANA ÖGELERİ

Kas kütlesinin artışı, kasın gücünün ve kuv-
vette devamlılığının iyileşmesine olanak sağlayan
yüklenmelerin birlikteliği ile gerçekleşir (Muratlı,
Kalyoncu, & Şahin, 2007). Dolayısıyla sporcunun
performansının artışı da antrenmanlarında yapılan
yüklenmelere bağlıdır. Performansın gelişimi için
sporcuya ve yaptığı spor branşına uygun yüklen-
melere ihtiyaç duyulmaktadır.

Yüklenmenin Tanımı ve Türü
Sporda güç yeteneği ve bunun temel birimlerin-

den biri olan motorik özellikler hareket uyaranları
yoluyla geliştirilir. Eğer uyaranlar antrenmanın ge-
lişimini ve sağlamlaştırılmasını sağlıyorsa, bu uya-
ranı yüklenme olarak tanımlayabiliriz. Bir plan ve
program çerçevesinde; ölçüsü belirlenmiş, kapsam
ve içerikte yapılan değişikler sonucu organizmada
morfolojik, fonksiyonel ve kimyasal değişikliklere
neden olan etkinliklere yüklenme (yüklenim) de-
nir. Antrenman yöntemleri açısından yüklenmeyi
dış ve iç yüklenmeler diye iki bölüme ayırırız:

Dış yüklenmeler: Antrenman yöntemlerini
yüklenme yoğunluğunu, sıklığını, süresini, kapsa-
mını ve dinlenme aralıklarını içerir.

İç yüklenmeler: Her dış yüklenme fizik ve psi-
kolojik fonksiyonel sistemde belirli bir reaksiyon
doğurur. Bu reaksiyonu, organizmadaki fizyolojik,
biyokimyasal karakterine, kuvvetine ve psikolojik
uyum derecesine göre iç yüklenme olarak tanım-
layabiliriz.

Doğru bir biçimde sıralanmış antrenman yük-
lenmeleri aşamalı bir biçimde sportif verim düze-
yinde artışlara neden olmaktadır (Smith, 2003).
Antrenman yüklenmelerinin kısa sürede ve yük-
sek şiddette uygulanması, fizyolojik uyumların ve
verim düzeyindeki artışın oluşabilmesi için uzun
sürelere gereksinimi artırmaktadır. Uyum ve to-
parlanma için gerekli olan süre, doğrudan doğruya
ani bir biçimde artırılan antrenman yüklenmesinin
büyüklüğüne bağlı olarak belirlenmektedir (Stone,
Stone, ve Sands, 2007).

Antrenman yüklenmelerinin aşamalı ve düzenli
olarak, doğru bir biçimde uygulanması sportif ve-
rimin gelişiminin sağlanması ile doğru orantılıdır.
Yüklenmenin nasıl olacağı yapılan spor dallarına
ve yüklenme yaklaşımlarına göre değişiklik gös-

termektedir. Farklı yüklenme yaklaşımları aşağıda
verilmiştir.

Standart (Ölçülü) Yüklenme: Standart yük-
lenme, antrenmanın hazırlık döneminde yapılan
yüklenmelerin çeşitliliğini ve sıklığını içermektedir.

Antrenman yüklenmelerinde çeşitlilik yapıl-
mamasına bağlı olarak yarışma döneminde sportif
verimde bir durgunluk meydana gelir. Bu durgun-
luğun sebebi, sporcuya hazırlık döneminden yarış-
ma dönemine kadar uygulanan yüklenmelerin aynı
hatta bazen azalarak uygulanmasıdır. Sportif verim
düzeyini geliştirmek ve durgunluğun ortadan kal-
dırılması için yüklenmeler aşamalı ve düzenli ola-
rak, doğru bir biçimde her yıl artırılmalıdır.

Doğrusal (Linear) Yüklenme: Doğrusal yük-
lenme çok yaygın olarak kullanılsa da bu anlayış
dönemleme ilkelerine birçok açıdan aykırı olarak
değerlendirilmektedir. Bu yaklaşımı savunanlar
sportif verimin gelişiminin, sadece sporcuların
maksimal çalışma düzeylerinin üzerindeki aşamalı
artan yüklenmeler ile gerçekleştirilebileceğini öne
sürmektedir (Poliquin, 1998). Bu durum, yüklen-
me eğrisinin zaman ile doğru orantılı olarak sürekli
artış göstereceğini işaret etmektedir. Antrenman
yüklenmelerinin, antrenman dönemi boyunca ya
da sporcunun spor yaşantısı süresince artırılması
gerekliliği uzun süreli olacağından aşırı antrenman
durumu ve sürantrene sendromu ortaya çıkabi-
lir. Dolayısıyla sporcuların fizyolojik ve psikolojik
açıdan sportif verim düzeylerinde düşüş ve yüksek
düzeyde bir yorgunluk ortaya çıkacaktır. Sporcular
uyum sağlama ve toparlanma için ihtiyaçları olan
süreye ulaşamadıklarından antrenmanlarında spor-
cu sakatlanmaları gözlenebilir. Tüm bu faktörler
göz önüne alındığında doğrusal yüklenme, sadece
kısa süreler için uygulanması gerekli olan bir yakla-
şım olarak değerlendirilmelidir.

Basamaklı Yüklenme: Literatürde antrenma-
nın basamaklı yüklenme modeli, aşamalı artan
yüklenimlerden sonra, az yüklenmeli (yükselmesiz
boşaltma) bir evrenin geldiği, geleneksel ya da kla-
sik antrenman dönemlemesi olarak tanımlanmak-
tadır (Plisk ve Stone, 2003). Bu evrede organiz-
ma, fizyolojik uyum ve toparlanma süreçlerinden
geçerek kendini psikolojik olarak yenilemektedir.
Basamaklı yüklenme yaklaşımına göre antrenman
yüklenimleri dalgalı (değişken) bir biçimde artı-
rılmalıdır (Viru, 1995). Basamaklı yüklenme yeni
başlayanlar ve yüksek antrenman şiddetine alışık

57

Hareket ve Antrenman Bilimleri I

olmayan sporcular için çok uygun bir yaklaşım
çeşididir. Bu yaklaşımda dikkat edilmesi gereken
husus, her antrenmanda aynı ya da benzer ant-
renman programlarının uygulanması sonucunda
sporcuların antrenmandan sıkılmaları ve sürantre-
ne olmalarıdır. Bu durumun sorun teşkil etmemesi
için antrenman programları tekdüzelikten uzaklaş-
tırılmalı ve antrenmanlarda çeşitlilik sağlanmalıdır.

Odaklanmış (Sıkılaştırılmış, Konsantre)
Yüklenme: Bu yüklenme yaklaşımı, kısa süreli aşı-
rı yüklenme ya da sıklıkla odaklanmış yüklenme
olarak tanımlanmaktadır (Stone, Stone ve Sands,
2007). Odaklanmış yüklenme uygulamalarından
sonra organizma yeterli dinlenme sonunda yeniden
toparlanır ve sportif gücünü artırır. Siff ve Verkhos-
hansky (1999), odaklanmış yüklenme evresinin ke-
silmesinden 4-12 hafta sonra verim düzeyinde artış
sağlandığını belirtmektedir.

Bağlantılı Sıralanan (Conjugated Sequence)
Yüklenme: Bu yaklaşım ardışık bağlanmış sistem
(Coupled Successive System) yaklaşımı olarak da
tanımlanmaktadır. Siff ve Verkhoshansky (1999)
ve Viru (1995), bağlantılı sıralanan yüklenmenin,
bir uygulama yöntemi olarak odaklanmış yüklen-
me dönemi ya da aşırı zorlama dönemi arkasına,
bir dinlenme döneminin uygulanmasını önermek-
tedir.

Bağlantılı sıralanan yüklenme yaklaşımı için
göz önünde bulundurulması gereken temel özellik;
istenilen sürelerde en üst düzeyde verim düzeyine
ulaşabilmek amacıyla antrenmanın düzenli bir bi-
çimde sıralanmış (dizilmiş) olması gerekliliğidir.
Plisk ve Stone (2003), antrenmanın uyarım ya da
odaklanmış antrenman evresinde ortaya çıkan yor-
gunluk oluşumunun, sporcunun yüksek antren-
man yüklenmelerine karşı antrenman kapasitesini
artırmasından dolayı yararlı olduğunu belirtmekte-
dir. Bu nedenle bu türden yüklenme yaklaşımları-
nın sadece üst düzey sporcular tarafından uygulan-
ması önerilmektedir.

Düz Yüklenme: Düz yüklenme yaklaşımının,
yüksek kapsam ve yüksek antrenman şiddeti içe-
ren bir yüklenme olmasından dolayı bu yaklaşım-
da yüksek fizyolojik zorlanma oluşturulmaktadır.
Dolayısıyla bu yüklenme yaklaşımının sadece üst
düzey sporcular tarafından uygulanması öneril-
mektedir. Bu yüklenme sporculara müsabaka ön-
cesi dönemin ortalarında uygulanmalıdır. Bununla
birlikte, sporcunun sportif verim gücünün artırıl-

ması için müsabaka öncesinde antrenman yüklen-
melerinin düşürülerek sporcunun organizmasının
yenilenmesi ve bu sürecin doğru bir biçimde yön-
lendirilmesi sağlanmalıdır.

Sonuç olarak sporcunun sportif verim gücü-
nün; yani organizmada meydana gelen psikolojik,
morfolojik, fonksiyonel ve kimyasal değişikliklerin
uyumunun, antrenman yüklenmesi ve dinlenme
arasındaki düzenli ilişkiye bağlı olduğu söylenebilir.
Bu nedenle amaca yönelik sportif güç gelişimi için
yüklenme ve dinlenme aralığının çok iyi planlanıp
düzenlenmesi gerekmektedir. Sporcunun antren-
manlarda maruz kaldığı yüklenmeler organizma-
sının yorulmasına ve sportif gücünün düşmesine
neden olur. Organizma, yeterli dinlenme sonunda
yeniden toparlanır ve sportif gücünü artırır. Fonk-
siyonel aşırı yüklenmede artan antrenman yüküne
karşın performans geçici olarak geriler ve dinlenme
sonrası performans gelişir, bu durum kısa sürelidir,
birkaç gün sürebilir, antrenmana pozitif adaptas-
yon, süper kompenzasyon (Fazla Tamlama) olarak
bilinir (Pündük, Z,. Öztürk, S. 2019). Böylece
antrenmana akut ve kronik uyum sağlanmış olur.
Antrenmana uyum sağlama, alıştırmaların dizgesel
(sistemli) bir biçimde yinelenmesi ile ortaya çıkan
değişimlerin toplamıdır (Bompa, 2003).

Yüklenmenin Ana Ögeleri
Yüklenme, nicelik ve nitelik bakımından ince-

lendiğinde dört ana ögeden oluşmaktadır. Bunlar:
•	 Yüklenmenin Şiddeti
•	 Yüklenmenin Süresi
•	 Yüklenmenin Sıklığı
•	 Yüklenmenin Kapsamı
Bu dört öge birbirleriyle ve değişik amaçlarla

kullanılan alıştırma türleriyle koordine edilerek
sporcunun sportif güç yeteneğini geliştirmeye yön
vermektedir.

Yüklenme Şiddeti
Sporla ilgilenenlerin amacı, kişinin beden ve

ruh sağlığını geliştirmek kendine güven kazanma-
sını sağlamak ve üst düzey performansı elde etmek-
tir (Bilge, 2000). Bu amaçları başarmanın yolu iyi
planlanıp düzenlenmiş antrenmandan geçer. Ant-
renmanların, maksimal çalışma kapasitesini artır-
dığı bilinen ortak bir gerçektir (Fox, 1988). Ancak

58

Genel Antrenman Bilimi: Antrenman İlkeleri

birçok çalışma, yeterli yüklenme şiddeti içeren ve
en az birkaç hafta uygulanan çalışmaların oksijen
alımını ve iskelet kaslarındaki enerji üreten mito-
kondriyal enzimlerin aktivitelerini artırdığını gös-
termiştir (Gibala, 2007).Vücut üzerindeki bu yapı-
sal ve fizyolojik değişimler; antrenman kapsamına,
şiddetine ve sıklığına bağlı olarak gerçekleştirilen
özel bir etkinliğin gerektirdiği yüklenmelerin bir
sonucudur (Bompa, 2003).

Yüklenme şiddeti; her uyarının şiddeti, yani bir
uyarım seviyesinde zaman birimi içerisindeki işle
tanımlanır. Şiddet ifadesinden kasıt, yapılan işin
toplam olarak ne olduğu yerine yapılan işin zor-
luğunun ön plana çıkmasıdır. Bunun için de kul-
lanılan birim süreye bölünerek ifade edilir: m/sn;
km/ saat; kg/sn; ton/saat gibi (Altınkök, 2015).
Uyarı ya da antrenman şiddetinden her bir alıştır-
manın veya seriler hâlinde uygulanan alıştırmala-
rın kuvvetliliği anlaşılır (Gündüz, 1995). Birçok
spor dalında uyaranın şiddeti sayısal değerler ola-
rak ifade edilir. Antrenman bütünlüğü içerisinde,
antrenman şiddeti ile antrenman kapsamının bir
bağlılık içerisinde olması gerekir. Şiddet yükseldik-
çe hareketteki tekrar sayısı azalacaktır. Bunun tersi
de doğrudur. Çünkü şiddetle kapsam arasında ters
orantılı gelişim ilişkisi vardır (Çakıroğlu, 1997)

Reilly, aerobik olarak iyi antrene edilmiş
oyuncuların, aerobik güç ve kapasitesi daha zayıf
oyunculara oranla, oyunun sonlarına kadar kendi
çalışma şiddetini koruyabilme özelliklerinin daha
yüksek olduğunu belirtmiştir (Reilly, 2000). Bir-
çok spor dallarının kapsamında bulunan sıçrama,
tutma, dönme, yüksek hızdaki koşular ve sprint
gibi çok şiddetli olarak yapılan aktivitelerden do-
layı, aralıklı sporların yüksek fiziksel isteklere sahip
oldukları bilinmektedir (Krustrup, 2003).

 Sporcuların, uzun bir zaman dönemi içinde
yüksek bir seviyede oynayabilmek için jogging ve
yürüme gibi düşük yoğunluktaki aktiviteler esna-
sında toparlanma kapasiteleri ile sprint ve koşu gibi
yüksek yoğunluktaki aktiviteleri yapabilmek için
çok iyi geliştirilmiş bir kapasiteye ihtiyaçları bu-
lunmaktadır (Lemmink, 2004). Helgerud, aerobik
güç ve anaerobik eşik performanslarında meydana
gelen artışın miktarının haftada en az iki dayanıklı-
lık antrenmanının uygulanmasına bağlı olduğunu
belirtmektedir (Helgerud vd. 2001).

Yüklenme Sıklığı
Bir antrenmandaki yüklenme ve dinlenme saf-

haları arasındaki zamansal ilişkiye yüklenme sıklığı
denir. Antrenmanın sıklığı, kural olarak bir hafta
içerisinde yapılan antrenmanın sayısıdır. Ayrıca
antrenmanın sıklığı sporcunun dinlenme yeteneği-
ne bağlıdır (Dündar, 2003). Örneğin hızlı bir ye-
nilenme, sporcunun dinlenme arasını kısaltmasına
ve daha yüksek bir yoğunlukta çalışmasına olanak
sağlar. Kısa dinlenme aralarının bir sonucu olarak
tekrar sayısı arttırılabilir, böylece antrenman kap-
samında artış yapılması kolaylaşır. Yüksek bir aero-
bik kapasite ile desteklenmiş olan hızlı yenilenme,
bir hareketin çok sayıda tekrarının gerekli olduğu
sporlarda ya da dinlenme aralarının gerekli olduğu
takım sporlarında önemlidir (Bompa, 2003).

Bir antrenman bütünlüğünde yüklenmenin sü-
resi, sıklığı ve şiddetinin yanı sıra bunların sayısı da
önem taşır. Sürekli yüklenmelerde sayı olarak be-
lirlenirken, interval karakterindeki yüklenmelerde
uyarı sayısı ya tekrarların sayısı ile ya da serilerin
sayıları ile sayısal olarak ifade edilir. Maksimum
kuvvet ve sürat çalışmalarında yüklenme sayısı az,
buna karşın dayanıklılık çalışmalarında yüklenme
sayısı daha fazladır.

Yüklenme Süresi
Bir yüklenme ve yüklenme serisinin etkinlik sü-

resini; yüklenme süresi yüklenmenin diğer ögeleri
ile beraber etkiler ve yönlendirir.

Yüklenme süresi, bir antrenman içerisinde orga-
nizma üzerine etki eden hareket uyarılarının zaman
içerisindeki süresi olarak tanımlanabilir. Yüklenme
süresi aynı şekilde seriler içerisinde ya da devamlı
yüklenmelerde yapılan uyarıların zaman süresi ola-
rak da tanımlanır (Dündar, 1996).

Yüklenme Kapsamı
Uyaranın kapsamı; bir antrenmandaki tüm uya-

rıların süresini ve tekrarını içerir. Koşu sporlarında
km, kuvvet çalışmalarında da alıştırmaların tekrar
sayısı, kaldırılan ağırlıkların toplamı uyaranın kap-
samını oluşturur. Uyaranın kapsamı kısmen uyara-
nın şiddeti ile özdeşlik gösterir. Ancak bu durum
uyarı şiddetinin aynı kalmasını gerektirir (Sevim,
1995).

59

Hareket ve Antrenman Bilimleri I

Yüksek performans elde ederek iyi bir sporcu
olmak son derece yorucu ve sıkıcı çalışmalara is-
tikrarlı bir şekilde katlanarak, disiplinli olarak ça-
lışmaktan geçmektedir. Her spor dalının kendine
has zorlukları ve çalışma koşulları vardır. Örneğin,
cimnastik sporunda, sporcu 4-6 saat süren antren-
manlarda kısa aralıklarla birbirini takip eden rutin
çalışmaları yapmak zorundadır. Yapılan bu çalış-
malar sonunda, ülke çapında bir sporcu olmak için
yılda yaklaşık olarak 800 saat çalışmak gerekirken,
uluslararası düzeyde sporcu olabilmek için 1000
saatin üzerinde çalışma yapmak gerekmektedir. İşte
yapılan çalışmaların süre, mesafe ve yapılan tekrar-
lar olarak ifade edilmesi kavramına antrenmanın
kapsamı (volüm) diyoruz. Bunu ifade etmekte kul-
landığımız birimler ise m; km; dak; saat, kg, ton
gibi ünitelerdir. Bir sporcunun bir antrenmanda
toplam şu kadar (kg, ton) ağırlık kaldırdığını ifade
etmek ya da bir günlük veya haftalık bir antren-
manda toplam şu kadar kilometre mesafe kat et-
tiğini belirtmek, bize o sporcunun yaptığı toplam
iş kapsamı ile ilgili bir fikir verecektir. Yüklenme
kapsamı; bir antrenmandaki tüm yüklenmelerin
süresini ve tekrarını içerir.

Artan Yüklenme İlkesi
Kasların ve dayanıklılığın fizyolojik gelişimi

overload prensibine bağlıdır. Overload prensibi;
kasların kuvvet, dayanıklılık ve hipertrofisinin sa-
dece kasa verilen zaman periyodu içerisinde, mak-

simal kuvvetini ve dayanıklılık kapasitesini yüke
karşı kullanarak geliştirmeyi hedefler. Kaslar bu
zaman dilimi içerisinde belirli bir yüke karşı gi-
derek artan bir direnç gösterirler. Kasın enine ke-
sitinde bir değişiklik olur fakat aynı dirence karşı
kasların performansı arttığı halde zaman periyodu
içerisinde karşı koyması, kasların kasılma özellikle-
rinde herhangi bir değişikliğe yol açmaz. Overload
prensibi ağırlık antrenman programları uygulandı-
ğında, kasın yaptığı işe paralel olarak uygulanan di-
rencin de artması gerekir. Bu durumda kas kuvveti
ve dayanıklılığı da gelişir.

Antrenman yükü, sporcunun fiziksel, psikolojik
kapasitesi ve ihtiyacına uygun olarak artırılmalıdır.
İnsan organizması artan yüke morfolojik, fizyolojik
ve psikolojik uyum sağlamaktadır.

Antrenman yükünün sürekli artırılması ilkesi ile;
•	 Esneklik; günden güne,
•	 Kuvvet; haftadan haftaya,
•	 Hız/Sürat; var olan genetik ve diğer özellik-

lerin düzeyine bağlı olarak aydan aya,
•	 Dayanıklılık; ay-yıl süreci içerisinde artar.
Antrenman yükündeki artış ve uyum sağlama

evresi çalışılan biyomotor yetiye göre değişir. Let-
zelter ve arkadaşları (1987), artan yüklenme ilke-
sine göre güç yükselimi incelendiği çalışmasında
antrenman durumu ile yüklenmenin birbirlerine
paralel parobeller oluşturduğunu belirtmişlerdir
(bknz. Şekil 3.3).

Yüklenme

Antrenman
Durumu

Şekil.3.3 Artan yükleme ilkesine göre güç yükselmesi.

Kaynak: Letzelter, 1987.

60

Genel Antrenman Bilimi: Antrenman İlkeleri

Antrenman ve Müsabaka Yüklenmesi
(Antrenman Sıklığı İlişkileri) İlkesi

Antrenmanın yoğunluğu/şiddeti, sıklığı, süresi
ve kapsamı birbirleri ile ilişkilidir. Yapılan çalış-
malar antrenmanın sıklığı ile sporsal verimin art-
masının doğru orantılı olduğunu göstermektedir.
Antrenmanın seyrekliği ise daha şiddetli ve uzun
süreli antrenmanlarla dengelenebilir. Fakat bu du-
rum sporsal verimin ve motivasyonun azalmasına
sporcu sakatlanmalarının artmasına hatta sürant-
rene olmaya neden olabilir. Dolayısıyla spor dalı-
na özgü olan antrenmanın günlük, aylık, yıllık ve
müsabaka dönemlerine göre çok iyi periyotlanması
gerekmektedir. Antrenmanın sıklığının belirlen-
mesinde, sporcunun yüklenebilirlik kapasitesi ve
toparlanabilme yeteneği önemli rol oynamaktadır.
Fazla antrenman ve aşırı yüklenme sonrası doku
hasarına sebep olmamak ve dolayısıyla toparlanma
safhasını sekteye uğratmamak için sporcuların ant-
renman eşiğinin doğru tespit edilmesi gerekmek-
tedir. Antrenman eşiğinin doğru tespit edilmesiyle
yapılan antrenmanlar sonrasında, toparlanabilme
yeteneği gelişmiş sporcuların antrenman sıklığı art-
tırılır. Yeterli sporsal verimin sağlanması sonucun-
da ise antrenmanın şiddeti de artırılır.

Aşırı Yüklenme ve Önleyici Tedbirler
Sporcuların sporda üst düzeyde başarı sağlama-

ları, sistemli biçimde ve antrenman ilkelerine dayalı
olarak çalışmalarına bağlıdır. Antrenman sporcuya
daha üst düzeyde sporsal verim yaratmaya yönelik-
tir. Antrenman sıklığının saptanmasında sporcunun
durumu ve antrenmanlardaki yüklenmelere verdiği
cevap dikkate alınmalıdır. Sporun doğasında yer
alan mücadele ve kazanma hırsı sporcuların, fiziksel
sınırlarını en uç noktaya kadar zorlama eğilimine
girmesine neden olmaktadır. Ancak bu zorlanma,
uygun süreli istirahat ve toparlanma dönemlerini de
içerirse oldukça memnun edici sonuçları da bera-

berinde getirir. Aksi takdirde bu denge bozulur da
sporcu aşırı bir gayret içine girerse aşırı antrenman
sendromu (sürantrenman) ile karşı karşıya kalabilir
. Bu durum sporcunun kariyerinin son bulması ile
noktalanabilir (Carfagno ve Hendrix, 2014). Spor-
cunun sürantrene olmaması sağlanmalı, kontrollü
ve uygun antrenman sıklığı belirlenmelidir. Yapılan
bazı çalışmalarda, aşırı antrenmanla performansları
düşen sporcuların şoka girdikleri ve spor yaşamları-
nı zamanından önce bitirdikleri bildirilmekteyken,
yine sporculara tek yönlü antrenmanlar uygulan-
maması gerektiğinden, antrenmanlar tek yönlü
uygulandığında özellikle iskelet sistemi üzerinde
olumsuz etkiler gözlendiğinden söz edilmektedir
(Muratlı, 1997). Örneğin kuvvet gelişimi tekrar ve
interval yöntemleriyle sağlanır. Bu yöntemlerden
bazıları, serbest ağırlık ile çalışmadır. Daha çabuk
kuvvet kazanmak için kaslar ağır dirence karşı ka-
sılmalıdır. Başka bir deyişle kaslar, aşırı yüklenme-
lidir. Yani önceki gereksinimlere göre kaslara daha
fazla yük uygulanmalıdır. Kaslar kuvvetlendikçe,
uygun oranda artırılan dirence karşı çalıştırılmalı-
dır. Yorgunluk ve aşırı yüklenme bir hareketin aşırı
miktarda tekrarı ya da aşırı ağırlığa maruz kalması,
belli bölgelerin zorlanmasına ve sonuçta sakatlan-
masına yol açar. Aşırı yüklenmeye bağlı yaralanma-
lar başlangıçta belli belirsiz bir ağrıya neden olurken
zaman geçtikçe ağrı giderek artan bir sakatlığa ve
fonksiyon kaybına yol açar.	

Antrenmanlarda gözlenen en yaygın hataların
başında;

•	 Aşırı antrenman,
•	 Antrenman azlığı,
•	 Antrenman sıklığı,
•	 Kullanılan egzersiz ve iş oranının yoğunlu-

ğunun sporcunun branşına uygun olmayışı,
•	 Uzun süreli planlanan antrenman progra-

mının sporcunun hedeflerine ulaşmasına
uygun olmayışı,

61

Hareket ve Antrenman Bilimleri I

•	 Antrenman programının sporcuyla paylaşılmaması,
•	 Zirve antrenmanından müsabakaya geçişte yaşanan başarısızlık gelir.
Antrenörün tüm bu etmenleri değerlendirerek branşa ve sporcuya özgü bir antrenman programı hazır-

laması gerekmektedir.

Antrenmanda Yüklenme ve Dinlenmenin Dengelenmesi İlkesi
Yüklenme ve dinlenmenin gereğince düzenlenmesi ile yenilenme etkisi yükseltilir. Fonksiyonel aşırı

yüklenmede artan antrenman yüküne karşın performans geçici olarak geriler ve dinlenme sonrası perfor-
mans gelişir, bu durum kısa sürelidir, birkaç gün sürebilir, antrenmana pozitif adaptasyon, süper kompen-
zasyon olarak bilinir (Pündük ve Öztürk, 2019).

Dinlenme süreci için iki dinlenme çeşidi söz konusudur. Bunlar tam ve eksik (tam olmayan) dinlen-
melerdir. Tam dinlenmede organizmanın tamamıyla toparlanabilmesi için gereken sürenin tamamı kas-
tedilirken, eksik dinlenme terimi altında, organizmanın tamamıyla toparlanabilmesi için gereken sürenin
üçte biri kasdedilir.

Tam dinlenme aralığı gerektiren çalışmalar;
•	 Dikkat ve koordinasyon çalışmaları,
•	 Maksimal kuvvetle yapılan çalışmalar,
•	 Müsabakalar,
•	 Motorik öğrenim süreci, sportif tekniği geliştirici kombine çalışmalar,
•	 Sürat ve reaksiyon çalışmaları, patlayıcı hareket uygulamalarıdır.
Eksik (Tam Olmayan) dinlenme aralığı gerektiren çalışmalar;
•	 Süratte devamlılık çalışması,
•	 Kuvvette devamlılık çalışması,
•	 Temel ve özel dayanıklılık,
•	 İradi güç gelişimi çalışmalarıdır.
Bunları kısaca iki bölümde toplayabiliriz:
1.	 Antrenman amacı ve içeriği çok yüksek yoğunlukla büyük tekno-motorik (Sporcunun denge yete-

neği, yer, mesafe ve tempo hissi, distance ayarı, ritmik ve akıcılık gibi özellikleri) ve dikkat gücüyle
bağlantılı çalışmalar tam dinlenme aralıklarını öngörür.

2.	 Antrenman amacı ve içeriği dayanıklılık ve ögelerini içeriyorsa çalışma amacına tam olmayan din-
lenme aralıkları ile daha etkin ulaşılabilir.

Dinlenme aralıkları uygulama aktif ve pasif dinlenme olarak iki şekilde teşkil eder:
•	 Aktif; organizma yumuşatıcı sportif alıştırmalarla dinlendirilir.
•	 Pasif; sporcu hiçbir şey yapmadan dinlendirilir.

62

Genel Antrenman Bilimi: Antrenman İlkeleri

Öğrenme Çıktısı

Performans/Sportif verim
gücünün artmasının nelere
bağlı olduğunu araştırınız.

“TRT Belgesel Razmafzar
Güç Antrenmanı | Savunma
Sanatları” belgeselini izleye-
rek antrenmanın yüklenme
ilkeleri ve ana ögeleri ile iliş-
kilendiriniz.

Yüklenme yaklaşımlarını
antrenman deneyimleriniz
üzerinden örneklendiriniz.

4 Yüklenme kavramını açıklayabilme
5 Nicelik ve nitelik bakımından yüklenmenin ögelerini sıralayabilme

6 Yüklenme ögelerini açıklayabilme

Araştır 2 İlişkilendir Anlat/Paylaş

Antrenör Eğitimini Etkileyen Faktörler
Genel spor eğitimi çerçevesinde üniversite-

lerimizin Beden Eğitimi ve Spor Bölümlerinin,
Beden Eğitimi ve Spor alanındaki öğrenci yetiş-
tirmeleri, her kademedeki eğitim kurumlarındaki
sporcu eğitimi bütünlük ve yardımlaşmayı gerek-
tirmektedir. Bu nedenle, gerçek anlamdaki eğitim
ilkokul çağındaki spor yaşamında uygulanan spor
eğitimiyle başlamakta, süregelen spor yaşamında
yönlenerek, antrenör eğitimi ile antrenörlüğe ilk
adım atılmaktadır. Durum böyle olunca antrenör
eğitimi ve antrenörün yetişmesi spor eğitiminin
vazgeçilmez bir parçası olup birçok faktör eğitimi
olumlu ufak veya olumsuz etkilemektedir.

Bu nedenle, ülkemizdeki spor eğitiminin ya-
pısı ve genel hedefleri; sporun yaygınlaştırılması

küçük ve gençlerimizin spor eğitiminin en önem-
li eğitim olduğunun benimsenmesi, çok sayıda
ancak iyi yetişmiş antrenör sayısının çoğaltılması
bu antrenörlerin özendirilmesi, 5 sporda eğitim
programlarının gerçekçi bir biçimde ve her ka-
demede ön plana alınması, tesis, sporcu ve kulüp
sayısının artırılması, bütçede eğitime ağırlık ve-
rilmesi, okulların daha fazla spora özendirilmesi
ve Beden Eğitimi Öğretmenlerinin özellikle ilgili
dalda eğitilmesi, özetle; eğitimin ve eğitilen ant-
renörlerimizin sayısal kalitesinin yükseltilmesi ül-
kemizde sporun gelişim güvencesi olacaktır.

Kaynak: Sevim, Y. (1998). Türkiye’de antre-
nör eğitim yapısı ve temel ilkeleri, Bed. Eğt. Spor
Bil. Der., III (1998), 1-10 (https://dergipark.org.
tr/en/download/article-file/292473)

Araştırmalarla
İlişkilendir

https://dergipark.org.tr/en/download/article-file/292473
https://dergipark.org.tr/en/download/article-file/292473

Hareket ve Antrenman Bilimleri I

63

neler öğrendik?
neler öğrendik yanıt anahtarı

öğrenm
e çıktıları ve bölüm

 özeti

Antrenmanın Genel İlkeleri

Sevgili antrenör adayları; antrenörlük mesleğinin layık olduğu yere gelebilmesi için nitelikli, gereken bilgi
birikimi ve donanıma sahip olmanız gerekmektedir. Genel antrenman ilkeleri kavramları ve bu kavramla-
rın ilişkili olduğu yaklaşımlar ile ilgili bilgi sahibi olmadan fikir sahibi olamazsınız. Bu ilke ve yaklaşımlar
bir çarkın dişlileri gibi iç içe geçmiş durumdadır. Hasar gören her bir dişli tüm mekanizmayı etkilemekte-
dir. Genel antrenman ilkeleri olmadan antrenman kuralları hiçbir şey ifade etmez. Çünkü kurallar; daha
geniş ve kurumsal olan ilkeleri yorumlamaya yarar. Uluslararası platformlarda başarıyı yakalayabilmek
için Performansın/sportif verimin bu ilke ve yaklaşımlar ile olan ilişkisini anlayabilmek ve anlatabilmek,
bu ilke ve yaklaşımların neler olduğunu ve birbirleri ile olan ilişkisini kavrayabilmek gerekir. Antrenman
ilkelerinden yoksun bir antrenman programı ile başarı sadece hayal olur.

Antrenmanın genel
ilkelerini açıklayabilme2
Antrenman ilkeleri kavramı ile
antrenman kuralları kavramı
arasındaki farkı özetleyebilme

3

Antrenmanın genel
ilkelerini sıralayabilme1

Genel Antrenman Bilimi: Antrenman İlkeleri

64

öğ
re

nm
e

çı
kt

ıla
rı

ve
 b

öl
üm

 ö
ze

ti

Antrenman Yüklenme İlkesi ve
Ana Ögeleri

Günümüzde spor, dünyada dili, ırkı, dini farklı insanları birleştiren önemli bir vasıta olmaktan çok öte
kültürler arası birleştirici gücü ve giderek artan rekabet düzeyi ile ulusal kimliğin ve prestijin dünya-
da kanıtlandığı bir alana dönüşmüştür. Bu dönüşümün açıkça yaşandığı en önemli alanlardan biri, hiç
kuşkusuz dünyanın birçok ülkesinden binlerce sporcunun ülkesini en ön sıralara taşımak için mücadele
ettiği uluslararası düzeydeki spor organizasyonlarıdır. Olimpiyatlar başta olmak üzere, Dünya ve Avrupa
Şampiyonaları bu tür spor organizasyonlarında en ön sıralarda yer almaktadır. Rekabetin giderek arttığı
günümüz spor dünyasında, uluslararası müsabakalarda elde edilen başarılar, tüm dünyada büyük yankı
uyandırmaktadır. Sporun toplum üzerindeki etkisini artırması ve medyanın her geçen gün spora daha
fazla ilgi göstermesi, bu müsabakaların önemini gitgide artırarak, başarılı ülkeler için gurur ve prestij
kaynağı oluşturmaktadır.
Literatürde birçok araştırma, Olimpiyatlar gibi üst düzey müsabakalarda elde edilen başarıları etkile-
yen faktörleri ortaya koymuştur. Üst düzey sporlarda performans demek, sporcunun genetik yeterliği ile
içinde bulunduğu çevresel ve fiziksel şartların birleşimi demek olduğundan (De Bosscher ve diğ., 2006),
uluslararası müsabakalarda sportif başarıyı etkileyen birçok faktör bulunmaktadır. Başarıya inanmakla
başlıyor her şey ama sadece inanmak yetmiyor. Başarılı olmanın sırrı birçok faktöre bağlıdır. Genel ola-
rak, nüfus ve ekonomik şartlar gibi faktörlerin sportif başarıda etkisi olmakla birlikte, ülkeler arasında re-
kabetin artması, özellikle elit sporcu yetiştirme ve geliştirmede stratejik yöntemlerin kullanılmasına olan
ihtiyacı artırmıştır. İşte burada geçen stratejik yöntemlerin içerisinde yer alan genel antrenman ilkeleri
ve özellikle yüklenme ilkeleri başarının sırrının bir rastlantı olmadığını gösteren en önemli faktörlerden
birisidir. Başarının sağlanmasında siz antrenör adaylarının uygulayacağı antrenmanın ne kadar önemli
olduğunu vurgulamak isterim. Bunu çok iyi irdelemek gerekir. Başarı; yapılması istenen bir iş için gerekli
enerjiyi , amaca en uygun biçimde en ekonomik ve en etkin olarak kullanabilme becerisidir. Dolayısıyla
başarıyı bir başka deyişle, sezon içerisinde antrenman programlarını bilimsel veriler ışığında planlama/
periyotlama, sporculara uygulanan yüklenim çeşitlerini sezona göre ayarlayabilme becerisidir diye tanım-
layabiliriz. Her başarının arkasında doğru planlama/periyotlama ve çok çalışma vardır. Eğer planlama-
nın/periyotlamanın hedef koyma ve zamanlama süreçleri iyi hesaplanmışsa, sporcuya yanlış zamanlarda
yanlış yüklenim çeşitleri uygulanarak enerji potansiyeli iyi kullanılmamışsa, performansı etkileyen diğer
faktörler tam olsa da başarı sadece hayal olacaktır. Sporcunun performansının/sportif verim gücünün
uygun düzeyde olması gerekir. Bunun için de sporcuya özel çalışmalar yaptırılmalıdır. Tüm bu açıklama-
lardan anlaşılacağı gibi sporda üst düzeyde başarıya ulaşılması, bilimsel ve stratejik olarak hazırlanan ve
antrenman ilkelerine dayalı olarak yapılan çalışmalara bağlıdır.

Nicelik ve nitelik
bakımından yüklenmenin
ögelerini sıralayabilme5
Yüklenme ögelerini
açıklayabilme6

Yüklenme kavramını
açıklayabilme4

Hareket ve Antrenman Bilimleri I

65

neler öğrendik?

1 	 Antrenman ilkeleri kavramını açıklayan ifade
aşağıdakilerden hangisidir?

A.	 Somut bir davranış yönergesidir.
B. 	Antrenman metodolojisi ve teorisinin biyolo-

jik, pedagojik, psikolojik ve sosyolojik bilimlere
dayalı ilkeleri ile yapılan sporsal antrenmana ait
üst düzeyde açıklamaları kapsar.

C.	 Antrenman metodolojisi ve teorisinin biyolo-
jik, pedagojik, psikolojik ve sosyolojik bilimlere
dayalı ilkeleri ile yapılan antrenmanın kuralla-
rını kapsar.

D.	Sporsal verimi yönlendirmede rolü olmayan
kavramlar bütünüdür.

E.	 Sporsal verimi yönetmede rolü olmayan kav-
ramlar bütünüdür.

2 	 Antrenman ilkeleri ile antrenman kuralları
kavramları arasındaki farkı açıklayan ifade aşağıda-
kilerden hangisidir?

A. 	İlkeler daha genel kuramsal bir kavram iken
kurallar ise ilkeleri yorumlamaya ve somutlaş-
tırmaya yarayan kavramlardır.

B.	 İlkeler kuralları yorumlamaya ve somutlaştır-
maya yararken kurallar daha genel kuramsal bir
kavramdır.

C.	 Antrenman ilkeleri ile antrenman kuralları kav-
ramları arasındaki fark, spor dalına ait oyun ku-
rallarıdır.

D.	Antrenman ilkeleri ile antrenman kuralları kav-
ramları arasındaki fark, spor dalına ait antren-
man metotlarıdır.

E.	 Antrenman ilkeleri ile antrenman kuralları kav-
ramları arasında fark yoktur.

3 	 Aşağıdaki antrenmanın branşlaşma (özelleş-
me) ilkesini açıklayan ifadelerden hangisi yanlıştır?

A.	 İnsan organizmasının yaptığı aktivitelere uyum
sağlama sürecini içerir.

B.	 Spor dalına özel egzersizlere katılımı dolayısıyla
organizmada o branşa özgü morfolojik ve fonk-
siyonel değişiklikleri içerir.

C.	 Spor branşlarına göre farklılık göstermeksizin
organizmada meydana gelen morfolojik ve
fonksiyonel değişiklikleri içerir.

D.	Yapılan çalışmaya bağlı olarak organizmanın
hem teknik ve taktik hem de fizyolojik uyum
sağlama sürecini içerir.

E.	 Başarı için doğru zamanda branşlaşma ve ama-
ca uygun belirlenen hedeflere yönelik spor da-
lına özgü çalışmaları içerir.

4 	 Aşağıdakilerden hangisi antrenmanda branş-
laşma (özelleşme) ilkesine etki eden faktörlerden
biri değildir?

A.	 Antrenman deneyimi ve atletik durum ilişkisi-
nin özelleştirilmesi

B.	 Metabolik ve biomekaniksel özelleştirme
C.	 Kinetik ve kinematik özelleştirme
D.	Fizyolojik özelleştirme
E.	 Sistematik özelleştirme

5 	 Aşağıdakilerden hangisi antrenmanın çeşitli-
lik ilkesinin sonuçlarından biri değildir?

A.	 Sporcunun antrenmanlarının monotonlaşma-
sına neden olur.

B.	 Antrenmanın tek tipe bağlı kalınmaksızın çok-
lu eğitim drilleri ile işlenmesini sağlar.

C.	 Sporcuların zihinsel ve psikolojik sağlığı üze-
rinde olumlu bir etki yaratır.

D.	Sporcunun antrenmanı sevmesini sağlar.
E.	 Sporcunun sürantrene olmasına neden olur.

Genel Antrenman Bilimi: Antrenman İlkeleri

66

ne
le

r
öğ

re
nd

ik
?

6 	 Aşağıdakilerden hangisi model antrenman il-
kesinin oluşturulmasında rol almaz?

A.	 Bireye veya takıma özgü hazırlanması
B.	 Çevresel faktörler
C.	 Antrenörün yarışmalarda edindiği tecrübeler
D.	Cinsiyet faktörü
E.	 Yarışma şartlarına uygun hâle getirilerek yapılması

7 	 Aşağıdakilerden hangisi antrenman yükünün
sürekli artırılması ilkesinin sporcu üzerindeki etki-
lerinden biri değildir?

A.	 Sürat/Hızın var olan genetik ve diğer özellikle-
rin düzeyine bağlı olarak aydan aya artması

B.	 Esnekliğin günden güne artması
C.	 Kuvvetin haftadan haftaya artması
D.	Kas liflerinin artması
E.	 Dayanıklılığın ay-yıl süreci içerisinde artması

8 	 Süper kompenzasyon kavramı aşağıdaki ilke-
lerden hangisi ile ilişkilidir?

A.	 Model antrenman ilkesi
B.	 Antrenmanda yüklenme ve dinlenmenin den-

gelenmesi ilkesi
C.	 Antrenman yükünün sürekli artırılması ilkesi

(artan yüklenim)
D.	Antrenmanın özel olma ilkesi
E.	 Çeşitlilik ilkesi

9 	 Antrenmansızlaşma – Detraining kavramı
aşağıdaki ilkelerden hangisi ile ilişkilidir?

A.	 Antrenmanın özel olma ilkesi
B.	 Antrenman yükünün sürekli artırılması ilkesi

(artan yüklenim)
C.	Geriye dönüşüm ilkesi
D.	Antrenmanda yüklenme ve dinlenmenin den-

gelenmesi ilkesi
E.	 Model antrenman ilkesi

10 	 Yüklenme, nicelik ve nitelik bakımından in-
celendiğinde aşağıdakilerden hangisini içermez?

A.	 Yüklenme kapsamı
B.	 Yüklenme şiddeti
C.	 Yüklenme süresi
D.	Yüklenme sıklığı
E.	 Yüklenme türü

Hareket ve Antrenman Bilimleri I

67

neler öğrendik yanıt anahtarı

Yanıtınız yanlış ise “Antrenmanın Genel İl-
keleri” konusunu yeniden gözden geçiriniz.

1. B Yanıtınız yanlış ise “Antrenmanın Genel İl-
keleri” konusunu yeniden gözden geçiriniz.

6. D

Yanıtınız yanlış ise “Antrenmanın Genel İl-
keleri” konusunu yeniden gözden geçiriniz.

3. C Yanıtınız yanlış ise “Antrenman Yüklenme
İlkesi ve Ana Öğeleri” konusunu yeniden
gözden geçiriniz.

8. B

Yanıtınız yanlış ise “Antrenmanın Genel İl-
keleri” konusunu yeniden gözden geçiriniz.

2. A Yanıtınız yanlış ise “Antrenman Yüklenme
İlkesi ve Ana Öğeleri” konusunu yeniden
gözden geçiriniz.

7. D

Yanıtınız yanlış ise “Antrenmanın Genel İl-
keleri” konusunu yeniden gözden geçiriniz.

4. E

Yanıtınız yanlış ise “Antrenmanın Genel İl-
keleri” konusunu yeniden gözden geçiriniz.

5. A

Yanıtınız yanlış ise “Antrenman Yüklenme
İlkesi ve Ana Öğeleri” konusunu yeniden
gözden geçiriniz.

9. C

Yanıtınız yanlış ise “Antrenman Yüklenme
İlkesi ve Ana Öğeleri” konusunu yeniden
gözden geçiriniz.

10. E

Araştır Yanıt
Anahtarı

3

Araştır 1

Birçok yazar, değişik yaklaşımlar ile antrenman ilkelerini sınıflandırmıştır.
Antrenman metodolojisi ve teorisinin biyolojik, pedagojik, psikolojik ve
sosyolojik bilimlere dayalı olarak yapılan bu sınıflandırmalar incelendiğin-
de; birçoğunun, farklı başlıklar altında konuyu ele aldığını ya da başlıkta yer
vermese de içeriğinde bu konulara değindiğini görmekteyiz. Ayrıca yapılan
bu sınıflandırmaların, birbirinin tekrarı olmaktan çok öte kümülatif olarak
ilerlediğini söyleyebiliriz.

Araştır 2

Kas kütlesinin artışı, kasın gücünün ve kuvvette devamlılığının iyileşmesine
olanak sağlayan yüklenmelerin birlikteliği ile gerçekleşir. Dolayısıyla sporcu-
nun performansının artışı da antrenmanlarında yapılan yüklenmelere bağlı-
dır. Performansın gelişimi için sporcuya ve yaptığı spor branşına uygun yük-
lenmelere ihtiyaç duyulmaktadır.

Genel Antrenman Bilimi: Antrenman İlkeleri

68

Altınkök, M. (2015). Yüksek şiddetli interval
antrenman uygulamalarının etki alanlarının
incelenmesi. International Journal of Social Sciences
and Education Research, 1(2).

Bompa, T. O. (2003). Dönemleme antrenman kuramı
ve yöntemi. (2. Baskı). Ankara.

Bilge, M., Müniroğlu, S. & Gündüz, N. (2000).
Türk Kadın Hentbol Milli Takımı Oyuncularının
Somatotip Profilleri ve Yabancı Ülke Sporcuları ile
Karşılaştırılması. Spor Araştırmaları Dergisi, 4(1),
102.

Carfagno, D. G. & Hendrix, J. C. (2014). Overtraining
syndrome in the athlete: current clinical
practice. Current sports medicine reports, 13(1).

Çakıroğlu, M. İ. (1997). Antrenman Bilgisi. (2.Baskı).
Şeker Matbaacılık

De Bosscher, V., De Knop, P., Van Bottenburg, M.
& Shibli, S. (2006). A conceptual framework
for analysing sports policy factors leading to
international sporting success. European Sport
Management Quarterly, 6(2).

Dündar, U. (2003). Antrenman Teorisi. Nobel Yayın
Dağıtım.

Dündar, U. (1996). Antrenman Bilgisi. Ankara.

Fox, E. L. (1988). The physiological basis of physical
education and athletics. (Çev. M. Cerit). Ankara:
Bağırgan Yayınevi.

Gibala, M. J. & Ballantyne, C. (2007). High-intensity
interval training: New insights. Sports Science
Exchange, 20(2), 1-5.

Grosser, M., Starischka, S. & Zimmermann, E.
(1981). Allgemeine Trainingsprinzipien und
biologische adaptation. Koelner Beitraege zur
Sportwissenschaft, Bd, 8(9), 113-132.

Günay, M., Şıktar, E. & Şıktar, E. (2017). Antrenman
Bilimi, Batman Belediyesi Spor Kulübü Eğitim,
Kültür ve Spor Yayınları, 1. Basım.

Gündüz, N. (1995). Antrenman Bilgisi. İzmir: Saray
Tıp Kitabevleri.

Helgerud, J., Engen, L. C., Wisløff, U. & Hoff, J.
(2001). Aerobic endurance training improves
soccer performance. Medicine & Science in Sports
& Exercise, 33(11), 1925-1931.

Krustrup, P., Mohr, M., Amstrup, T., Rysgaard,
T., Johansen, J., Steensberg, A., …& Bangsbo,
J. (2003). The yo-yo intermittent recovery
test: physiological response, reliability, and
validity. Medicine & Science in Sports &
Exercise, 35(4).

Lemmink, K. A. P. M.,Verheijen, R. & Visscher, C.
(2004). The discriminative power of the Interval
Shuttle Run Test and the Maximal Multistage
Shuttle Run Test for playing level of soccer. Journal
of Sports Medicine and Physical Fitness, 44(3).

Letzelter, C., Eidelsberg, M., Rostas, F., Breton, J. &
Theiblemont, B. (1987). in press J. Chem. Phys.

Martin, D., Nicolaus, J., Ostrowski, C. & Rost, K.
(1999). Handbuch kinder-und jugendtraining.
Schorndorf: Hofmann.

Muratlı, S. (1997). Çocuk ve Spor. (2. baskı). Ankara:
Bağırgan Yayın Evi.

Muratlı, S., Kalyoncu, O. ve Şahin, G. (2011).
Antrenman ve Müsabaka. (3. baskı). Kalyoncu
Spor Danışmanlık San. Tic. Ltd. Şti.

Muratlı, S., Kalyoncu, O. & Şahin, G. (2007).
Antrenman ve müsabaka. İstanbul: Ladin Matbaası.

Pfeifer, H. & Harre, D. (1982). “Fundamentals and
principles of endurance training”. H. Pfeifer, ve
D. Harre (editörler). Principles of Sports Training
içinde. Berlin: Sportverlag.

Kaynakça

Hareket ve Antrenman Bilimleri I

69

Plisk, S. S. & Stone, M. H. (2003). Periodization Strategies. Strength Cond.

Poliquin, C. (1998). Five Steps to Increasing The Effectiveness of Your Strenght Training Program. NSCAH.

Pündük, Z. & Öztürk, S. (2019). Elit Bisikletçi ve Triatloncularda Antrenman Sezonunda Fiziksel Performans
Parametreleriyle Aşırı Yüklenmenin Değerlendirilmesi. Spor ve Performans Araştırmaları Dergisi, 10(2).

Reilly, T., Bangsbo, J. & Franks, A. (2000). Anthropometric and physiological predispositions for elite
soccer. Journal of sports sciences, 18(9), 669-683.

Sevim, Y. (1995). Antrenman Bilgisi. Ankara: Nobel Yayın.

Sevim, Y. (1998). Türkiye’de Antrenör Eğitim Yapısı ve Temel İlkeleri. Gazi Beden Eğitimi ve Spor Bilimleri
Dergisi, 3(1), 1-10.

Sevim, Y. (2001). Antrenör eğitimi ve ilkeleri. Ankara: Gazi Kitabevi.

Siff, M. C. & Verkhoshansky, Y. U. (1999). Supertraining International. Denver, Colorado.

Smith, D. J. (2003). A Framework for Understanding the Training Process Leading to Elite Performance. Sports
Med. 33(15):1103-26.

Sousa, A. C., Neiva, H., Gil, M. H., Izquierdo, M., Rodríguez-Rosell, D., Marques, M. C. & Marinho, D.
(2019). Concurrent training and detraining: The influence of different aerobic intensities. Journal of strength
and conditioning research. doi: 10.1519/JSC.0000000000002874.

Stone, M. H., Stone, M. & W. A. Sands. (2007). Principles and Practice of Resistance Training. Champaign,
IL:Human Kinetics, 2007.

Viru, A. (1995). Adaptations in Sports Training. Boca Raton, FL: CRC Press, 1995.

https://www.ncbi.nlm.nih.gov/pubmed/14719980#
https://www.ncbi.nlm.nih.gov/pubmed/14719980#

70

Bölüm 4

Genel Antrenman Bilimi: Biyomotor Özellikler

Anahtar Sözcükler: • Biyomotor Özellikler • Motorik Özellikler • Dayanıklılık • Kuvvet • Sürat • Esneklik
• Beceri

1 Temel Motorik Özellikler
1	 Temel motorik özellikleri açıklayabilme 2

Temel Motorik Özellikleri Tamamlayıcı
Özellikler
2	 Tamamlayıcı motorik özellikleri

açıklayabilme

öğ
re

nm
e

çı
kt

ıla
rı

71

Hareket ve Antrenman Bilimleri I

GİRİŞ
Spor, yetişmekte olan nesillerin temel ögesi

olan insana, ruhen ve bedenen tümüyle sağlık ka-
zandıran bir uğraş alanı olarak kabul edilmektedir.
Bireyin gelişiminin sağlıklı olması, dayanıklılığın
artırılması, sürat ve kuvvet gibi özelliklerinin geliş-
tirilmesi, ruhsal ve bedensel açıdan sağlıklı insan-
ların topluma kazandırılması sporun temel ama-
cıdır. Spor, bütün bireylerin bedensel ve zihinsel
gelişmelerine etki yaptığı gibi, toplumlar arasında
da barışçıl ilişkilerin kurulmasına yardımcı olur
(Atlı, 2008). Ama sporun misyonu bununla birlik-
te uluslararası düzeyde başarı sağlamayı da berabe-
rinde getirir.

Profesyonel sporda, başarıya ulaşmak ve zirvede
bulunmak en önemli amaçlardan birkaçıdır. Ulus-
lararası düzeydeki sportif branşlarda madalya kaza-
nan ülkelerin bu başarılarının ardına bakıldığında,
bilimsel araştırma sonuçlarına göre hazırlanmış
antrenman programları, çalışmalar ve alt yapıla-
ra yapılan yatırımlar dikkat çekmektedir (Bağcı,
2016).

Antrenör adayları olarak sizlerin dikkat etmesi
gereken en önemli özelliklerden biri; sporcuların
somut olarak ortaya koyduğu ve fizyolojik, psiko-
lojik, biyomotorik, fiziksel olarak ortaya koyduğu
verim düzeyi olarak tanımlanan performansın (Ça-
lışkan, 2014), optimal seviyeye ulaşabilmesi için
sporcularda motorik özelliklerin muhakkak gelişti-
rilmesi gerekliliğidir. Çünkü performans mekaniz-
ması birçok faktörün yanında motorik özelliklerin
gelişmesi ile sağlanmaktadır.

Günümüzde sporcuların minimum eforla mak-
simum performansı elde etmeleri için tüm spor bi-
lim insanları, hekimler ve spor eğitmenleri birlik
hâlinde çalışmaktadırlar (Kasap, 1990). Antren-
man planları içerisinde seçilen egzersizler hakkında
yapılan bilimsel araştırmalar, hangi egzersiz tiple-
rinin nasıl uygulanacağı hakkında kondisyonerlere
ve sporculara bilgi vermektedir (Zorba ve Saygın,
2013). Son yıllarda sportif performansı artırdığı
düşünülen bazı motorik özelliklerin geliştirilmesi-
ne yönelik çalışmalarda yoğunluk gözlenmektedir
(Sevim, 1997).

Dayanıklılık, kuvvet ve sürat temel motorik
özellikleri oluştururken, esneklik ve beceri ise ta-
mamlayıcı motorik özelliklerdir. Esneklik ve beceri;
tamamlayıcı özellikler olarak daha çok özel güçlü-
lüğü sınırlar. Sürat, kuvvet ve dayanıklılık özellik-

lerinin sporcunun kalitesini ortaya koyan özellikler
olduğu tartışılmazdır. Yapılan özel yetenek sınav-
larının içeriklerine bakıldığında, ana unsuru sürat,
dayanıklılık ve kuvvet gibi motorik özelliklerin be-
lirlediğini görmekteyiz (Erden vd., 2005).

TEMEL MOTORİK ÖZELLİKLER
Sevim (2002) çalışmasında temel motorik özel-

likleri genel çizgileri ile aşağıdaki şekilde karakteri-
ze etmiştir:

•	 Temel motorik özellikler belirgin olup, kıs-
men bağımsız motorik özelliklerdir. Yani bu
özellikler kişinin yaşamında hiçbir şekilde
antrenman yapılmazsa da tamamen doğal
bir değişme sürecinde gelişir. Örnek: Kuv-
vet, antrenman söz konusu olmadan vücu-
dun gelişimine paralel olarak 25-30 yaşına
kadar gelişir.

•	 Bu özelliklerin geliştirilmesi; somut be-
densel faaliyetlerin, yani antrenmanlarda
belirlenerek uygulanan motorik spor hare-
ketlerinin verecekleri “uyaranlardan” ayrı
düşünülemez.

Performans/Sporsal verim, temel ve tamamlayı-
cı motorik özelliklerin düzeyiyle ilgilidir. Bir başka
anlatımla, sporcunun motorik özelliklerinin düzeyi
yeteneklerini ve performansını belirler. Bu motorik
özelliklerin geliştirilmesi tüm spor dallarında uygu-
lanan antrenmanların vazgeçilmez bir ögesidir.

Temel motorik özelliklerin içeriksel yapısını üç
ana bölümde inceleyebiliriz. Bunlar; Dayanıklılık,
Kuvvet ve Sürat özellikleridir. (Sevim, 2002)

Dayanıklılık
Temel motorik özelliklerden biri olan daya-

nıklılık “sporcunun fiziki ve fizyolojik yorgunluğa
dayanma gücü” olarak tanımlanabilir. Dayanıklılık
motorsal ve bireysel karakter ile ilgili bir yetidir.
Sporcunun dayanıklılığı, kalp-dolaşım sistemi, so-
lunum sistemi, sinir sistemi ve psikolojik etkenlerle
belirlenir. Sporcunun ne kadar dayanıklı olduğu fi-
ziki ve ruhsal yorgunluğa ne kadar karşı koyabilece-
ği ile alakalıdır. Bundan dolayı dayanıklılığı kısaca;
vücudun karşı direnci diye tanımlayabiliriz.

Literatür incelendiğinde dayanıklılığın çeşitli şe-
killerde tanımlandığı görülmüştür. Açıkada ve Er-
gen (1990), dayanıklılığın tamamen organizmanın

72

Genel Antrenman Bilimi: Biyomotor Özellikler

aerobik enerji üretimine bağlı olarak ortaya çıkan
bir kondisyon özelliği olduğu ve üç dakikalık bir sü-
renin üzerinde yapılan aralıksız çalışmaların zaman
uzadıkça tamamen aerobik enerji sistemine dayalı
olarak geliştirildiği sonucuna varmışlardır. Fizyolojik
olarak insanın maksimal dayanıklılığı, kişinin maksi-
mal aerobik kapasitesi olarak isimlendirilir. Bir başka
anlatımla kişin maksimal yüklenmeli çalışma anında
kullanabildiği oksijen miktarıdır. Bu değer ne kadar
fazla ise kişinin dayanıklılığı da o denli fazladır.

Tüm spor dallarında önemli yer tutan dayanık-
lılık yeteneği, yarışma ve antrenmanlardaki uzun
süre devam eden çeşitli yüklenim çalışmalarının
verdiği yorgunluğa karşı koyma yeteneği açısın-
dan oldukça önemlidir. Dayanıklılık ile yorgunluk
yakından ilişkilidir. Yapılan aktivite aynı şiddet
içinde giderek zorlaşır ve sonuçta olanaksızlaşır.
Dayanıklılık, organizmanın belirli istekler ve yük-
lenmeler altında çeşitli şekillerde çalıştırılmasının
sonucudur. Bu durum, bir taraftan yorgunluğa
karşı uzun süreli yük altında direnç yetisi ile, di-
ğer taraftan yüklenme sonrası organizmanın çok
çabuk normale dönme yetisi ile kendisini gösterir.
Dayanıklılık sınırlı değildir. Kısa süreli dayanıklı-
lık, sürat dayanıklılığı, kuvvet dayanıklılığı, orta
süreli dayanıklılık ve uzun süreli dayanıklılık gibi
özellikleri mevcut olup bu özellikler birbirleri ile
ilişkilidir. Organizmanın yorgunluğa karşı direnç
yetisi, şiddet ve dayanıklılık yönünden değişik spor
dallarında, değişik biçimlerde ortaya çıkar.

Bu değişik etkiler spor biliminde değişik da-
yanıklılık kategorileri oluşturmuştur (Dündar,
2000). Dayanıklılık, genelde hem sportif oyun-
larda hem de normal hayatta kişilerin yaşantılarını
daha aktif hâle getirmek ve toplum dinamizmi-
ni sağlamak için gereksinim duydukları temel ve
motorik bir özelliktir (Kale, 1993). Dayanıklılık,
belirli bir yeğinlikteki çalışmanın ortaya konacağı
sürenin sınırlarını belirtmektedir. Kişinin verimi-
ni sınırlandıran ve benzer zamanda da etkileyen
ana etmenlerden biri de yorgunluktur. Kişi kolay
yorulmadığı hâlde ya da kişi yorgun olduğu hâlde
çalışmayı sürdürebildiğinde bu kişinin dayanıklı
olduğu kabul edilir. Eğer bir sporcu gerçekleştiri-
len sporun özelliklerine uyum sağlayabilirse bunu
gerçekleştirebilir. Kişinin dayanıklılığı; sürat, kas
kuvveti, bir hareketi etkin bir biçimde gerçekleşti-
rebilecek beceriler, işlevsel potansiyelleri ekonomik
olarak kullanma becerisi, çalışmayı ortaya koyar-
ken içinde bulunulan psikolojik durum v.b. gibi
birçok etmene dayanır (Bompa, 2007).

Dayanıklılığın Etkileri
Dayanıklılığın istenen seviyeye ulaşabilmesi,

yapılan spor branşına göre değişiklik göstermekle
beraber, uygulanacak değişik antrenman metot ve
içeriklerin bilimsel veriler ışığında uygulanmasına
bağlıdır. Dayanıklılık antrenmanları organizmada
birtakım etkiler yaratır. Bunlar:

•	 Vücut çok kısa sürede toparlanır.
•	 Vital kapasite artar.
•	 Kalp güçlenir.
•	 Aktif kılcal damarlar sayısı artar.
•	 Organizmanın enerji kapasitesi artar.
•	 Bunların birbirleriyle kombine ilişkilerini

geliştirir (Sevim, 2002).
Dayanıklılık ve fiziksel performans, sağlık poli-

tikası ile de yakından ilgili olmalıdır. Dayanıklılık
antrenmanları ve bunun sonucu artırılan bedensel
aktivite ve performans, çalışma prodüktivitesini
yükselterek, ayrıca hastalık sigortasına da olumlu
ve ekonomik katkılar sağlamaktadır (Kale, 1993).

Sonuç olarak dayanıklılığın spor pedogojisi açı-
sından temel işlevi, yorgunluğa karşı direnci ve din-
lenebilirlik becerisini geliştirmek olduğundan kon-
disyonel becerilerin, koordinatif-teknik eğitimin,
teknik-taktik beceri ve özelliklerin geliştirilmesini
sağlar. Bunun yanı sıra kardiyovasküler pulmoner
sistemlerin, metabolik sürecin enerji hazırlaması-
nı iyileştirir ve sağlığın da istikrarlı hâle gelmesine
katkı sağlar (Altınok, 2011).

Dayanıklılığın Sınıflandırılması
Bir taraftan performans, yorgunluk ve topar-

lanma ile bağlantılı diğer yandan enerji, koordi-
nasyon, biyomekanik ve psikolojik alanla ilgili olan
dayanıklılık, şu şekilde sınıflandırılmaktadır:

Spor türüne göre dayanıklılık;
Genel dayanıklılık: Her spor dalında ve spor-

cuda bulunması gereken dayanıklılık özelliğidir
(Sevim, 2002).

Özel dayanıklılık: Her spor dalında özelliğine
göre, o spor dalının gerektirdiği teknik taktik uy-
gulaması ile ortaya konan kombine bir dayanıklı-
lıktır (Sevim, 2002).

Enerji oluşumu açısından dayanıklılık;
Aerobik dayanıklılık: Yapılan işle harcanan

enerji dengelidir. Genellikle organizma O2 borç-
lanmasına girmeden, yeterli O2 ortamından or-

73

Hareket ve Antrenman Bilimleri I

taya konan dayanıklılık tamamen organizmanın
aerobik enerji üretimine dayalı olarak ortaya çıkan
kondisyon özelliğidir. Bir başka deyişle üç daki-
kanın üzerinde bir süre ile yapılan aralıksız çalış-
malar uzadıkça tamamen aerobik enerji sistemine
dayalı olarak geliştirilir. Kişinin maksimal yüklen-
meli bir çalışma anında kullanabildiği maksimal
O2 miktarıdır (Sevim, 2002). Oksijenli ortamda
karbonhidratlar ve yağlar tepkimeye girerek su ve
karbondiokside kadar parçalanırlar. Sonuçta enerji
açığa çıkar. 1 mol (180 g) glikojenden 39 mol ATP
elde edilmektedir. Karaciğer ve kaslarda glikojen,
kanda glikoz olarak bulunan karbonhidrat depola-
rının toplam enerji değeri 2000 kcal. kadardır. Yağ
dokularında trigliserid olarak depo edilen yağların
toplam enerji değeri ise 100.000 kkal. civarındadır
(Güneş, 2000).

Anaerobik dayanıklılık: Süratli, dinamik, çok
yüksek ve maximal yüklenmelerde organizmanın
vücuttaki enerji depolarından yararlanarak her-
hangi bir sportif faaliyeti yürütmesidir. Bir başka
deyişle çalışma süresince alınan oksijenle alınması
gereken oksijen arasında bir denklik yok ise çalışma
türü anaerobiktir. Organizmanın yüksek oksijen
borçlanmasına rağmen çalışmaya devam edebilme
yeteneğidir (Sevim, 2002). Genel anaerobik daya-
nıklılıkta maksimum 180 sn’lik bir yüklenme söz
konusudur. Anaerobik enerji ihtiyacı gerektiren
dallarda bu tür dayanıklılığa ihtiyaç vardır. Ana-
erobik dayanıklılıkta sporsal verimi belirleyici ve
sınırlayıcı olarak şu faktörler etkilidir: Kas kuvveti,
koordinasyon, kasılma hızı, viskozite, antropomet-
rik özellikler, eklem hareketliliği, belirli bir sürede
büyük bir enerji açığa çıkarabilme büyük bir oksi-
jen borcu oluşmasına rağmen verim yetisini koru-
yabilme yetisi (Dündar, 2000).

Anaerobik enerji metabolizması fosfojen sistem
ve laktik asit sistemi olmak üzere iki yolla gerçekleşir.

1.	 ATP-(CP) Kreatin fosfat (fosfojen sis-
tem); Yüksek enerji bağlarına sahip kreatin
fosfat da ATP gibi kas hücresinde yer alır.
Bu bağların parçalanması sonucu açığa çı-
kan enerji ATP yardımı için kullanılır. 10
saniyeden kısa süren çok yüksek şiddetteki
aktivitelerde kasın kasılmasını sağlar.

2.	 Laktik asit sistemi (Anaerobik glikolizis);
Karbonhidratlardan glikozun hücrede oksi-
jensiz ortamda yıkılması ile enerji oluşması-
dır. Sonuçta 2 mol piruvik asit, buradan da

laktik asit açığa çıkar. Laktik asitin kaslarda
ve kanda yoğunluğunun artması yorgunluğa
neden olmaktadır. Glikoz yerine glikojenin
yıkıma uğramasına glikojenolizis adı verilir.
Anaerobik ortamda 1 mol glikojenden 3 mol
ATP elde edilmektedir (Güneş, 2000).

Süre açısından dayanıklılık;
Kısa süreli dayanıklılık: Bu grupta sınıflan-

dırılan sporlarda sporsal verimin sergilenmesi için
gerekli olan enerjiyi sağlamakta anaerobik süreç yo-
ğun bir yer kaplar. Kuvvet ve sürat arasındaki iliş-
ki düzeyi, yüksek sonuçlar elde etmek konusunda
önemli rol oynar. Sonuç olarak bu sınıfı oluşturan
sporlar için bile yüksek bir aerobik kapasite gelişti-
rilmelidir (Bompa, 2007).

Sevim’e (2002) göre; 45 sn ile 2 dk arasında
olan çalışmalarda kendini gösterir. Anaerobik ka-
pasite ağırlıkta olup aerobik ve anaerobik çalışma
söz konusudur. 45 saniye ile 2 dakika arasında ta-
mamlanan bir mesafeyi almak için gereklidir.

Orta süreli dayanıklılık: Çalışmanın 2-6 daki-
kadan daha uzun süreli olarak sergilendiği spora öz-
güdür. Yeğinlik uzun süreli dayanıklılık gerektiren
sporlardakine göre daha yüksektir. O2 kaynakları
organizmanın gereksinimlerini tam olarak karşı-
lamamaktadır. Bu nedenle sporcuda bir O2 bor-
cu oluşturur. Anaerobik dizge tarafından üretilen
enerji sürat miktarı ile orantılıdır. Pfeifer (1981),
3000 m. Koşu için anaerobik dizgenin enerji gerek-
siniminin yaklaşık olarak % 20’sini sağladığını, ve
1500 m. Koşu için sporcunun toplam enerjisinin
% 50’sini anaerobik enerji dizgesinden sağlandığı
belirtilmektedir (Bompa, 2007).

Sevim’e (2002) göre; 2-8 dk arası çalışmalarda
ortaya çıkar. Aerobik ve anaerobik çalışma söz konu-
sudur. Ancak yavaş yavaş aerobiğe geçiş vardır. Orta
süreli dayanıklılığı artırmak için, organizmanın O2
temininin getirilmesi gerekir. Kasların O2 borcu al-
tında çalışabilmeye uyum göstermesi gerekir.

Uzun süreli dayanıklılık: 8 dk. ve üzerinde
yapılan çalışmalarda görülür. Tamamen aerobik
çalışma söz konusudur. Metabolizma ihtiyacının
farklılığından dolayı uzun süreli dayanıklılık üç
grupta incelenir:

1.	 Yüklenme süresi 30 dakikadır. Ağırlıklı
enerji maddesi glikozdur.

2.	 Uzun süreli dayanıklılıkta yüklenme süresi
30 dakika ile 90 dakika arasındadır. Ağırlık-
lı enerji maddesi glikoz ve yağdır.

74

Genel Antrenman Bilimi: Biyomotor Özellikler

3.	 Uzun süreli dayanıklılıkta yüklenme sü-
resi 90 dakika ve daha yukarısıdır. Temel
enerji taşıyıcısı yağdır (Sevim, 2002). Se-
kiz dakikadan daha uzun süre sporlar için
gereklidir. Enerji neredeyse tam olarak ae-
robik dizge tarafından sağlanır ve kalp-kan
ve solunum dizgelerinde de büyük ölçüde
katılım gösterir.

Kuvvet
Fizikte, cisimlerin konumlarını, hareketlerini

ve şekillerini değiştiren etki şeklinde tanımlanan
kuvvet, biomekanikte de hareketi ve dengeyi sağ-
layan etkiler şeklinde tanımlanmaktadır. Biyolojik
yaklaşımla kuvvet, sporcunun bir kütleyi (kendi
vücudu, rakip ya da bir araç olabilir) hareket ettir-
me, yani bir direnci yenebilme ya da onu kas ça-
lışmasıyla etkileme anlamına gelen bir kavramdır
(Muratlı, 1997).

Kurumsal bir bakış açısından bakacak olursak
kuvvet, hem mekaniksel bir özellik hem de bir in-
san yeteneği olarak değerlendirilebilmektedir. İlk
durumda, kuvvet; mekanikteki çalışmaların bir
amacı olarak, ikinci durumda ise antrenmandaki
fizyolojik ve yöntemsel incelemelerin bir alanı ko-
numunda incelenmektedir (Bompa, 1998).

Kuvvet, içsel ve dışsal direnmeleri aşmayı sağ-
layan sinir-kas yeteneği olarak tanımlanabilir.
Sporcunun en yüksek hareketin biyomekaniksel
özelliğine (örneğin büyük kas gruplarının harekete
katılma oranı, kaldıraç kuvveti) ve ilgili kas grup-
larının kasılma büyüklüğüne bağlıdır (Bompa,
2007).

Kuvvet, insan organizmasının fizyolojik açılar-
dan dirence karşı koyabilmesi veya direnç göste-
rebilmesi için ortaya çıkan bir motorsal özelliktir.
Daha kısa bir tanımlama ile organizmanın bir cis-
me veya dirence karşı koyabilme yeteneğidir (Taş-
kıran, 2003.).

Genel olarak; bir dirence karşı koyma yetisi
ya da bir direnç karşısında belirli bir ölçüde daya-
nabilme yetisi olarak tanımlanan (Sevim, 2002)
dayanıklılığın basit, ancak geniş tanımını Meusel
yapmıştır. Bu tanımın avantajı spor uygulamalarını
direkt olarak kapsamasıdır. Buna göre; “ Kuvvet;
insanın temel özelliği olup bunun yardımıyla bir
kütleyi hareket ettirir, bir direnci aşar ya da ona kas
gücüyle karşı koyar.” (Sevim, 1995).

Kuvvetin Oluşumunu Etkileyen
Faktörler

Kuvvetin oluşumunu ve sportif hareketler kuv-
vet kullanımını açıklayan ve değişik tür ve biçimde
de kuvvet yeteneği ve kalitesi üzerinde etkili olan
başlıca faktörler şunlardır:

Morfolojik-Fizyolojik faktör; Sporcunun antro-
pometrik ölçüleri, kas metabolizması (kas hücrele-
rindeki fosfor, kreatin, glikoz rezervleri) gibi özel-
likleri kasın morfolojik ve fizyolojik faktör yapısını
oluşturur (Sevim, 2002).

Koordinatif faktör; Kasın koordinatif faktörü,
morfolojik ve fonksiyonel yeteneklerin iş birliğini
kapsar. Bu da iki kısma ayrılır.

1.	 İntermüsküler (kaslar arası) koordinas-
yon; bir harekete katılan kasların birbirle-
riyle etkileşim hâlinde olmasıdır.

2.	 İntramüsküler (kaslar içi) koordinas-
yon; bir kastaki bireysel liflerin birbirleriyle
senkronize etkileşmeleridir (Sevim, 2002).

Motivasyonel faktör; Sporcudaki motivasyon
güç ise; sporcunun kuvvet rezervlerini (maxsimal
kuvvet, çabuk kuvvet, kuvvette dayanıklılık) en iyi
biçimde kullanmayı sağlar (Sevim, 2002).

Kuvvet Türleri
Bütün spor dalları için farklı önem derecesine

sahip olan kuvvetle ilgili değişik sınıflandırmalar
vardır (Özkara, 2002).

Genel kuvvet: Kuvvetin herhangi bir spor da-
lına yönelmeden, genel anlamda tüm kasların kuv-
vetidir. Bir spor türüne özgü olmayan, tüm kas
gruplarının çok yönlü (fleksiyonda/ ekstansiyonda/
Abdüksiyonda/ Addüksiyonda) ürettiği kuvveti an-
latır (Muratlı, 1997). Vücuttaki tüm kas kuvvetinin
belirleyicisidir. Genel kuvvet, tüm kuvvet progra-
mının temeli sayıldığı için antrenmana yeni başla-
yan sporcuların ilk birkaç yılında ya da hazırlık ev-
resinde özenli bir biçimde geliştirilmelidir. Düşük
bir genel kuvvet düzeyi, sporcunun tüm gelişimini
sınırlayan bir etmen olabilir (Bompa, 1998).

Özel kuvvet: Belli bir spor dalına yönelik kuv-
vettir (Sevim, 2002). Özel kuvvet seçilen sporun
hareketlerine özgü bir biçimde kullanılan kasların
kuvveti olarak değerlendirilmektedir. Böyle bir
kuvvet her sporun kendi özelliği için ayrı bir anlam
taşımaktadır. Özel kuvvet, mümkün olduğunca en
yüksek düzeye kadar geliştirilmelidir ve tüm üst

75

Hareket ve Antrenman Bilimleri I

düzey sporcular için hazırlık döneminin sonuna
doğru aşamalı bir biçimde diğer motorik özellik-
ler ile birleştirilmelidir (Bompa. 1998). Bir spor
branşında gerekli olan kuvvet (sıçrama kuvveti, atış
kuvveti gibi) anlamına gelir (Dündar, 1998).

Maksimal kuvvet: Kas-sinir sisteminin istemli
bir kasılma ortaya çıkardığı en büyük kuvvettir. Bu
kuvvet büyük bir direncin yenilmesi ya da kontrol
edilmesi gereken sporlarda verimi belirler. Maksi-
mal kuvvet, sporcunun bir denemede kaldırabile-
ceği en yüksek yük değeri olarak gösterilir (Bompa,
1998). Y. Sevim’e göre, kas sisteminin isteyerek
geliştirebildiği en büyük kuvvettir (Sevim, 1995).

Çabuk kuvvet: Sinir-kas sisteminin yüksek hız-
da bir kasılmayla dış dirençleri yenebilme yetisidir.
Sinir-kas sistemi, kasın elastik ve kasılabilir ele-
manlarının refleks sistemi ile birlikte çalışmasıyla
hızlı bir yüklenme ve tepkiyi kabul eder uygulaya-
bilir (Dündar, 2000). Kas ve MSS (Merkezi sinir
sisteminin) iş birliği ile karşı direnci yenebilmek
amacı ile yüksek hızda karşılaması ile ortaya çıkan
kuvvettir. Bu kuvvet türü kasın estetik ve kasılabilir
elemanlarının refleks sistemi ile birlikte kasılması
ile hızlı bir yüklenme ve tepkiyi kabul eder ve uy-
gular (Özkara, 2002). Belli bir direnci, birim za-
manda en sık yenen kuvvettir (Muratlı, 1997). İki
yeteneğin, kuvvetin ve süratin bir ürünüdür ve en
kısa zaman aralığında en yüksek kuvveti sergileye-
bilme yeteneği olarak tanımlanır (Bompa, 1998).
Sinir-kas sisteminin yüksek hızda bir kasılmayla
direnç yenebilme yeteneğine denir (Sevim, 1995).

Kuvvette devamlılık: Devamlı art arda oluşan
karşı dirençlerin veya süregelen bir direncin üste-
sinden gelerek bu eylemi olabildiğince uzun süre
devam ettirebilme özelliğidir (Özkara, 2002). Bir
direnci uzun süre yenebilme özelliğidir (Muratlı,
1997). Organizmanın tümü veya bir parçasıyla
yorgunluğa karşı kuvveti devam ettirebilme kapa-
sitesidir. Kuvvette devamlılık uzun bir zaman süre-
cinde dikkate değer bir direncin yenilmesi gerektiği
durumlarda performansı belirler. Oldukça yüksek
bir seviyede kuvvetin uygulanabilmesiyle birlikte
ayrıca kuvvetin her tür engele ve zorluğa karşın uy-
gulanmasının olanaklı kılındığı bir yetenektir. Sü-
rekli kuvvet gerektiren çalışmalarda organizmanın
yorulmaya karşı direnç yeteneğidir (Sevim, 1995).

Statik kuvvet: İzometrik kas çalışması sonucu
ortaya çıkan kuvvettir (Muratlı, 1997). Bu kuvvet
türünde kasta gözle görülen bir kısalma olmaz ama
yüksek bir gerilim ile kuvvet açığa çıkartılır. Bir
başka deyişle kasın başlama ve bitiş noktalarında

bir yaklaşma olmaz. Bu tip kuvvette direnç karşı-
sında birey durumunu korur, iç ve dış kuvvetler
birbirine paraleldir. Bu tip çalışmalarda kuvvet be-
lirli bir düzeyde tutulur.

Dinamik kuvvet: İzotonik (konsantrik – ek-
santrik – oksotonik) kas çalışmaları sonucu ortaya
çıkan kuvvettir (Baştürk, 2008; Muratlı, 1997). Bu
kuvvet türünde kas kasılma sırasında kasılır. Örne-
ğin, bir ağırlık kaldırıp indirmek genel olarak dina-
mik kuvvet kavramı içindedir.

Salt (mutlak) kuvvet: Vücut ağırlığı ne olur-
sa olsun bir sporcunun, herhangi bir spor dalında
hareketi uygularken geliştirdiği kuvvet olarak ta-
nımlanabilir (Sevim, 1995). Tüm kasların ürettiği
maksimal kuvvettir (Muratlı, 1997). Sporcunun
kendi vücut ağırlığını dikkate almaksızın uygulaya-
bileceği en yüksek kuvvettir (Bompa, 2007).

Relatif (göreli) kuvvet: Sporcunun kendi vü-
cut ağırlığına karşı geliştirebildiği mümkün olan en
büyük kuvvettir (Dündar, 2000). Sporcunu ken-
di vücut ağırlığına karşı geliştirilebildiği mümkün
olan en büyük kuvvettir (Sevim, 1995). Vücudun
kilogramı başına ürettiği kuvvettir (Muratlı, 1997).
Sporcunun salt kuvvetiyle vücut ağırlığı arasındaki
oranı belirtmektedir (Bompa, 1998).

Relatif Kuvvet = Salt Kuvvet /Vücut Ağırlığı
Relatif kuvveti geliştirmek için iki temel unsur

vardır:
1.	 Maksimal kuvvetin düzeltilmesi
2.	 Kilo kaybı
İyi antrenmanlı sporcularda özellikle ikili mü-

cadele sporlarında ve halterde yukarıdaki her iki
unsur da düşünülebilir (Cinel, 2005).

Sürat
Sporcunun en önemli motorik özelliklerinden

birisi olan süratin, litertürde birçok tanımı bulun-
maktadır. Sürat belli bir mesafeyi en kısa sürede kat
edebilme yeteneğidir.

Genel bir tanımla sürat; dış dirençlere karşı, bir
uyaranla başlayan ve belirlenmiş hareketin tamam-
lanması, belirlenmiş mesafenin kat edilmesi için
geçen zaman süresinin azlığı ile oluşan fiziksel bir
değerdir (Dündar, 1995).

Sürat, sporcunun kendisini en yüksek hızda bir
yerden bir yere hareket ettirebilme yeteneği ya da
hareketlerin mümkün olduğu kadar yüksek bir hız-
la uygulanması yeteneği olarak tanımlanır (Sevim,
2002).

76

Genel Antrenman Bilimi: Biyomotor Özellikler

Sürat, insanın kendisini en yüksek hızla bir yerden bir yere hareket ettirme yeteneğidir. Hareketlerin
mümkün olduğu kadar büyük bir hızla uygulanması yeteneği olarak tanımlanmaktadır. Sürat kalıtımsal
özellik olup ancak bilinçli bir antrenman ile geliştirilebilir ve istenilen düzeye getirilebilir. Sürat, birim
zamanda alınan yol, hız ise birim zamanda alınan uzaklıktır (Aksoy, 2010)

Sürati etkileyen birçok faktör bulunmaktadır. Kişinin genetik olarak kas lifi tipi, yaşı, boyu, adım
uzunluğu, esnekliği ve ruhsal durumu sürati etkiler. Genetik yapı, sürati etkilemesine rağmen sürat potan-
siyelini tam olarak belirlememektedir. Hızlı kasılabilen kas fibrinlerinin yavaş kasılabilen kas fibrinlerine
oranla daha fazla olması, daha süratli olunmasına neden olmakla beraber, sürat, uygun antrenmanlarla ge-
liştirilebilir. Süratin aynı zamanda, kasların güçlü bir şekilde kasılabilme yeteneğinden etkilenmesi, kuvvet
antrenmanlarının sürat çalışmaları için gerekli olduğunu göstermektedir (Muratlı, 1997).

Süratin Türleri;
Reaksiyon sürati: Bir impulsa karşı kasın göstermiş olduğu ilk tepki süresine reaksiyon süresi denir.

Bunun sonunda gösterilen tepkinin süratine de reaksiyon sürati denir. Diğer bir deyimle reaksiyon sürati
bir hareketin gerçekleşmesi için algılama ve tepki gösterme yeteneğidir. Reaksiyon zamanı içerisinde farklı
işlemler oluşmaktadır.

Bunlar:
•	 Duyu organlarının impulslarla algılaması
•	 Uyarının merkezî sinir sistemine gelmesi ve emrin oluşması
•	 Oluşan emrin kaslara iletilmesi
•	 Emrin kaslara ulaşmasından sonra, kasta mekanik bir olayın oluşması (Yüksel, 2008).
İvme: İvme, bir sporcunun minimum zamanda maksimum hıza erişmeye izin veren hızdaki değişim

oranıdır. İvme denilince hareket impulsunun tanımlanmış bir zaman kesitindeki değişimi anlaşılır. İvme-
nin çeşitli teknik hareket olaylarında bulunan temel olarak iki şekli vardır;

1.	 Sakin bir durumdan kazanılan ivme; Her türlü start örnek verilebilir.
2.	 Hazırlanan bir harekette ivme; Titreşimli, etkilemeli hareketler örnek verilebilir.
Maksimum sürat: İvmelenme sürati ile elde edilen en büyük hızdır. Bir sporcunun sürati, reaksiyona,

ivmeleme, ortalama ve maksimum hıza bağlıdır.
Ortalama sürat: Hareketin zamanına ve mesafesine göre değişir. Hareket süratinin hesaplanarak koşu-

lan metreye bölünmesiyle elde edilir.
Hareket sürati: Sporcunun ilk hareketi ile bitiş hareketi arasındaki geçen süredir.
Algılama sürati: Algılama sürati ile vücudun pozisyonu ve uygun rotasyonel hareketler düzenlenir.

Algılama sürati, hareketlerin daha düzenli yerine getirilmesini sağlar.
Sprint sürati: Sporcunun yaklaşık 30 m kadar oluşturduğu süreye denir. 4-5 saniyede 28,5 m - 36,5 m

arasında maksimal sürate erişir (Sevim, 2002).

Temel motorik özellikler ile
bileşik motor özellikler iliş-
kisini araştırınız.

“The Redeemed and The
Dominant Fittest on Earth”
belgeselini izleyerek temel
motorik özellikler ile ilişki-
lendiriniz.

Temel motorik özellikler
olan dayanıklılık, kuvvet
ve sürati kendi antrenman
deneyimleriniz üzerinden
değerlendiriniz.

Öğrenme Çıktısı

1 Temel motorik özellikleri açıklayabilme

Araştır 1 İlişkilendir Anlat/Paylaş

77

Hareket ve Antrenman Bilimleri I

TEMEL MOTORİK ÖZELLİKLERİ
TAMAMLAYICI ÖZELLİKLER

Sporcuların performans hedefleri doğrultusun-
da temel motorik özelliklerini optimum seviyeye
getirmeleri çok önemlidir. Esneklik ve beceri özelli-
ği temel motorik özelliklerden dayanıklılık, kuvvet
ve sürat özelliğinin yanında özel güçlülüğü sınır-
layan tamamlayıcı motorik özellikler olarak görül-
mektedir. (Erden vd., 2005).

Esneklik
Sportif performansın artırılması için yapılan ça-

lışmalar her zaman önemli ve kayda değer olmuş-
tur. Performansı etkileyen birçok faktör arasında
esneklik antrenmanlarının önemli bir yere sahip
olduğu bilinmektedir.

Esneklik (Flexibilite) kelimesi Latince “flecte-
re” veya “flexibilis” kelimelerinden türetilmiş olup
Range of Motion (ROM) terimi ile eş anlamlı ola-
rak kullanılmaktadır. Aynı zamanda da hareket ser-
bestliğinin bir göstergesidir. Esneklik genel olarak
bir eklem etrafındaki hareket serbestliğini ifade et-
mektedir. Esneklikte bireysel farklılıklar söz konu-
su olup kasın esnekliği ve eklemi çevreleyen bağlar
üzerinde etkili olan fiziksel özellikler ile ilişkilidir
(Günay vd., 2005). Esneklik aktif ve pasif olarak
muhtemel en büyük genişlikteki hareketli tamam-
lama kapasitesidir (Karatosun, 2008). Esneklik
kişinin günlük işlerini, sportif performansını etkili
ve verimli bir şekilde yapabilmesini etkileyen en
önemli unsurlardan birisidir.

Genel olarak esneklik; yaralanma potansiye-
lini azaltmada, fiziksel aktivite ve sportif perfor-
mansı geliştirmede önemli bir faktördür. Ayrıca
kas-iskelet yaralanmasından sonra rehabilitasyon
sürecine de olumlu etkisi olduğu gözlenmektedir
(Dündar, 2003; Özgür, 2010; Bastık, 2011). Ör-
neğin Kıratlı ve Sanioğlu’nun (2003) basketbolcu-
ların esneklik profilleri üzerine yaptığı çalışmada,
her geçen gün sportif performansı artırmaya ve
spor yaralanmalarını önlemeye yönelik çalışmala-
rın sayısının artmakta olduğunu; esnekliğin de bu
çalışmaların yapıldığı önemli bir biyomotor özellik
olarak karşımıza çıktığını ve sadece sportif başarı ve
performans için değil, aynı zamanda sakatlıklardan
korunma açısından da büyük önem taşımakta ol-
duğunu belirtmişlerdir.

Esnekliğin Türleri
Esnekliğin türleri, spor dalına uygun antrenman-

da yapılan aktivitenin şekline göre gruplandırılır.
Aktif esneklik: Sporcunun bir dış yardım alma-

dan hareketi yaptığı hareketliliktir. Kas aktivitesi ile
hareketin uygulanmasıdır. Örneğin ayakta durur-
ken gövdeyi alt ekstremiteye yaklaştırmak gibi.

Pasif esneklik: Sporcunun bir dış yardım ala-
rak dış kuvvetlerin etkisi ile daha büyük eklem ha-
reketliliğine ulaşmasıdır.

Dinamik esneklik: Kinetik esneklik olarak da
bilinir. Uzuvları eklemlerindeki hareket genişliği-
nin sınırlarında tutarak kasların, hareketleri dina-
mik olarak yapabilme yeteneğidir (Bilge 2013).

Statik aktif esneklik: Statik-aktif esneklik anta-
gonistler gerilmeye başlarken agonist ve sinerjistle-
rin gerginliği kullanılarak uzamayı gerçekleştirebil-
me ve bu uzunluğu devam ettirebilme yeteneğidir.
Bacağı yukarıya kaldırarak destek olmaksızın yük-
sekte tutmak statik-aktif esnekliğe örnektir. Aktif
esneklik sportif başarıya ulaşmada pasif esnekliğe
oranla daha etkilidir (Kaya 2004).

Statik-pasif esneklik: Statik-pasif esneklik
sporcunun dış kuvvetler etkisi altında agonist kas-
ların gerilmesiyle bir eklemde meydana gelen hare-
ket genişliğidir (Muratlı vd., 2005). Split yapabil-
meye başlamak statik-pasif esnekliğe bir örnektir.
Pasif hareket genişliği her zaman aktif hareket ge-
nişliğinden daha büyük, daha geniş bir açıdadır.
Aktif ve pasif hareketlilik arasındaki fark hareket-
lilik rezervi olarak tanımlanmaktadır (Bilge 2013).

Genel esneklik: Omuz eklemi, kalça eklemi ve
omurga eklem sistemi gibi üç önemli eklem siste-
minde, sağa sola diagonal salınım uzaklığıdır. Ha-
reket genelde değişkendir.

Özel esneklik: Hareket akışı içerisinde kulla-
nılan belli eklemlerin çalıştırılmasıdır (Günay ve
Yüce, 2008).

Esnekliği Etkileyen Faktörler
Kas, tendon ve bağ gibi yumuşak doku yapıla-

rındaki sertlik dinamik ve statik esnekliği etkileyen
önemli sınırlayıcılardır (Özengin, 2007). Esnekli-
ğin sınırlarını etkileyen faktörler iç ve dış etkenler
olmak üzere iki farklı gruba ayrılmaktadır.

78

Genel Antrenman Bilimi: Biyomotor Özellikler

1.	 İç faktörler
•	 Eklemin yapısı, tipi ve formu
•	 Hareketi sınırlayan kemik yapısı
•	 Kas dokusunun, tendon ve ligamentlerin elastikiyeti (Bompa 2000)
•	 Derinin elastikiyeti
•	 Daha büyük oranda hareket genişliğine ulaşılmasında kasın gevşeme ve kasılma yeteneği
•	 Eklem ve ekleme birleşen dokuların ısısı (Eklemler ve kaslar normalden 1-2 derece daha fazla vücut

ısısında daha iyi esneklik gösterirler.) (Guyton ve Hall, 2013)
2.	 Dış faktörler
•	 Antrenmanın yapıldığı ortamın ısısı
•	 Günün saati (Birçok insan sabaha oranla öğleden sonra daha iyi esneyebilir, zirve değer 14.30-

16.00 arasındadır.)
•	 Sakatlanma sonrası eklemin ya da kasın toparlanması safhası
•	 Yaş (Ergenlik öncesi dönem yetişkinliğe göre daha elverişlidir.)
•	 Cinsiyet (Genellikle kadınlar erkeklerden daha esnektir.)
•	 Kişinin özel bir egzersizi yapabilme yeteneği
•	 Kişinin esnekliğe ulaşmada sorumluluk hissi
•	 Giysi ve kullanılan ekipmanın sınırlamaları (Appleton 1998; Bompa 2000)
Esneklik yeteneği, kasların, bağların, tendonların ve eklem kapsüllerinin esnekliğini içerir. Esnekliğe

direnci, kas lifi değil, kasın membranı yapar. Kasların, tendonların, ve bağların esnekliğinin artırılmasında,
biyokimyasal ve yapısal değişikliklerin sağladığı açma-germe egzersizlerinin süresi ve spor disiplinine özgü
ısınmanın önemi büyüktür.

Esneklik özelliği, kadınlarda, erkeklere oranla biraz daha fazladır. Bunun nedeni hormonaldir. Östrojen
hormonu nedeniyle, kaslardaki su ve yağ oranı daha fazladır.

Sonuç olarak esneklik özelliği;
•	 Kasların, bağların, tendonların elastikiyet özelliklerine,
•	 Anatomik olarak hareket genişliğine ulaşabilmeye,
•	 İnter ve intramuskular koordinasyona,
•	 Eklemlerinin hareket genişliklerini destekleyen kasların kuvvet gelişimine bağlıdır.
Fonksiyonel bir eklem oynaklığı için öncelikle eklemi oluşturan kasların elastikiyet özelliklerini artır-

mak gerekir. Bu, nitelikli bir esneklik antrenmanı ile mümkündür (Kos ve Teply 1980).

Beceri
Beceri; iskelet kasları ve merkezî sinir sisteminin uyum içinde çalışarak amaca yönelik hareketler mey-

dana getirmesidir. Bir başka ifade ile kısa süre içerisinde güç hareketleri öğrenebilme ve değişik durumlarda
amaca uygun ve çabuk şekilde tepki gösterebilme yeteneğidir.

Beceri, organizmanın aktif ve durağan hâldeyken, değişen yer çekimi etkilerine karşı çabuk bir şekilde
adapte olabilmesi yeteneği olan dengeyi (Kitamura vd., 1990), amaca yönelik hareketlerin iskelet ve kaslar ile
merkezî sinir sistemiyle uyum içinde çalışmasının etkileşimi olan koordinasyonu, yön belirleyebilme, ritim ve
derin duyu gibi özelliklerin tamamını içerir. Bu bağlamda beceri, temel motorik özellikler olan dayanıklılık,
kuvvet, sürat/çabukluk çalışmaları ile beraber olan kombine alıştırmalarla geliştirilebilir.

Beceri öğreniminin, disiplinlere, spor dallarına ya da sportif hareketlere yönelik olarak değişik süreçler
gerektirdiği bir gerçektir. Atletizmdeki atmalarda, kayakta, basketbolda, cimnastikte değişik özelliklerde
ön plana çıkabilir. Gerek tek tek elemanların, gerekse kombinasyonların kavranmasında, beceri öğrenimi
süreçleri için uygun yöntemlerin spor dalına özgü şekilde kullanılmaları gerekir.

79

Hareket ve Antrenman Bilimleri I

Beceri Özellikleri
Beceriye ait özellikleri şu şekilde sıralayabiliriz (http-1 ve http-2);
1. Kinestetik Ayrımlama: Bir becerinin öğrenilmesinde kinestetik ayrımlama özelliği önemlidir. Bu

özellik sayesinde hareketlerdeki hassas farklılaşmalar ve derecelendirmeler ortaya konulabilir. Bu gelişim
kas ve tendonlardan (krişlerden) gelen, kinestetik bilgiler sayesinde olur ve biz bu bilgiler sayesinde neyi
ne kadar yapmamız gerektiğini anlarız. Örneğin; hangi pozisyonda ve hangi durumlarda ne kadar kuvvet
kullanmalıyız, ne kadar dönmeliyiz, ne kadar sıçramalıyız, ne kadar esnemeliyiz veya eğilmeliyiz veya ko-
lumuzu, bacağımızı ne kadar kaldırmalıyız vb.

 2. Boyutsal Yön Belirleme (Mekansal Oryantasyon veya 3 Boyutlu Oryantasyon): Nöromusküler Koor-
dinasyonun gelişmeye başladığı, yani becerilerin öğrenilmeye başladığı dönemlerde, yön belirleme özelliği
özel bir öneme sahiptir. Bunun başarılı bir şekilde gerçekleşebilmesi için; Sporcunun, spor yaptığı ortamı
ve özelliklerini üç boyutlu olarak kavraması (en-boy-yükseklik) ve alandaki diğer şeylerin konumlarından
haberdar olması, spor yaparken kullanmak zorunda olduğu teknik araç-gereç ve malzemeleri aynı şekilde
üç boyutlu kavraması ve teknik özelliklerini (ör: filenin - potanın - kalenin – engelin – çıtanın vb. şeylerin
yüksekliği, genişliği, uzaklığı, esnekliği veya bunun gibi) bilmesi, rakibinin veya rakiplerinin konumları ile
kendisinin, takım arkadaşı veya arkadaşlarının konumlarının farkında olması, zamanlama – isabet – doğ-
ru karar verebilme ve duruma en uygun becerileri gösterebilme gibi konularda başarıyı doğrudan etkiler.
Örneğin; bir maçta sporcu rakip kaleye doğru top sürerken, saha içerisinde kendi konumundan haberdar
ise arkadaşlarının ve rakiplerinin nerelerde olduğunu biliyorsa, daha etkili pas verebilir veya başka bir uy-
gulamada bulunabilir. Yine; bir yüksek atlama sporcusu çıtanın yüksekliğini ve yerini iyi algılayabiliyorsa
daha iyi bir yerden ve iyi bir zamanlama ile sıçrayabilir, vücudunun çıtaya göre pozisyonundan haberdar ise
ortaya çıkabilecek ufak teknik hataları daha kolay düzelterek daha başarılı bir atlayış yapabilir.

3. Denge: Denge kas aktivitesinin koordinasyonudur, Hareket sırasında vücudun istenen pozisyonu-
nu sağlayabilme yeteneğidir, Vücudun ağırlık merkezinin değişmesi veya dayanma alanlarının dar olması
nedeniyle dengenin bozulabileceği veya bozulduğu koşullarda ortaya çıkan motorik sorunları çözmeye
yarar. İnsanın ağırlık merkezi (denge merkezi veya yerçekimi merkezi denilen nokta); genelde kemerimi-
zin tokası hizasında ve birkaç cm. arkasında aşağı karın bölgesinde bir yerdir, yani göbek civarındadır ve
fiziksel yapıya göre (alt ve üst ekstremitelerin yapısına göre) biraz yukarıya veya biraz aşağıya kayabilir.
Burası mükemmel dengeyi sağlayan vücut noktasıdır. Ağırlık merkezimiz sabit veya hareket hâlindeyken
yer değiştirir, bu nedenle denge ve ağırlık merkezi sürekli iş birliği hâlindedir. Vücudun sabit pozisyonda
veya dengede tutabilmesi, ağırlık merkezinin sabit tutulmasıyla, hareket ettirilmesi ise ağırlık merkezinin
izdüşümünün yerinin değiştirilmesi ile mümkün olabilir. Aksi takdirde insan, en temel becerilerden olan
“ yürümeyi “ bile başaramaz.

4. Ritim: Hareketlerdeki özel dinamik değişimleri fark ederek bu dinamik değişimlere göre hareket
edebilme yeteneğidir. İnsanın yürüyüşünde bile adım ritmi vardır. Ritim yeteneği, önceden bilinen veya
zaten hareketin içinde var olan zaman ve dinamiğe bağlı yapıların algılanması, hafızaya kaydedilmesi ve
uygulanmasıdır. Burada kastedilen ritim hareketin veya hareketlerin arasında bulunan ritmidir. Hareketin
veya hareketlerin arasında bulunan ritim, sportif anlamda başarıyı direkt etkileyen bir unsurdur. Hareket
ritmi, hareketlerin daha koordineli, daha akıcı, daha estetik ve daha az enerji harcayarak yapılmasını sağlar.

5. Reaksiyon: Bir uyarıya bağlı olarak süratli ve doğru yönde hareket edebilme yeteneğidir. Özellikle
ani konum değiştirmeyi gerektiren spor branşlarında reaksiyon hızı önem taşır. Hareket hızı, reaksiyon
hızı ve her ikisinin toplamı olan bu yetenekte en önemli nokta, uyaranın ortaya çıkışı ile motorik tepkinin
gösterilmesi arasında geçen sürenin olabildiğince kısa olmasıdır.

80

Genel Antrenman Bilimi: Biyomotor Özellikler

Cinsiyete Göre Büyümenin Biyomotor Özelliklere Etkileri Nelerdir?
Açıkada (2004) Çocuk ve Antrenman isimli makalesinde, Büyüme ve biyomotor özellikler bölümde

yer alan “Gelişim ve antrenman evreleri ile önemli fizyolojik değişimler” isimli şemada; kız ve erkek ço-
cuklarda doğumdan, büyüme ve olgunlaşma çağına kadar meydana gelen değişimler ve bu değişimlerin
etkilediği bazı biyomotor özellikleri şekil 4.1’de göstermiştir.

Hızlı büyüme evresine kadar, kız ve erkek çocukların fonksiyonel ve biyomotor gelişimlerinde pa-
ralellik gözlenirken hızlı büyüme evresinde bu paralellik bozulmaktadır. Kız çocukları, hızlı büyüme
evresine erkeklerden 1-2 yıl önce girmektedir; bunu izleyen buluğ çağı ve ergenlik evreleri daha önce
ve kısa yaşanmaktadır. Bu durum, kız çocuklarında fonksiyonel ve cinsel olgunlaşma ve cinsiyet hor-
monlarının farklı etkileşimine bağlı olarak (Şekil 4.1) biyomotor özelliklerde ve antrene edilebilirlikte,
erkek çocuklara göre farklılaşmalar yaratmaktadır. Genel olarak, kız ve erkek çocuklarda, fonksiyonel
ve biyomotor özelliklerin gelişim ilişkisi benzerlik taşımaktadır. Hız ve çabukluk özellikleri buluğ çağı
öncesinde; alaktik anaerobik ve aerobik özelliklere bağlı çabuk kuvvet ve dayanıklılık özellikleri buluğ
çağıyla birlikte; laktik anaerobik dayanıklılık ve buna bağlı olarak hızda ve kuvvette devamlılık ile mak-
simal kuvvet özellikleri buluğ çağı sonrasında gelişmektedir (Açıkada, 2004).

Şekil 4.1 Gelişim ve antrenman evreleri ile önemli fizyolojik değişimler.

Kaynak: Açıkada, 2004.

Araştırmalarla
İlişkilendir

(2)

(1)

(1)

Erkek

Kadın

(3)

(5)

(6)

ZBH

Genel dayanıklılık

Kuvvet gelişimi

Hız / Güç

Kuvvet gelişimi

Genel
dayanıklılık

Motor gelişim Kas dayanıklılığı

Motor gelişim

Çocukluk evresi

Çocukluk evresi

Ergenlik evresi

Ergenlik evresi

Yetişkinlik evresi

Yetişkin
evre

Bebeklik

Bebeklik

Hızlı
büyüme

Hızlı
büyüme

Buluğ
çağı

Buluğ
çağı

Kas dayanıklığı
Hız / Güç

(5)

ZBH

(6)

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

1. Hareketliliğin azalması,
2. Görece VO2 maks’ın azalmaya başlaması
3. Östrojen düzeyinin hızla artması
4. Androjen düzeyinin hızla artması,
5. Aerobik ve anaerobik güç:
Büyümenin durmasına bağlı gelişme,
6. İskeletin olgunlaşması
7. ZBH: Zirve boy hızı

Başlama evresi Genel hazırlık Özel hazırlık Verim evresi

81

Hareket ve Antrenman Bilimleri I

Hareketlilik kavramı ile es-
neklik kavramı arasındaki
ilişkiyi araştırınız.

“Cimnastikte Isınma ve Es-
neme Antrenmanı” adlı vi-
deoyu izleyerek ısınma ve
esnemenin branşa özgü ol-
ması gerekliliğini cimnastik
branşı ile ilişkilendiriniz.
(Kaynak: https://
www.youtube.com/
watch?v=qEf39olLBdA)

Kendi spor branşlarınıza
yönelik yaptığınız esneklik
uygulamalarını kendi ara-
nızda tartışınız.

Öğrenme Çıktısı

2 Tamamlayıcı motorik özellikleri açıklayabilme

Araştır 2 İlişkilendir Anlat/Paylaş

https://www.youtube.com/watch?v=qEf39olLBdA
https://www.youtube.com/watch?v=qEf39olLBdA
https://www.youtube.com/watch?v=qEf39olLBdA

Genel Antrenman Bilimi: Biyomotor Özellikler

82

öğ
re

nm
e

çı
kt

ıla
rı

ve
 b

öl
üm

 ö
ze

ti

1 Temel motorik özellikleri
açıklayabilme

Temel Motorik Özellikler

Temel motorik özelliklerin içeriksel yapısı dayanıklılık, kuvvet ve sürat olarak üç ana bölümde incelen-
mektedir. Sporcunun fiziki ve fizyolojik yorgunluğa dayanma gücü olarak tanımlanan dayanıklılık hem
motorsal gücün hemde bireysel karakterlerin ortaya konulduğu bir özelliktir. Kuvvet; bir dirençle karşı
karşıya kalan kasların, kasılabilme yada direnç karşısında belirli bir ölçüde dayanabilme yeteneğidir. Sürat
ise; sporcunun kendisini en yüksek hızda bir yerden bir yere hareket ettirebilme ya da hareketlerini müm-
kün olduğu kadar yüksek bir hızda uygulayabilmesidir. Sporcunun performans hedeflerine ulaşabilmesi,
motorik özelliklerinin optimum seviyeye getirilmesi ile mümkün olabilecektir.

2 Tamamlayıcı motorik özellikleri
açıklayabilme

Temel Motorik Özellikleri
Tamamlayıcı Özellikler

Sporcunun hareketlerini eklemlerin müsaade ettiği oranda, geniş bir açıda ve değişik yönlere uygulaya-
bilme yeteneği olarak tanımlanan hareketlilik kavramı esnekliği de kapsamaktadır. Esneklik; genel olarak
bir eklem etrafındaki hareket serbestliği ya da eklem oynaklığı ve kasların elastikiyet özelliğidir. Esneklikte
bireysel farklılıklar söz konusu olup kasın esnekliği ve eklemi çevreleyen bağlar üzerinde etkili olan fiziksel
özellikler ile ilişkilidir. Esneklik kişinin günlük işlerini, sportif performansını etkili ve verimli bir şekilde
yapabilmesini etkileyen en önemli unsurlardan birisidir. Beceri ise; iskelet kasları ve merkezî sinir sistemi-
nin uyum içinde çalışarak amaca yönelik hareketler meydana getirmesi olarak tanımlanmakta ve genelde
koordinatif yetenek olarak sınıflandırılmaktadır. Dayanıklılık, kuvvet ve sürat özellikleri ile birlikte esnek-
lik ve beceri özelliklerinin gelişimi optimum performansın yakalanması için gereklidir.

Hareket ve Antrenman Bilimleri I

83

neler öğrendik?

1 	 Performans/sporsal verim ile ilgili kavram
aşağıdakilerden hangisidir?

A.	 Sporcunun yapmış olduğu spor dalındaki kıdemi
B.	 Sporcunun antrenörünün başarıları
C.	 Temel ve tamamlayıcı motorik özelliklerin düzeyi
D.	Sporcunun ailesinin spor geçmişi
E.	 Sporcunun genel kültür seviyesi

2 	 Aşağıdakilerden hangisi temel motorik özel-
liklerden biri olan dayanıklılık ile ilgili değildir?

A.	 Sporcunun fiziki ve fizyolojik yorgunluğa da-
yanma gücü

B.	 Yüklenme sonrası organizmanın çok çabuk
normale dönme yetisi

C.	 Organizmanın aerobik enerji üretimi
D.	Çalışma anında kullanabildiği karbondioksit

miktarı
E.	 İşlevsel potansiyelleri ekonomik olarak kullan-

ma becerisi

3 	 Aşağıdakilerden hangisi dayanıklılık çeşitle-
rinden biri değildir?

A.	 Kısa süreli dayanıklılık
B.	 Süregelen dayanıklılık
C.	 Kuvvet dayanıklılığı
D.	Sürat dayanıklılığı
E.	 Uzun süreli dayanıklılık

4 	 Aşağıdakilerden hangisi kuvvet yeteneği ve
kalitesi üzerinde etkili olan başlıca faktörlerden biri
değildir?

A.	 Çevresel faktörler
B.	 Morfolojik-Fizyolojik faktörler
C.	 Koordinatif faktörler
D.	Motivasyonel faktör
E.	 İntermüsküler ve intramüsküler koordinasyon

5 	 Aşağıdakilerden hangisi sürati etkileyen fak-
törlerden biri değildir?

A.	 Kas lifi tipi
B.	 Yaş
C.	 Boy
D.	Esneklik
E.	 Göz rengi

6 	 Bir hareketin gerçekleşmesi için algılama ve
tepki gösterme yeteneği olan reaksiyon süratinin
oluş sürecinde aşağıdakilerden hangisi yer almaz?

A.	 Duyu organlarının impulslarla algılaması
B.	 Uyarının merkezî sinir sistemine gelmeden

kaslara iletilmesi
C.	Uyarının merkezî sinir sistemine gelmesi ve

emrin oluşması
D.	Oluşan emrin kaslara iletilmesi
E.	 Emrin kaslara ulaşmasından sonra, kasta meka-

nik bir olayın oluşması

7 	 Aşağıdakilerden hangisi esnekliğin sınırlarını
etkileyen iç faktörlerden biri değildir?

A.	 Eklemin yapısı, tipi ve formu
B.	 Kas dokusunun, tendon ve ligamentlerin elas-

tikiyeti
C.	 Derinin elastikiyeti
D.	Antrenmanın yapıldığı ortamın ısısı
E.	 Kasın gevşeme ve kasılma yeteneği

8 	 Aşağıdakilerden hangisi esnekliğin sınırlarını
etkileyen dış faktörlerden biri değildir?

A.	 Günün saati
B.	 Giysi ve kullanılan ekipmanın sınırlamaları
C.	 Eklem ve ekleme birleşen dokuların ısısı
D.	Antrenmanın yapıldığı ortamın ısısı
E.	 Çevresel faktörler

9 	 Aşağıdakilerden hangisibeceriye ait özellik-
lerden değildir?

A.	 KinestetikAyrımlama
B.	 Boyutsal Yön Belirleme
C.	 Ritim
D.	Denge
E.	 Esneklik

10 	 Aşağıdakilerden hangisi temel motorik özel-
likler ve beceri antrenmanlarının kombine yapılma-
sı ile gelişim sağlanabilecek özelliklerden değildir?

A.	 Dayanıklılık 	 B.	 Kuvvet
C.	 Patlayıcılık	 D.	 Esneklik
E.	 Sürat

Genel Antrenman Bilimi: Biyomotor Özellikler

84

ne
le

r
öğ

re
nd

ik
 y

an
ıt

an
ah

ta
rı

Yanıtınız yanlış ise “Temel Motorik Özellik-
ler” konusunu yeniden gözden geçiriniz.

1. C Yanıtınız yanlış ise “Temel Motorik Özellik-
ler” konusunu yeniden gözden geçiriniz.

6. B

Yanıtınız yanlış ise “Temel Motorik Özellik-
ler” konusunu yeniden gözden geçiriniz.

3. B Yanıtınız yanlış ise “Temel Motorik Özellik-
leri Tamamlayıcı Özellikler” konusunu yeni-
den gözden geçiriniz.

8. C

Yanıtınız yanlış ise “Temel Motorik Özellik-
ler” konusunu yeniden gözden geçiriniz.

2. D Yanıtınız yanlış ise “Temel Motorik Özellik-
leri Tamamlayıcı Özellikler” konusunu yeni-
den gözden geçiriniz.

7. D

Yanıtınız yanlış ise “Temel Motorik Özellik-
ler” konusunu yeniden gözden geçiriniz.

4. A

Yanıtınız yanlış ise “Temel Motorik Özellik-
ler” konusunu yeniden gözden geçiriniz.

5. E

Yanıtınız yanlış ise “Temel Motorik Özellik-
leri Tamamlayıcı Özellikler” konusunu yeni-
den gözden geçiriniz.

9. E

Yanıtınız yanlış ise “Temel Motorik Özellik-
leri Tamamlayıcı Özellikler” konusunu yeni-
den gözden geçiriniz.

10. C

Araştır Yanıt
Anahtarı

4

Araştır 1
Temel motorik özellikler olan dayanıklılık, kuvvet ve sürat özelliklerinin etki-
leşimi, bileşik motorik özellikleri oluşturur (bkz. Şekil 4.2). Kuvvetin süratle
birleşimi çabuk kuvveti, dayanıklılık ile süratin birleşimi süratte devamlılığı
ve kuvvetle dayanıklılığın birleşimi ise kuvvette devamlılık bileşik motorik
özelliklerini gösterir.

TEMEL MOTORİK ÖZELLİKLER

BİRLEŞİK MOTORİK ÖZELLİKLER

Kuvvet

Çabuk Kuvvet Kuvvette Devamlılık Süratta Devamlılık

Dayanıklılık Sürat Hareketlilik Beceri

Şekil 4.2 Temel ve bileşik motorik özellikler şeması.

Hareketlilik insanlara özgü bir motorik özelliktir. Hareketlilik antrenmanın-
da diğer motorik özelliklerle ilişki kurulmalıdır. Çünkü bu motorik özellikler
arasında karşılıklı etkileşim vardır. Nasıl ki aşırı kuvvet antrenmanı yapıldı-
ğında esneklik azalırsa aşırı hareketlilik çalışması yapıldığında kuvvet olumsuz
şekilde etkilenebilir. Kuvvet alıştırmaları ve esneklik çalışmaları arasında ras-
yonel bir ilişki kurmak birçok spor çeşidi için gereklidir. (Günay, 2017)

Araştır 2

Hareket ve Antrenman Bilimleri I

85

Acikada, C. (2004). Çocuk ve antrenman. Acta Orthop
Traumatol Turc, 38(1), 16-26.

Altınkök, M. (2015). Yüksek şiddetli interval
antrenman uygulamalarının etki alanlarının
incelenmesi. International Journal of Social Sciences
and Education Research, 1(2).

Bilge, M., Müniroğlu, S. ve Gündüz, N. (2000).
Türk Bayan Hentbol Milli Takımı Oyuncularının
Somatotip Profilleri ve Yabancı Ülke Sporcuları ile
Karşılaştırılması. Spor Araştırmaları Dergisi, 4(1), 102.

Bompa, T. O. (2003) Dönemleme antrenman kuramı
ve yöntemi. 2. Baskı, Ankara.

Carfagno, D. G. ve Hendrix, J. C. (2014). Overtraining
syndrome in the athlete: current clinical
practice. Current sports medicine reports, 13(1).

Çakıroğlu, M. İ. (1997) Antrenman Bilgisi, 2.Baskı.
Şeker Matbaacılık, 30-31,115-116,130.

Dündar, U. (2003) Antrenman Teorisi. Nobel Yayın
Dağıtım.

Dündar, U. (1996) Antrenman Bilgisi. Bağırgan
Yayınevi: Ankara.

Fox, E. L. (1988). The physiological basis of physical
education and athletics. Çev. M. Cerit, Bağırgan
Yayınevi, Ankara.

Gibala, M. J. ve Ballantyne, C. (2007). High-intensity
interval training: New insights. Sports Science
Exchange, 20(2), 1-5.

Gündüz, N. (1995) Antrenman Bilgisi. Saray Tıp
Kitabevleri: İzmir.

Helgerud, J., Engen, L. C., Wisløff, U. ve Hoff, J.
(2001). Aerobic endurance training improves
soccer performance. Medicine & Science in Sports
& Exercise, 33(11), 1925-1931.

Kıratlı, E. ve Sanioğlu, A. (2003). Basketbolcuların
esneklik profilleri ve sakatlanmayla olan ilişkisi,
Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi,
14, 393-400.

Kitamura, F. ve Matsunaga, K. F. (1990). Dependence
and body balance, Perceptual and Motor Skills, 71:
723 -724.

Kos, B. ve Teplý, Z. (1980). Kondiční gymnastika:
1500 základních cvičení (2nd). Praha: Olimpia.

Krustrup, P., Mohr, M., Amstrup, T., Rysgaard,
T., Johansen, J., Steensberg, A., …ve Bangsbo,
J. (2003). The yo-yo intermittent recovery
test: physiological response, reliability, and
validity. Medicine & Science in Sports &
Exercise, 35(4).

Lemmink, K. A. P. M., Verheijen, R. ve Visscher, C.
(2004). The discriminative power of the Interval
Shuttle Run Test and the Maximal Multistage
Shuttle Run Test for playing level of soccer. Journal
of Sports Medicine and Physical Fitness, 44(3).

Letzelter, C., Eidelsberg, M., Rostas, F., Breton, J. ve
Theiblemont, B. (1987) J. Chem. Phys. in press.

Muratlı, S. (1997). Çocuk ve Spor. Bağırgan Yayın Evi.
2.Baskı. Ankara, 28.

Muratlı, S., Kalyoncu, O. ve Şahin, G. (2007).
Antrenman ve müsabaka. İstanbul: Ladin Matbaası.

Muratlı, S., Kalyoncu, O. ve Şahin, G. (2011). Antrenman
ve Müsabaka. Kalyoncu Spor Danışmanlık San. Tic.
Ltd. Şti. 3. Baskı, Eylül s:107).

Pfeifer, H. ve Harre, D. (1982). “Fundamentals and
principles of endurance training”. H. Pfeifer,
D. Harre. Principles of Sports Training. Berlin:
Sportverlag.

Pündük, Z. ve Öztürk, S. (2019). Elit Bisikletçi ve
Triatloncularda Antrenman Sezonunda Fiziksel
Performans Parametreleriyle Aşırı Yüklenmenin
Değerlendirilmesi. Spor ve Performans
Araştırmaları Dergisi, 10(2).

Reilly, T., Bangsbo, J. ve Franks, A. (2000).
Anthropometric and physiological predispositions
for elite soccer. Journal of sports sciences, 18(9),
669-683.

Sevim, Y. (2001). Antrenör eğitimi ve ilkeleri. Gazi
Kitabevi. Ankara: 4-13

Sevim, Y. (1998). Türkiye’de Antrenör Eğitim Yapısı
ve Temel İlkeleri. Gazi Beden Eğitimi ve Spor
Bilimleri Dergisi, 3(1), 1-10.

Sevim Y. (1995). Antrenman Bilgisi. Nobel Yayınevi:
Ankara.

Sousa, A. C., Neiva, H., Gil, M. H., Izquierdo,
M., Rodríguez-Rosell, D., Marques, M. C. ve
Marinho, D. (2019). Concurrent training and
detraining: The influence of different aerobic
intensities. Journal of strength and conditioning
research.

https://docplayer.biz.tr/53073634-Koordinasyon-dr-
figen-altay-hacettepe-universitesi-spor-bilimleri-
fakultesi-ankara.html (http-1)

h t t p : / / w w w . t v f . o r g . t r / w p - c o n t e n t /
u p l o a d s / 2 0 1 9 / 0 6 / 2 . K A D E M E -
P S % C 4 % B 0 K O M O T O R -
GEL%C4%B0%C5%9E%C4%B0M.pdf
(http-2)

Kaynakça

86

Bölüm 5

Genel Antrenman Bilimi: Koordinatif Özellikler

Anahtar Sözcükler: • Koordinasyon • Hareketlilik • Çeviklik • Denge • Antrenman

öğ
re

nm
e

çı
kt

ıla
rı

1
Koordinasyon
1	 Koordinasyonu ve koordinasyon

oluşumunda etkili olan mekanizmaları
tanımlayabilme

2	 Koordinasyonun sportif performans
açısından önemini açıklayabilme 2

Hareketlilik
3	 Hareketlilik kavramını tanımlayabilme
4	 Hareketliliğin sportif performans açısından

önemini açıklayabilme

4
Denge
7	 Denge kavramını tanımlayabilme
8	 Dengenin sportif performans açısından

önemini açıklayabilme

Çeviklik
5	 Çeviklik kavramını tanımlayabilme
6	 Çevikliğin sportif performans açısından

önemini açıklayabilme3

87

Hareket ve Antrenman Bilimleri I

GİRİŞ
Spordaki birçok hareket arka arkaya ve birbiri

ile uyumlu birçok küçük parçanın bir araya getiril-
mesi ile ortaya çıkmaktadır. Koordinatif özellikler,
sporcuların karşılaştıkları durumlara hızlı ve amaca
uygun uyum sağlamasına olanak vermektedir. Ko-
ordinatif yetenekler doğuştan kazanılan yetenekler
değildir ve önceden yapılmış antrenmanlar yoluyla
kazanılmaktadır. Ancak bunların doğru ve kaliteli
bir şekilde yapılabilmesi için farklı faktörlerin rol
oynadığını unutmamak gerekir.

KOORDİNASYON
Koordinasyon; kısa bir süre içerisinde zor hare-

ketleri öğrenebilme ve değişik durumlarda amaca
uygun çabuk bir şekilde tepki gösterebilme, her ha-
reketin birbirini doğru olarak izlemesi ve istenilen
kuvvetle meydana gelmesidir (Koç, 2005).

Meinel, “Tüm vücudun her tür hareketinin ko-
ordinasyonudur.” şeklinde tanımlamaktadır. Koor-
dinatif yeteneklerin verimi olarak görülen beceri,
“sporcunun karmaşık hareketleri kısa zamanda öğ-
renebilmesi ve değişik şartlar altında bu hareketleri
çabuk ve amaca uygun olarak uygulayabilme yete-
neği” olarak ifade edilebilir (Sevim, 2002).

Koordinasyon, hareket sırasında merkezî sinir
sisteminin, iskelet ve kas sisteminin kombine işbir-
liği olarak anlaşılabilir. Bunun için koordinasyon,
merkezî sinir sisteminin insan hareketlerini veya
motor aksiyonlarını düzenlenmesi şeklinde tanım-
lanabilir (Sevim, 1991).

Koordinasyonun nasıl oluştuğunu açıklamak
gerekirse, hareketlerimiz kaslarımızın kasılması
sonucu meydana gelir. Kaslar zıt yönlü, eş yönlü,
stabilize veya nötr edici olmak üzere farklı görev-
lerde kasılırlar. Koordinasyon işte bu hareketlerin,
birbirini doğru olarak izleyen şekilde ve istenilen
kuvvette meydana gelmesidir. Becerili (koordineli)
hareket, merkezî sinir sisteminden kasılması gere-
ken kaslara uyarıların gerektiği zamanda gelmesi ile
oluşur (Koç, 2005; Sevim, 2002).

Koordinasyon yeteneği, herhangi bir durum ve
istenilen sürede çevreyle etkileşime imkan sağlar,
böylece aralık ve sürelere bağlı olarak doğabilecek
çeşitli olasılıklara karşı motor cevaplar oluşturula-
bilir. Koordinasyon, kısa bir süre içerisinde zor ha-
reketleri öğrenebilme ve değişik durumlarda amaca

uygun çabuk bir şekilde tepki gösterebilme ve her
hareketin birbirini doğru olarak izlemesi ile mey-
dana gelir (Sevim, 1991).

Koordinasyonu Oluşturan Faktörler:
1.	 Motorik uyum ve yer değiştirme yeteneği,
2.	 Sevk ve idare yeteneği (kombinasyon),
3.	 Mekan, saha ve yer kavrama yeteneği,
4.	 Denge yeteneği,
5.	 Çok yönlülük,
6.	 Beceriklilik,
7.	 Hareket hissi,
8.	 Hareket akıcılığı,
9.	 Hareket yumuşaklığı,
10.	Esneklik yeteneği,
11.	Ritim,
12.	Varyasyon yeteneği (Sevim, 2002).

Koordinasyonu Etkileyen Faktörler
Fiziksel ve fizyolojik yönden koordinasyonu etki-

leyen birçok faktör bulunmaktadır. Bu faktörlerden
bazıları koordinasyon oluşumunda olumlu yönde
katkı sağlarken bazıları ise olumsuz yönde etkilemek-
tedir. Bu faktörler aşağıda sıralanmaya çalışılmıştır:

1.	 Vücut Ağırlığı: Relatif kuvvet koordinas-
yonda önemli bir faktördür. Kaslara oranla
ağırlık ne kadar fazla ise beceri o kadar sı-
nırlı olacaktır.

2.	 Boy: Spor türlerinin özelliklerine göre o
branşta başarılı olabilmek için kısa, orta
veya uzun boy avantaj sağlar.

3.	 Zaman ayarlama: Bir harekete katılan kas
grupları uygun zamanda kasılmalı ve gev-
şemelidir.

4.	 Hareket dakikliği:
•	 Göz-kas koordinasyonu (ör.; teniste top ile

raketi buluşturmak)
•	 Prorioseptik duyarlılık (vücudun duruşun-

dan ve hareketinden haberdar olmak)
•	 Kinestetik duyarlılık (kişinin, bakmaksızın

vücut organlarının ne yaptıklarının farkın-
da olması duyarlılığı)

5.	 Denge: Hareketlerin dengeli yapılması veya
denge bozukluğunda süratle normal pozis-
yona gelebilmesi için önemlidir.

88

Genel Antrenman Bilimi: Koordinatif Özellikler

6.	 Reaksiyon Zamanı: Bir veya birden fazla
uyarana çabuk ve uygun cevap verebilme
yeteneğidir (ör.; yüzme veya atletizmde
start pozisyonu-basit reaksiyon, basketbol-
da aldatma veya dripling sonrası şut veya
pas-kombine reaksiyon).

7.	 Hareket Sürati: İçinde bulunulan durum-
larda hareket değişikliğinin gerçekleştirile-
bilmesi için gereklidir.

8.	 Hareketin Yönü ve Uzaklığı: Vücuda uzak
olan el hareketleri, yakın olan hareketlere
oranla daha az hata ile yapılır.

9.	 Görerek Nişanlama: Elle ulaşacak kadar
yakın cisimler için görme keskinliği çok iyi-
dir. Büyüklük ve şeklin üç boyutlu olarak
değerlendirilmesi, nişanlama dakikliğini ve
uzaklık tahminini gerektirir (ör; futbolda
havadaki topa kafa ile vurabilme ve istediği
yöne gönderebilme).

10.	Kassal Tansiyon: Kaslardaki gereksiz gergin-
lik hareketlerin tutuk, koordinasyonsuz ve
genelde ağrılı; çok az tansiyon ise hareketlerin
zayıf ve kararsız uygulanmasına neden olur.

11.	Yaş: Yeterli olgunluğa erişmeden beceri öğ-
renimi gerçekleşmez.

12.	Kondisyonel Yeteneklerin Yetersizliği:
Kuvvet, sürat, dayanıklılık ve hareketlilik ve
bunların kompleks uyumları olmaksızın ha-
reketlerin gerçekleştirilmesi düşünülemez.

13.	Kötü Teknikle Hareket Öğrenimi
14.	Sakatlıklar (Koç, 2005; Özer, 2004).

Koordinasyonun Sınıflandırılması
Koordinasyon, hareketi yaptıran ve engelleyen

kasların uygun çalışması sonucu ortaya çıkar. Koor-
dinasyon çok karmaşık bir motorik yetenektir. Sü-
rat, kuvvet, dayanıklılık, esneklik özellikleri ile çok
yakın ilişki içerisindedir. 3 çeşit koordinasyon vardır;

1.	 Genel dinamik koordinasyon: Koşma, yü-
rüme, sıçrama gibi vücudun çeşitli bölümle-
rinin rol aldığı hareket zincirinde yer alır.

2.	 Parçalara ayrılmış koordinasyon: Vü-
cudun belirli bölümlerinin hareketlerinin
görsel kontrolü ile ilgilidir. Ayrıca el-göz,
ayak-göz koordinasyonu da yapılır.

3.	 Ayrı ayrı koordinasyon: Kas gruplarının
bağımsızca birinden diğerine hareketi ile
ilgilidir (Sevim, 1991).

Sportif Performans Açısından
Koordinasyonun Önemi

Bireysel koordinasyon kapasitesinin iyi olması,
hareket verimini artırarak hareketi yapma sırasında
az enerji sarf edilmesini sağlar. Koordinasyon; öğ-
renme, kontrol ve hareket kullanımı ile ilişkilidir.
İyi koordinasyon düzeyine sahip sporcular, hızlı bir
şekilde gerçekleştirmek zorunda oldukları hareket-
leri daha iyi yapabilirler (Schreiner, 2000).

Koordinasyon, bireyin motorik yeteneklerini
harekete geçirebilmesi, hareketlerden oluşan bi-
leşkenin uygulanması sırasında gerekli teknik ve
taktiği başarıyla yapabilmesi ve bedenini fiziksel,
fizyolojik bir uyum içerisinde kullanabilmesidir.
Koordinasyon çalışmaları; fiziksel gelişimin yanın-
da çabuk düşünmeyi gerektiren egzersizler olmaları
nedeniyle sporcuların mental anlamda da gelişme-
lerine katkı sağlamaktadır (Erdoğan, 2014).

Herhangi bir antrenmanda sürekli taklit edilen
bir hareketle ilgili akla gelen ilk özellik koordinas-
yondur ki burada bahsi geçen sadece hareketin
izlediği yol ya da içinden geçtiği süreç değildir.
Koordinasyon özelliğinin verimli bir şekilde uygu-
lanması için hareket sürecindeki aynı kas grupları-
nın kullanılması ve bu kasların kasılma süresinin
muhafaza edilmesi gerekir. Bu hareket sürecinde
ek olarak, alıştırma sırasında belirli hem dengele-
yici, hem de güdüleyici - yönlendirici kas grupları
aynı sıralamayı takip etmelidir. Dengeleyici - sta-
bilize edici kas kasılmaları genellikle gövdeyi des-
teklemek, bir eklemdeki hareketi sınırlamak ya da
sağlamlığını kontrol etmek için harekete geçen kısa
süreli izometrik kasılmalardır. Motive edici - Ha-
reket ettirici kas kasılmaları ise eklemlerdeki asıl
hareketi gerçekleştirirler ve konsantrik veya eksant-
rik olabilirler. Temel stabilize edici alıştırmalar, kol
ve bacaklar hareket ederken, gövdeyi – omurgayı
- uygun durumda tutmak için karın ve sırt kaslarını
çalıştırır (Bompa, 2010; Cook vd., 2006).

89

Hareket ve Antrenman Bilimleri I

Koordinasyon Antrenmanlarının Özellikleri
Koordinasyon geliştirilmesiyle ilgili metodik bilgiler yeterli değildir. Schnabels’e göre, temel gelişim ve

bununla birlikte koordinatif yeteneklerin oluşumu çok yönlü ve değişken alıştırmalarla mümkündür. Çok
yönlü alıştırmalar, yapılan spor türünün gerektirdiği yetenekleri içerir. Koordinasyon alıştırmaları kuvvet,
çabukluk ve dayanıklılık alıştırmalarıyla birlikte kombine bir şekilde uygulanmalıdır. Çünkü temel daya-
nıklılık ve kuvvet, koordinatif yeteneklerdeki başarıyı belirler.

Motorik sevk ve idare yeteneğini geliştirmek, yüksek (iyi) koordinasyon gerektirir. Bu ise hareket var-
yasyonları ile olabilir. Ayrıca ek hareketler, daha yüksek hareket temposu veya yüksek kondisyon da ister. .
Koordinasyonun zorluk derecesinin artırılmasının yanında devamlı hareket değişikliği (istasyon, eşli veya
rakiple) de koordinasyon gelişimine etki eder. Motorik öğrenme yeteneğinin eğitimi tekrarlarla olabilir.
Öğrenme yeteneğinin geliştirilmesi, düzeltilmesi ve kolaylaştırılması için çabukluk antrenmanlarının ya-
nında tekrar metodu uygulanmalıdır (Koç, 2005).

Koordinasyon antrenmanlarında uygulanacak temel metodik ilke Şekil 5.1.de kategorize edilmeye çalı-
şılmıştır. Buna göre çalışmalara öncelikle kaba (basit) formdaki hareket uygulamaları ile başlanmalı, sonra-
sında ikiden fazla hareket formunun bir arada uygulandığı kombine hareket çalışmaları ile devam edilmeli,
en son aşamada ise başarılı kombine hareket uygulamaları branşa özgü hareketler ile birleştirilmelidir.

Kaba (Basit)
Hareketler Kombine Hareketler Branşa Özgü

Hareketler

Şekil 5.1 Koordinasyon antrenmanının metodik ilkeleri.

Koordinasyon antrenmanına yönelik çalışmalar şu ana başlıklar altında toplanabilir:
1.	 Hareket uygulamalarının çeşitlenmesi,
2.	 Dış koşulların değiştirilmesi,
3.	 Hareket kombinasyonlarının birleştirilmesi,
4.	 Değişik taktik uygulamaları,
5.	 Zaman baskısı altında çalışma,
6.	 Oyun kurallarının değiştirilmesi,
7.	 Alınan bilgilerde değişiklik yapılması ve uyum (Koç, 2005).

90

Genel Antrenman Bilimi: Koordinatif Özellikler

HAREKETLİLİK
Hareketlilik, sporcunun hareketlerini eklemlerin müsaade ettiği oranda, geniş bir açıda ve değişik

yönlere uygulayabilme yeteneğidir. Hareketliliği yani branşın gerektirdiği, esnekliği mükemmel seviyede
gelişmiş sporcuların sakatlanma risk oranı da düşüktür. (Sevim, 1997). Hareketlilik yeteneği esneklikle
geliştirilir. Esneklik ise bir motorik özellik olmayıp kasın bir özelliğidir (Çakıroğlu, 1997).

Hareketliliğin gelişim devrelerine bakıldığında;
•	 3 -7 yaş arasında hareketlilik çok iyidir.
•	 7-10 yaşlarında yine çok iyidir.
•	 10-13 yaşları arasında iyi,
•	 12-15 yaşlarında kötü,
•	 15-19 yaşlarında iyidir.
Dolayısıyla hareketlilik çalışmaları günlüktür, küçük yaşlardan başlayıp yaşam boyu sürer (Sevim, 1997).

Hareketliliği Etkileyen Faktörler
Fiziksel ve fizyolojik yönden hareketliliği etkileyen birçok faktör bulunmaktadır. Bu faktörlerden bazı-

ları hareketlilik oluşumunda olumlu yönde katkı sağlarken bazıları ise olumsuz yönde etkilemektedir. Bu
faktörler aşağıda sıralanmaya çalışılmıştır:

1.	 Eklem yapısına,
2.	 Kas liflerinin ve derinin gerilme yeteneğine,
3.	 Kasların ısınma derecesine,
4.	 Yorgunluğa,
5.	 Merkezî sinir sisteminin uygulama sürecine,
6.	 Günün saatlerine ve dış ısıya,
7.	 Yüklenmenin kalitesine,
8.	 Yaş ve cinsiyet farkına.

Öğrenme Çıktısı

Koordinasyon, beceri ve ye-
tenek kavramları birbirleri-
nin yerine kullanılabilir mi?

“Koordinasyon ve Beceri” vi-
deosunu izleyerek, koordi-
nasyonun geliştirilmesinin
önemini sportif performans
ile ilişkilendiriniz (Kaynak:
https://youtu.be/qb306TKw9OI

Spor branşınıza yönelik
koordinasyon alıştırmaları
oluşturma sürecini arkadaş-
larınızla paylaşınız.

1 Koordinasyonu ve koordinasyon oluşumunda etkili olan mekanizmaları tanımlayabilme
2 Koordinasyonun sportif performans açısından önemini açıklayabilme

Araştır 1 İlişkilendir Anlat/Paylaş

91

Hareket ve Antrenman Bilimleri I

Hareketliliğin Sınıflandırılması
Hareketlilik üç farklı şekilde sınıflandırılır.
1.	 Genel ve özel hareketlilik:

•	 Genel Hareketlilik: Omurga eklemi,
kalça eklemi ve omuz eklemi, gibi üç
önemli eklem sisteminde, sağa ve sola
diyagonal salınım uzaklığıdır. Hareket-
lilik genelde relativdir, değişkendir ve
elit sporcularda daha yüksek seviyede
olmak durumundadır.

Resim 5.1 Genel hareketlilik.

•	 Özel Hareketlilik: Hareket akışı içe-
risinde kullanılan belli eklemlerin ça-
lışmasıdır (örneğin, engelli koşularda
kalça eklemi, cimnastikçilerde omurga
eklemi, artistik buz pateninde diz ekle-
mi). Bu eklemler maksimum anatomik
uzaklığa erişebilir (Sevim, 1997).

Resim 5.2 Özel hareketlilik.

2.	 Aktif ve pasif hareketlilik:
•	 Aktif Hareketlilik: Kas aktivitesi ile

hareketin uygulanması aşamasıdır. Ör-
neğin, uzun oturuşta gövdeyi öne doğru
bükmek. Farklı bir anlamıyla hareketli-
lik, hareketlerin kas kuvveti ile yapılma-
sıdır. Eklemin kendi başına yardımsız
kas faaliyeti ile yapabildiği mümkün
olan en büyük hareket genişliğidir. Di-
ğer bir deyişle kasların yardımı ile dış
kuvvet olmadan eklemin en büyük açısı
olarak tanımlanabilir (Sevim, 1997).

Resim 5.3 Aktif hareketlilik.

•	 Pasif Hareketlilik: Sporcuların dışa-
rıdan uygulanan kuvvet ile geliştirdiği
esneklik olarak tanımlanabilir (Sevim,
1997).

Resim 5.4 Pasif hareketlilik.

92

Genel Antrenman Bilimi: Koordinatif Özellikler

3.	 Statik ve dinamik hareketlilik:
•	 Statik Hareketlilik: Eklemin durumu

belirli bir süre korunur ve bu uygulama
sırasında yük verilebilir veya verilmeye-
bilir (aktif ve pasif çalışma). Örneğin,
bacakları aerobik cimnastikte kullanı-
lan, frontal split (kartal esnekliği) şekil-
de yere açıp bekleme (Sevim, 1997).

Resim 5.5 Statik hareketlilik.

•	 Dinamik Hareketlilik: Kas kullanı-
mının daha yoğun olduğu dinamik ha-
reketlilik ritim ve hız oranı pasife göre
fazladır. Buna aerobik cimnastikte kul-
lanılan frontal jump elementini örnek
gösterebiliriz (Sevim, 1997).

Resim 5.6 Dinamik hareketlilik.

Sportif Performans Açısından
Hareketliliğin Önemi

Sportif etkinliklerin başarısında eklem hareket
genişliğinin önemi bilinmektedir. Yapılan araştır-
malar her spor dalının ihtiyaç duyduğu esneklik

miktarı ile esnekliği gerektiren eklemlerin farklı
olduğunu ortaya koymuştur (Kasap, 1990). Esnek-
lik, spor türünün ihtiyaçlarına uygun optimal bir
gelişim sağlamada, kuvvet ve hız gibi fiziksel fak-
törlerin ve tekniğin gelişmesinde etkili olmaktadır
(Zorba ve Doğan, 1991). Esneklik her durumda
sporcuların koordinatif becerilerini etkilemekte ve
antrenman sürecinin vazgeçilmez bir parçası olarak
kabul edilmektedir (Afyon vd., 1999).

Sporda yoğun antrenman ve müsabaka öncesi
sporcuyu, yaralanma oluşmadan genel sağlık ve fi-
ziksel uygunluk gelişimi açısından maksimum dü-
zeyde tutabilmeyi sağlayan önemli bir parametre-
dir (Baltacı, 2001). Aynı zamanda esneklik çalışan
kas gruplarına geniş hareket kabiliyeti vermesi ve
sakatlanmaları önleyici olması bakımından diğer
spor branşları içinde önemli bir yer tutar (Mengü-
tay, 1992).

Esneklik, diğer biyomotor özelliklerine göre
daha az bilimsel çalışmanın yapıldığı bir anatomik
beceri olarak göze çarpmaktadır. Bundan dolayı
ölçüm teknikleri çok büyük bir gelişim göstere-
memiştir. Yapılan esneklik - performans ilişkisi ça-
lışmaları ise cimnastikçiler, voleybolcular, yüzücü
ve güreşçiler üzerinde yoğunlaşmıştır (Afyon vd.,
1999). Dans, buz pateni, cimnastik sporlarında iyi
bir performans için esneklik gereklidir. Futbolcu-
larda da iyi bir esneklik başarı için gerekmektedir.
Esneklik her durumda sporcuların koordinatif be-
cerilerini ve tekniklerini etkilemektedir. Esneklik
eğitimi, antrenman sürecinin vazgeçilmez bir par-
çasıdır (Akandere, 1999).

Hareketlilik Antrenmanlarının
Özellikleri

Hareketlilik antrenmanlarında uygulanacak
temel metodik ilkeler aşağıda kategorize edilmeye
çalışılmıştır:

1.	 Alıştırmalar çeşitli olmalı ve hareket genişli-
ği artırılmalıdır.

2.	 Hareketlilik alıştırmaları, yumuşama ve
gevşeme alıştırmalarıyla tamamlanmalıdır.

3.	 Maksimal hareket genişliğine yavaş yavaş
ulaşılır ve gittikçe artırılır, üst sınıra ulaşın-
caya kadar devam edilir.

4.	 Hareketlilik çalışmalarına ara verildiğinde
hareketlilik çabucak kaybolur (azalır).

93

Hareket ve Antrenman Bilimleri I

5.	 Antrenman sürecinin mevcut bölümünde
hareketlilik uzun süreli çalışılmalı ve gelişti-
rilmelidir. Bu çalışmalar yarışmaya hazırla-
yıcı olmalıdır. Böylece dış sınırlayıcı faktör-
ler azaltılmış olacaktır.

6.	 Hareketlilik temel motorik özelliklerin daha
kolay gelişimini sağlar ve günlük antren-
manlarla bu özelliğin devamı mümkündür.

7.	 Hareketliliğin gelişiminde prensip olarak
eklem ve kasların genel hareketliliği ve ikin-
cil olarak spor türlerinin gerektirdiği özel
hareketlere yönelik spesifik hareketlilik ol-
malıdır (Sevim, 1997).

Hareketlilik Antrenmanlarında Temel
İlkeler

Hareketlilik antrenmanlarında, çalışmalarda
dikkat edilmesi gereken temel ilkeler aşağıda sıra-
lanmaya çalışılmıştır.

1.	 Hareketlilik çalışmaları günlüktür.
2.	 Hareketlilik çalışmaları yorgunken yapılmaz.
3.	 Her kuvvet antrenmanından önce hareket-

lilik çalışmaları yapılmalıdır.
4.	 Sürat antrenmanları öncesi hareketlilik ant-

renmanı yapılmalıdır.
5.	 Her müsabaka öncesi ve antrenman öncesi

hareketlilik çalışmaları yapılmalıdır.
6.	 Hareketlilik çalışmalarında uygulanacak ça-

lışmaların yoğunluğu kademeli artırılmalıdır.
7.	 Hareketlilik çalışmaları;

•	 Basit cimnastik çalışmaları,
•	 Kombine alıştırmalar,
•	 Eşli çalışmalar,
•	 Aletle yapılan alıştırmalar,
•	 Eşli ve aletli alıştırmalar,
•	 Germe cimnastiğinden oluşmaktadır.

8.	 Hareketlilik çalışmalarına genel ısınma ile
başlanmalıdır, ısınma yavaş yavaş ve gittikçe
artan bir tempoda yapılmalıdır.

9.	 Hareketlilik alıştırmalarının şiddeti, vücut
ısısını artırmalı, bir miktar terlemeye ne-
den olmalı, fakat yorgunluk meydana ge-
tirmemelidir.

10.	Hareketlilik çalışmalarına müsabakadan 30-
35 dk. önce başlanmalı, 10-15 dk. kala tem-
po düşürülmeli ve 5 dk. kala bitirilmelidir.

11.	Yarışmalar sırasında uygulanacak hareket-
lilik çalışmalarının 1/3’ü genel, 2/3’ü özel
hareketlilik olmalıdır.

12.	Hareketlilik çalışmalarının süresi, antren-
man veya müsabakaların yaklaşık olarak
%20-30’unu oluşturur. Ancak her spor
branşı için değişebilir.

13.	İdeal olarak müsabakanın başlangıcı ile
hareketlilik çalışmaları arasında kalan süre
on dakikayı geçmemelidir. 45 dakikalık bir
dinlenmeden sonra ısınmanın faydalı etkisi
kaybolur ve kas sıcaklığı, çalışmaya başla-
madan önceki seviyeye iner.

14.	Hareketlilik alıştırmaları, antrenmanın
başlangıcında sık sık değişiklikler yapılarak
günlük programlarda yer almalıdır.

15.	Hareketlilik alıştırmaları, harekette az ağrı
hissedinceye kadar devam edilmelidir. Ha-
reket serileri 10-15 tekrarla bitirilmelidir.

16.	Hareketlilik çalışmalarında tek yönlü çalış-
ma istenmez. Dört yöne de çalışılmalıdır.

17.	Hareketlilik çalışmaları yalnızca bir ekle-
min hareketliliği çevresinde değil, genelde
tüm eklemlerde ve mümkün olan hareket
boyutlarında geliştirilmelidir.

18.	Kuvvet ve sürat antrenmanlarından sonra
kramp oluşmamasına yardım eder ve sakat-
lıkları azaltır.

19.	Hareketlilik bütün spor türlerinde bağımsız
düşünülmelidir.

20.	Antrenman düzenlenmesinde önce pasif
germe alıştırmaları, sonra aktif alıştırmalar
ağırlık kazanmalıdır.

21.	Özel hareketlilik alıştırmaları, yapılan spo-
run teknik hareketlerine benzer yapıda ol-
malıdır (Sevim, 1997).

94

Genel Antrenman Bilimi: Koordinatif Özellikler

ÇEVİKLİK
Spor literatüründe çeviklik konusunun farklı şekillerde ele alınmakta olduğunu vurgulayan Günay

vd.ne (2017) göre çeviklik, yavaşlama, hızlanma ve yön değiştirme hareketlerinin en kısa sürede verimli
bir şekilde uygulanmasını sağlayan fiziksel bir beceridir. Daha kısa bir söylemle çeviklik, hızlı ve doğru bir
biçimde yön değiştirebilme özelliğidir. Engin (2018) de çevikliği diğer motorik özelliklerle yakından ilişkili
olan ve yön değiştirme ve sürati içinde barındıran bir yetenek olarak tanımlamış, farklı yönlere yapılan
hareketler ve koşuları çevikliğe örnek göstermiştir. Ayrıca, çeviklikte olmazsa olmaz üç unsurun koordi-
nasyon, denge ve patlayıcılık olduğunun altını çizmiştir. Kaleciler de müsabaka içinde pozisyon gereği
sürekli yön değiştiren futbolculardır. Kaleci antrenmanlarında çabukluk çalışmalarına ek olarak çeviklik
çalışmalarına yer verilmesi bu özelliğin gelişmesine ve var olan özelliğin de korunmasına yardımcı olabilir.

Çeviklik tanımları incelendiğinde çevikliğin, belirli biyomotor özellikler yardımıyla tanımlandığı gö-
rülmektedir. Bu bağlamda çeviklik, bu belirli biyomotor özelliklerden oluşmakta ve bazılarından da önem-
li derecede etkilenmekte olan bir özellik olarak kendini göstermektedir (Gökgönül, 2008).

Çeviklik, kuvvet ve kondisyonda kullanılan bir terim olup, birçok sporun ve etkinliğin önemli bir un-
suru olarak düşünülmektedir. Yumruktan kurtulan bir boksör, ayak uçlarında dönüşünü tamamlayan bir
bale dansçısı ve rakibini yere indirmeyi bitiren bir güreşçi, hepsi çeviklik örnekleri olarak düşünülebilir.
Bununla beraber, performans gelişimine katılan sporcular çevikliği, sporcunun yön değiştirmesini sağlayan
lokomotor bir beceri olarak görürler. Bu tip hareketler çoğunlukla, basketbol, futbol, tenis ve lacrosse (ho-
key benzeri top oyunu) gibi saha pist sporlarında sıklıkla gözlenir. Bunun ışığında çeviklik, yaygın olarak
ya dikey ya da yatay yöndeki motor kontrolü korurken aniden durma, yön değiştirme ve hızlanmanın et-
kili bir şekilde birleştirilmesi olarak tanımlanır. İyi bir çeviklik gösteren sporcu, çoğunlukla dinamik denge,
uzaysal farkındalık ve ritmin yanında görsel isleme gibi diğer niteliklere de sahip olacaktır (Ellis vd., 2000).

Çevikliği Etkileyen Faktörler
Yapılan çalışmalarda çevikliği etkileyen birçok faktör olduğu görülmüştür.
•	 Vücut ağırlığı: Vücut ağırlığının artması çevikliği olumsuz etkileyebilir (Sevim, 2010; Sheppard ve

Young, 2006).
•	 Boy: Uzun boy ya da orantısız bacak, gövde uzunluğu çevikliği olumsuz etkileyebilir (Sevim, 2010).
•	 Denge: Çeviklik denge parametrelerinden olduğu için dengenin çeviklik üzerinde etkisi bulunur

(Sevim, 2010; Brown ve Ferrigno, 2000).

Sporcuda iyi geliştirilmemiş
hareketlilik hangi durumla-
ra yol açabilir?

“Esnetme Egzersizi” video-
sunu izleyerek hareketliliğin
geliştirilmesinin önemini
sportif performans ile ilişki-
lendiriniz (Kaynak:
https://youtu.be/aL-
kIN2RnkZM

Spor branşınıza yönelik es-
neklik alıştırmaları oluştur-
ma sürecinin arkadaşlarınız-
la paylaşınız.

3 Hareketlilik kavramını tanımlayabilme
4 Hareketliliğin sportif performans açısından önemini açıklayabilme

Araştır 2 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

https://youtu.be/aLkIN2RnkZM
https://youtu.be/aLkIN2RnkZM

95

Hareket ve Antrenman Bilimleri I

•	 Reaksiyon zamanı: Reaksiyon zamanı kısa
olanların çeviklik test sonuçları daha iyidir
(Brown ve Ferrigno, 2000).

•	 Hareket sürati ve isabetliliği: Hareket sıra-
sındaki sürat, çevikliği etkiler ve eğer kişi
test sırasında istenen noktaya ulaşmazsa
çeviklik çalışması gerçekleştirmiş olmaz
(Brown ve Ferrigno, 2000).

•	 Hareket mesafesi: Çeviklik testlerinde me-
safe kısa tutulmalıdır. Çünkü sporcunun
kullandığı enerji mekanizması anaerobiktir.
Sporcu aerobik enerji sistemine geçerse bu
çeviklik testi olmaz (Sevim, 2010, Brown ve
Ferrigno, 2000).

•	 Hareketin yönü: Yan-yan, ileri-geri çapraz
koşular şeklinde yapılan çeviklik testlerinin
mesafeleri aynı bile olsa koşu yönü farklı
olduğu için çeviklik sonuçları değişebilir
(Brown ve Ferrigno, 2000).

•	 Görerek nişanlama: Belirlenen noktayı gö-
rüp ona göre hareketi gerçekleştirme sonu-
cu çeviklik artar (Sevim, 2010; Brown ve
Ferrigno, 2000)

•	 Kas tonusu: Kasın tonusundaki azalma ya
da artmalar çevikliği etkiler (Sevim, 2010;
Sheppard ve Young, 2006).

•	 Yaş: Özellikle ilerleyen yaşlarda çeviklik
olumsuz etkilenir (Sheppard ve Young,
2006).

•	 Yorgunluk: Çevikliği olumsuz etkiler.
•	 Duyu organlarının hassaslığı ve doğrulu-

ğu: Eğer kişinin göz problemi vertigo gibi
problemleri varsa bunlar çevikliği etkiler.
Çünkü çeviklik ile ilgili inputlar sadece kas
ve eklem reseptörlerinden kulak ve göz gibi
duyu organlarından gelir (Guyton, 2006).

•	 Kondisyonel özelliklerin düzeyi: Kişinin
antrene olması ya da kondisyon seviyesinin
yüksek olması çevikliği olumlu yönde etki-
ler (Kaplan vd., 2009).

•	 Kötü teknikle hareket öğrenimi: Spora özgü
çeviklik parametresini sporcunun yanlış öğ-
renmesi, örneğin futbolda “dribling“ (fut-
bolda top sürme) hareketini yanlış öğren-
mesini “dribling”e yönelik yapılan çevikliği
de olumsuz etkiler (Sevim, 2010).

•	 Antrenman ve hareketsel deneyim: Çevik-
liğe yönelik antrenman programının olma-
ması olumsuz etkiler (Kaplan vd., 2009;
Jovanovic vd., 2011).

•	 Düşünme ya da sporsal zeka: İstenilen hare-
keti daha az zaman kaybederek nasıl yapa-
bileceğini belirleyecek bir düşünsel yetene-
ğe sahip olanlar daha çevik davranabilirler
(Sevim, 2010; Brown ve Ferrigno, 2000).

Sportif Performans Açısından
Çevikliğin Önemi

Çeviklik; denge, hız, kuvvet ve sinir-kas koor-
dinasyonu beraberinde iki nokta arasında vücudu
hareket ettirme ve yön değiştirme becerilerini ola-
bildiğince kolay, hızlı, akıcı ve kontrollü bir şekilde
yapabilmek olarak da tanımlanmaktadır (Özbay,
2017). Motorsal özellikler içinde, futbol oyunun-
da performansa etki eden önemli bir yetenek olarak
çeviklik, bir noktadan diğer noktaya doğru hareket
ederken bedenin yönünü olabildiğince hızlı, akıcı,
kolay ve kontrollü biçimde değiştirmesini sağlayan
lokomotor bir beceri olarak görülmekte, dengeyi
kaybetmeksizin güç, kuvvet ve neromusküler koor-
dinasyon işbirliğini içeren hızlı yön değiştirme ye-
teneği olarak değerlendirilmektedir (Erdem, 2015).
Muratlı (2003), çeviklik deyimi ile tüm motorik
davranışların kondisyonel ve koordinatif kalitesi-
nin anlaşıldığına ve çevikliğin, tüm performansın
en belirgin işaretlerinden biri olabileceğine dikkat
çekmektedir. . Özbay (2018) ise, çeviklik kavramını
içeriği, geliştirilmesi, ölçülmesi ve değerlendirilme-
si anlamında birçok farklı görüş belirtilen ve hâlâ
araştırılmaya devam edilen sportif bir beceri olarak
nitelendirmektedir. Yine Özbay’a (2018) göre, çe-
viklik ile ilgili çalışmalarda uzun yıllar boyunca, ha-
reketleri hızlı gerçekleştirme, ani bir şekilde durma,
yeniden başlama ve yön değiştirme gibi özellikleri
içeren kalıplara yer verilmiş bulunulmaktadır. Fut-
bolda kaleci mevkisi için çeviklik antrenmanı mut-
laka çabukluk antrenmanlarıyla beraber çalışılmalı-
dır. Pozisyon gereği topa yapılacak hamlelerde ani
yön değiştirmelerde bu çalışmaların katkısı olacağı
öngörülmektedir. Günümüzde yapılan çalışmalar
ise çeviklik için sürat, yön değiştirme ve kuvvet
gibi fiziksel özelliklerin yanı sıra görsel tarama, sez-
gi, algılama ve karar verme gibi bilişsel faktörlerin
de oldukça önemli olduğunu ortaya koymaktadır
(Armstrong ve Greig, 2018; Zemkova, 2016). Ör-
neğin birçok spor topa, rakip oyuncuya ya da kendi
takım arkadaşının hareketine tepki vermeyi gerekti-
rir. Atletik performansın bu önemli bileşeni çeviklik
olarak kabul edilmektedir ve başarı sağlamak için
oldukça önemli olduğu belirtilmektedir (Greig ve
Naylor, 2017; Young ve Farrow, 2006).

96

Genel Antrenman Bilimi: Koordinatif Özellikler

Çeviklik Antrenmanının Özellikleri
Çeviklik, üç temel nedenden dolayı sportif performans anlamında yüksek önem taşımaktadır. Birincisi;

çeviklik geliştirildiği takdirde sinir-kas sisteminin ve motor becerilerin kontrol edilebilmesi açısından etkili
bir temel sağlamaktadır. İkinci olarak; yön değiştirmeler, sakatlıkların önemli sebeplerinden biridir ve çevik-
liğe uygun olan hareket becerileri geliştirildiği takdirde sakatlık riski büyük oranda azalmaktadır. Üçüncüsü
ise; sporcularda, ani yön değiştirme özelliğinin artması, hücum ve savunmada oyuncuların genel performan-
sını olumlu yönde etkilemektedir (Engin, 2018). Aşağıda Tablo 5.1’de çeviklik antrenman çeşitleri veril-
miştir. Tablo 5.2’de ise çevikliği geliştirmeye yönelik hazırlanan alıştırma örnekleri sıralanmaya çalışılmıştır.

Tablo 5.1 Çeviklik antrenman çeşitleri.

Antrenman grubu Açıklama Alıştırma türleri

Yön değiştirme
Tekniğine Yönelik
Alıştırmalar

Yön değiştirme tekniğini geliştirmeye ve
pekiştirmeye yönelik alıştırmalar

Öne, geriye ve yanlara adım çalışmaları,
Düşük hızda yapılan hızlanma, yavaşlama ve yön
değiştirme alıştırmalar

Kapalı Beceri
Alıştırmaları

Mesafesi ve yönü önceden belirlenmiş
kapalı beceri alıştırmaları

Yüksek hızda geriye ve yanlara koşu ve
kayma alıştırmaları. Yön değiştirmeli sürat
alıştırmaları

Çabukluk
Alıştırmaları

Uzuvların frekansının geliştirilmesine
yönelik kapalı beceri alıştırmaları

Merdiven, çubuk, çember, huni veya engel
üzeri yüksek frekansta uygulanan çabukluk
alıştırmaları

Reaktif Çeviklik
Antrenmanı

Rakip veya bir nesne ile ilgili bilgi edinme
üzerine kurulu açık beceri alıştırmaları

Ayna ve gölge alıştırmaları, Yakalama ve kaçma
oyunları

Kaynak: Sheppard ve Young, 2006. Sheppard ve Young, 2006. Asçı, 2013).

Tablo 5.2 Çeviklik antrenmanı için driller.

Yana
sıçramalar

Zemin üzerine düz bir ip yerleştirilir. İpin üzerinden yeterince yüksek hızlı bir
şekilde ileri geri yana sıçramalar yapılır. Çalışma süresi 10-15 saniye olacak şekilde 3 set yapılır, setler
arasında 1 dakika dinlenme verilir.

İleri geri
sıçramalar

Zemin üzerindeki düz ip üzerinden mümkün olduğu kadar hızlı ve yüksek bir
şekilde ileri –geri sıçramalar yapılır. Çalışma süresi 10-15 saniye olacak şekilde 3 set yapılır, setler arasında
1 dakika dinlenme verilir.

Bisiklete
binme

Zemin üzerindeki düz ip üzerinde bisiklete biner gibi dikey posizyon alınır.
Mümkün olduğu kadar hızlı ve yüksek bir şekilde ayakların posizyonu değişecek şekilde sıçramalar
yapılır. Çalışma süresi 10-15 saniye olacak şekilde 3 set yapılır, setler arasında 1 dakika dinlenme verilir.

Çaprazlama
atlama

Zemin üzerindeki düz ip üzerinde bisiklete biner gibi dikey posizyon alınır.
Mümkün olduğu kadar hızlı ve yüksek bir şekilde ayakların posizyonu sağ ayak sol ayakla, sol ayak sağ
ayakla değişecek şekilde sıçramalar yapılır. Çalışma süresi 10-15 saniye olacak şekilde 3 set yapılır, setler
arasında 1 dakika dinlenme verilir.

Açılı tahta

Ayaklar çapraz şekilde tahtanın merkezinde dik bir pozisyonda durulur. Sağ ayak önde adım alınarak
hareket yapılır. Aynı hareket sol ayakla yapılarak başlangıç
posizyonuna dönülür. Çalışma süresi 10-15 saniye olacak şekilde 3 set yapılır, setler arasında 1 dakika
dinlenme verilir.

Kutu dirilleri
adım

Yere bir kutu yerleştirilir, sporcu bir ayak kutunun üzerinde diğer ayak yerde olacak şekilde pozisyonunu
alır. Sıçrayarak kasaya basan ayak yere, yerdeki ayak kasanın üzerine gelecek şekilde hareket yapılır.
Çalışma süresi 10-15 saniye olacak şekilde 3 set yapılır, setler arasında 1 dakika dinlenme verilir.

Kaynak: Miller vd., 2001.

97

Hareket ve Antrenman Bilimleri I

Çeviklik Çalışmalarında Dikkat Edilecek Noktalar
Çeviklik antrenmanlarında, çalışmalarda dikkat edilmesi gereken temel ilkeler aşağıda sıralanmaya ça-

lışılmıştır.
•	 Yüklenmenin şiddeti kademeli olarak artırılmalıdır.
•	 Yeni hareketler öğretilmelidir.
•	 Yeni hareketler öğretilirken çok sayıda değil yeterli sayıda öğretilmelidir.
•	 Öğrenilecek yeni hareketlerin seçiminde sporcunun yeteneği ve bireysel farklılıklar göz önünde

bulundurulmalıdır.
•	 Antrenmanlar kombine şekilde uygulanmalıdır.
•	 Alıştırmaların temposu değişken olmalıdır.
•	 Çalışma alanlarındaki dış koşullar değiştirilmelidir. Değişik alanlarda, değişik alet ve yardımcı ile

hareketler uygulanabilir.
•	 Koordinasyon kombinasyonları birleştirilmelidir.
•	 Çalışmalar zamana karşı yapılmalıdır. Reaksiyon geliştirici çalışmalar kombine olarak uygulanmalıdır.
•	 Direktif ve komut değiştirme çalışmaları uygulanabilir.
•	 Antrenman sonrası çalışmalar yapılmalıdır. Bu çalışmalar karmaşık hareketlerden oluşturulmalıdır.
•	 Koordinasyon çalışmalarında tam dinlenme ilkesi uygulanır.
•	 Hareketlerin uygulanması sırasında şekil değişikliği yapılmalıdır.
•	 Yorgunluk meydana geldiğinde dinlenme verilmelidir ve yorgunken hareketler yapılmamalıdır.
•	 Günlük antrenman programında kondisyon çalışmaları her zaman yer almalıdır (Brown ve Ferrig-

no, 2005, Sheppard ve Young, 2006).

Öğrenme Çıktısı

Çeviklik ile ilişkili olabile-
cek kavramlar nelerdir?

“Sporda Çeviklik Performansı
(Özbay, Ulupınar ve Özka-
ra, 2018)” başlıklı makaleyi
okuyarak çevikliğin gelişti-
rilmesinin önemini sportif
performans ile ilişkilendiri-
niz. Kaynak: Özbay, S., Ulu-
pınar, S., ve Özkara, A.B.
(2018). Sporda Çeviklik
Performansı Ulusal Spor Bi-
limleri Dergisi, 2(2), 97-112

Spor branşınıza yönelik çe-
viklik alıştırmaları oluştur-
ma sürecini arkadaşlarınızla
paylaşınız.

5 Çeviklik kavramını tanımlayabilme
6 Çevikliğin sportif performans açısından önemini açıklayabilme

Araştır 3 İlişkilendir Anlat/Paylaş

98

Genel Antrenman Bilimi: Koordinatif Özellikler

DENGE
Denge, insanın günlük yaşantısında yürüme,

koşma, durma benzeri yalın hareketleri yaparken
gereksinim duyduğu yaşam kalitesini etkileyen bir
durumdur. İnsan dengesi, karmaşık duyusal, mo-
tor ve biyomekanik evrelerin koordinasyonunu ta-
nımlamak için kullanılan genel bir tanımdır.

Yentürk (2018) dengeyi; sürdürme yeteneği ya
da postüral kontrolün istenerek yapılan karmaşık
hareketlerin sergilenmesinden, basitçe postürü ko-
rumaya kadar olan motor becerilerin temel bileşeni
olarak değerlendirmekte, dengenin geliştirilmesinin;
sakatlıkların iyileşmesine, sakatlıklardan korunma-
ya, genç ve yaşlı kişilerde fonksiyonel performansı
geliştirmeye yardımcı olduğunu belirtmektedir.

Spor bilimi yönünden tanımlandığında denge,
belirlenen bir hareket içinde merkezî sinir sistemi
ile iskelet-kas sisteminin uyumlu bir şekilde etki-
leşimini ifade eden koordinasyonun içerisinde ele
alınmaktadır (Muratlı, 2003).

Dengenin, dışarıdan gelen kuvvetlere karşı dar
bir dayanma alanı içinde daha hızlı ve amaçlı ola-
rak hareket etme yeteneği olarak içerik kazanmakta
olduğu görülmektedir. Bu tanıma göre, her hare-
ketin temelinde bir denge etkeninin mutlaka var
olduğu anlaşılmaktadır (Başöz, 1998).

Dengeyi Etkileyen Faktörler
Kas yorgunluğu ya da zayıflığı, yaş, cinsiyet, fi-

ziksel aktivite düzeyi, alt ekstremiteye ait geçirilmiş
yaralanma öyküsü, ilaçlar ve yaşlanma süreci de
denge ve postural stabilitede bozulmaya yol açabil-
mektedir (Lee vd., 2009; Gülşen, 2011).

Yaş, denge üzerinde etkili olan faktörlerden bi-
risidir. Bu etki genç erişkinlerde optimumdur. Er-
ken çocukluk döneminde postüral refleks mekaniz-
malar tam olarak gelişmediği için denge ve stabilite
tam değildir. Yaşlanmayla birlikte kontrol ve koor-
dinasyon zayıflar, reaksiyon zamanı uzar, refleksler
yavaşlar ve dengede bozulma sonucu düşme riski
artar (Bozan, 2007).

Denge yetisini etkileyen bir başka unsur ise bi-
yolojik dejenerasyondur. Farklı bir söyleyişle, bire-
yin fiziksel olarak gerekli bilgileri aldığı ve işlediği
süreçte yaşanan sıkıntılar dengeye doğrudan etki
etmektedir. Fakat bu süreç, ileriki dönemde yapı-
lacak antrenmanlarla daha da gecikebilme olasılığı
taşımaktadır (Akay, 2018).

Dengenin Sınıflandırılması
Denge kişinin vücut pozisyonunu koruya-

bilmesi olarak düşünülmektedir. Bilindiği üzere,
çocukluk döneminde gelişimini sürdüren denge
becerisi 10 yaş civarında erişkinlik seviyelerine
ulaşmaktadır. Denge ve postürün birbirine çok ya-
kın iki kavram olmakla birlikte aynı olmadıkları,
dengenin, kas aktivitesinin koordinasyonu olarak
tanımlandığı görülmektedir (Günay vd., 2017).

Denge dört şekilde sınıflandırılabilir:
•	 Motorsal Denge: Temel biyomotor özel-

likler açısından denge ve motorsal beceri-
nin gelişmesinin ve bu yönde yeterliliğin
kazanılmasının, uygun egzersizle ve bun-
ların farklı şartlarda (suda, buzda, havada,
karada) kontrolünün sağlanmasının yanı
sıra hareket becerisinin tekrarlı şekilde ya-
pılmasıyla oluştuğu öngörülmektedir (Din-
çer, 2017).

•	 Statik Denge: Sabit pozisyonda dengede
kalabilme becerisi olarak tanımlanmaktadır
(Dinçer, 2017). Özaras ve Yalçın (2001) ise
statik dengenin kurulmasında önemli rol
üstlenen üç etkene atıf yapmakta, bunları
vücut ağırlığı, bağ gerginliği ve kas kasılma-
sı olarak sıralamaktadır.

•	 Dinamik Denge: Ağırlık merkezinin, be-
denin hareketlerine uyum sağlayarak yeni
konumlara vücut pozisyonunu adapte
edebilme yeteneği dinamik denge olarak
tanımlanmaktadır (San-Bayhan ve Artan,
2004). Bir diğer söyleyişle dinamik denge,
hareket esnasında oluşan postüral değişik-
liklerin önceden kestirilebilmesi ve denge
değişikliklerine uygun yanıtların verilebil-
mesidir. Arslanoğlu vd. (2010) dinamik
dengeyi, hareket sırasında dengenin sürdü-
rülebilme becerisi olarak yorumlamaktadır.

•	 Objeyle Denge: Ek bir ekipmanla (top, çu-
buk vd. dengeleme ekipmanları) sağlanan
denge durumudur. Çekiç atma, buz hokeyi
gibi sportif aktiviteler objeyle dengeye ör-
nek olarak gösterilebilir. Bir insanın denge
yetisi, çalışmalarla büyük oranda geliştirile-
bilir (Günay vd., 2017).

99

Hareket ve Antrenman Bilimleri I

Sportif Performans Açısından
Dengenin Önemi

Dengenin, sporda başarılı performans için ge-
rekli olan vücut kompozisyonunu koruyabilmede
önemli bir rol üstlendiği bilinmektedir. Bu nedenle
hareket örüntüsünde ani değişiklikler içeren dina-
mik sporlar için temel oluşturmaktadır. Tüm spor-
lar belirli düzeyde denge içermektedir (Altay, 2001).

Bazı görevler, stabilite pahasına uygun bir oryan-
tasyonu sürdürmede önemli konumdadır. Futbolda,
bir golün kurtarılması veya basketbolda, havadaki
topun yakalanmasını başarmak, oyuncunun daima
topla ilişkili bir konumda kalmasını, bazen golü en-
gellemek veya yakalamak için bir çaba sırasında yere
düşmesini gerektirir. Bu şekilde; postüral kontrol
çoğu hareketin sahip olduğu ortak bir gereksinim
ike her bir hareket ile stabilite ve oryantasyonun ge-
reksinimleri değişir (Shumway-cook, 2001).

Bale dansçıları, ritmik cimnastikçiler ve kule
atlayıcılar üzerinde yapılan denge ölçümlerinde
motorik özelliklerden, hareketlilik, çabukluk ve da-
yanıklılığın dengeyi etkilediği gözlenmiştir. Denge
ölçümleriyle motorik özelliklerin en iyi performan-
sı sergileyememelerinde, denge kaybının önemli
bir kaynak olduğu düşünülmektedir (Altay, 2001).

Denge Antrenmanının Özellikleri
Her ne kadar rehabilitasyon amaçlı kullanılıyor

olsa da çağdaş çalışmalarda denge antrenmanla-
rının motor beceriler ve fonksiyonel performans
üzerinde etkili olduğu bildirilmektedir. Denge
antrenmanlarının vücut hareketlerinin kontrolü
ile simetrik şekilde hareket edebilme yetisinin yanı
sıra bedenin stabilite ve mobilitesini eşit düzeyde
geliştirdiği bilinmektedir. Son zamanlarda yapılan
çalışmalarda denge ve mobilitenin, sportif perfor-
mansı geliştirmede ana etken olduğu belirtilmek-
tedir. Denge ve mobilite becerisi doğru antrene

edildiğinde, bedenin tüm hareket genişliklerinde
hareket farkındalığı geliştirmesi beklenmektedir.
Bu gelişimin, her türlü spor branşında sportif be-
cerinin temelini sağlamlaştıracağı gibi gerekli olan
güç ve kuvvet kazanımına da katkı sağlayacağı dü-
şünülmektedir (Güler, 2018). Sakatlıkların önlen-
mesi ve nöromuskuler ve fonksiyonel performans
açısından denge antrenmanlarının çok etkili ol-
duğu ifade edilmektedir. Ateş (2017), bu gibi ya-
ralanmaların ardından spora geri dönüşte denge
antrenmanlarının rehabilitasyon açısından kritik
bir öneme sahip olduğuna dikkat çekmektedir.
Kor stabilitesi, bireyin dengede kalmasına ve bunu
sürdürmesine önemli ölçüde yardımcı olmaktadır.
Dilber’in (2016) de dile getirdiği gibi, doğru bir
postür ve güçlü bir kor yapısı açısından denge ka-
biliyeti son derece önemlidir.

Denge antrenmanları, gerek dengede kalmak
ve fiziksel aktiviteler esnasında hızlı hareket etme
durumlarında, gerekse günlük yaşantıda düşme ve
ayak burkulmalarında koruma sağlaması bakımın-
dan önem kazanmaktadır. Bilindiği üzere, denge
egzersizleri kasların güçlendirilmesine önemli ölçü-
de yardımcı olmaktadır. Denge özelliğinin gelişti-
rilmesinde hem statik hem de dinamik antrenman
yöntemleri tercih edilmektedir. Bununla birlikte,
özellikle dinamik dengenin geliştirilmesinde farklı
ekipmanlarla antrenman yapılmasının desteklen-
mekte olduğu görülmektedir.

Erol (2018), futbolcularda sekiz haftalık gövde
kaslarını güçlendirme antrenmanlarının statik den-
geyi geliştirmediğini belirtmiş, ayrıca bosu topu ve
denge tahtası gibi hareketli nesneler üzerinde çalı-
şılmasını önermiştir. Araştırmacı, daha sonra bosu
topu ile yapılmış çalışmanın denge yeteneğinde iyi-
leşme sağladığını bildirmiştir.

100

Genel Antrenman Bilimi: Koordinatif Özellikler

Ses Seviyesinin Denge Performansına Etkisi
Ortam ses seviyesinin denge performansına

etkisinin olup olmadığının araştırıldığı bu çalış-
maya 15’i erkek, 12’si kadın toplam 27 öğrenci
katıldı. Sessiz ortam ses seviyesi 15-30 desibel
arasında iken gürültülü ortam ses seviyesi 90-100
desibel arasında tutularak Ortam Ses Seviyesi Öl-
çümü (DT-8820 Multi-Function Environment
Meter) ile Denge ölçümü (Biodex, Inc, Shirley
New York) yapıldı.....

Yapılan çalışmada hem statik dengede hem
de dinamik denge skorlarında …. cinsiyetler ara-
sında fark yokken ….. erkeklerin daha iyi skor-
lara sahip oldukları tespit edilmiştir. Ortam ses
seviyesinin …… denge değerlerine etkisinin ….,
gürültünün denge performansını olumsuz etkile-
diği, erkeklerde ise …. hem statik hem dinamik
hem de gözler kapalı salınım denge değerlerin-
de ….. dengenin gürültüden olumsuz etkilen-
diği tespit edilmiştir. …. Dickson ve Chodwick
(1951) yaptıkları çalışma sonucunda 140 dB
ve üstü sese maruz kalan jet uçak personelinde
denge problemleri yaşanabileceğini bildirmişler-
dir (Dickson, ve Chadwick, 1951). Park ve ar-
kadaşlarının (2011) sağlıklı yetişkinler üzerinde
yaptıkları çalışmada yüksek frekanslı gürültüye
maruz kalan kişilerde ayakta durma esnasında
denge sisteminde önemli bir bozulma olduğunu
göstermişlerdir. Hatta fiziksel işçilerin postüral
denge kabiliyetlerinin, bir sesin neden olduğu se-
bepten dolayı belirgin bir şekilde bozulabileceği
konusunda uyarılmaları gerektiğini vurgulamış-
larıdır (Park vd. 2011). Bu sonuç, yüksek frekans
ve/veya yüksek ses basınç seviyesinin vestibüler
sistemi etkileyerek denge performansını bozabi-
leceğini göstermektedir.

Yapılan çalışmada her iki cinsiyette de salı-
nım dengede gözler açıkken gürültülü ve sessiz
ortamda elde edilen skorlar arasında anlamlı
farklılık yokken gözler kapatıldığında dengenin
önemli ölçüde bozulduğu, gözler kapalıyken
gürültünün dengeyi daha yüksek oranda olum-
suz etkilediği tespit edilmiştir. Bu sonuç zemin
hareketli iken dengenin korunmasında %70’lik
bir etkisi olan sensomotorların denge merkezine
daha karmaşık sinyaller göndermesine neden ol-
maktadır. Bununla birlikte %10 katkı sağlayan
görsel sinyallerinde kesilmesi postural dengenin
sağlanmasında vestibüler sistemden gelen bilgi-
lerin etkinliğinin daha yüksek olmasına sebep
olmaktadır (Cavassn vd. 2012). Bu sebeple göz-
ler kapalı iken salınım esnasında dengenin daha
fazla etkilendiği söylenebilir.

Sonuç olarak; yapılan çalışmada yüksek ses
seviyesinin hem bayanlarda hem de erkeklerde
vestibüler sistemi etkileyerek denge performansı-
nı bozduğu, bu etkinin gözler kapalıyken daha
yüksek olduğu tespit edilmiştir. Özellikle kala-
balık seyirci karşısında ve kapalı alanda yapılan
spor branşlarında bu hususun bilinmesi, sporcu
ve antrenörlerin bu durumu göz önüne alarak ge-
rekli tedbirleri alması önerilir. Konu ile ilgili ile-
ride yapılacak olan benzer çalışmalarda farklı ses
frekanslarının da dikkate alınması daha detaylı
sonuçlar verebilir.

Kaynak: Hazar, S. (2017). Ses seviyesinin
denge performansına etkisi, Journal of Human
Sciences, 14(1), 217-224. doi:10.14687/jhs.
v14i1.4414 (Kısaltılarak alınmıştır.)

Araştırmalarla
İlişkilendir

101

Hareket ve Antrenman Bilimleri I

Öğrenme Çıktısı

Dengenin kontrol edilme-
sinde etkili bir mekanizma
var mıdır?

“Denge Egzersizleri ile Den-
gelen, Güçlen ve Odaklan”
videosunu izleyerek, den-
genin geliştirilmesinin
önemini sportif perfor-
mans ile ilişkilendiriniz
Kaynak: https://youtu.be/
bzqQkMzYclg

Spor branşınıza yönelik
denge alıştırmaları oluştur-
ma sürecini arkadaşlarınızla
paylaşınız.

7 Denge kavramını tanımlayabilme
8 Dengenin sportif performans açısından önemini açıklayabilme

Araştır 4 İlişkilendir Anlat/Paylaş

https://youtu.be/bzqQkMzYclg
https://youtu.be/bzqQkMzYclg

Genel Antrenman Bilimi: Koordinatif Özellikler

102

öğ
re

nm
e

çı
kt

ıla
rı

ve
 b

öl
üm

 ö
ze

ti

Koordinasyon

Genel anlamda kas-sinir uyumu ya da işbirliği olarak adlandırılan koordinasyon, hareketlerin kısa süre
içerisinde öğrenilebilmesi ve daha az efor ile doğru uygulanabilmesini mümkün kılan bir özellik olarak
tanımlanmaktadır. Koordinasyon oluşumunda rol oynayan mekanizmalar, bir hareketin uygulamasına
katılan iskelet kasları, eklemler ve eklem bağları ile merkezî sinir sistemi arasındaki işbirliğidir. Sporcu-
nun değişen oyun akışı içerisinde amaca en uygun çözüm yollarını bulabilmesi, daha az enerji sarf ederek
zor hareketleri çabuk ve amaca uygun olarak uygulayabilmesi koordinasyonun olumlu özelliği olarak
kabul edilir.

Koordinasyonun sportif performans açısından
önemini açıklayabilme2

Koordinasyonu ve koordinasyon oluşumunda
etkili olan mekanizmaları tanımlayabilme1

Hareketlilik

3 Hareketler, kuvvetin etkisiyle kas ve eklemlerden yararlanma yoluyla ve eklemlerin müsade ettiği oran-
da gerçekleşir. Eklemin yapısı, hareketin geniş bir açıda ve değişik yönlere uygulanabilmesinde önemli
bir unsurdur. Ayrıca kasların esneklik özelliği arttıkça hareketlilik yeteneği de artış gösterir. Esneklik,
eklem ya da eklem serilerinin geniş açılarda hareket edebilme yeteneğidir. Bu sebepledir ki esneklik
sadece sportif başarı ve performans için değil aynı zamanda sakatlıklardan korunma açısından da
büyük önem taşımaktadır.

Hareketliliğin sportif performans açısından
önemini açıklayabilme4

Hareketlilik kavramını tanımlayabilme3

4 Antrenman biliminde esneklik; hareket edebilme oranı olarak açıklanmaktadır. Esneklik sporda iste-
nilen güce ulaşmak için önemli bir yer teşkil etmektedir. Dayanıklılık, kuvvet, sürat ve kondisyon gibi
performansı belirleyici antrenman bileşenlerinden bir tanesidir ve her antrenman sürecinin önemli bir
parçasını oluşturmaktadır. Spor türünün ihtiyaçlarına uygun optimal bir gelişim sağlamada, kuvvet ve
hız gibi fiziksel faktörlerin ve tekniğin gelişiminde etkili olmakta, sakatlanma riskini ortadan kaldır-
mak açısından antrenman sürecinin vazgeçilmez parçası hâline gelmektedir.

Hareket ve Antrenman Bilimleri I

103

Çeviklik

5 En kısa ifade ile hızlı ve doğru bir biçimde yön değiştirebilme özelliği olarak tanımlanan çeviklik,
hareket uygulamalarının en kısa sürede ve verimli olarak gerçekleştirilebilmesidir. Ani yavaşlama ve
hızlanma ile farklı yönlere yapılan hareketler ve koşular çevikliğe örnek gösterilirken; çeviklikte ol-
mazsa olmaz üç unsurun koordinasyon, denge ve patlayıcılık olduğu bildirilmiştir.

Çevikliğin sportif performans açısından
önemini açıklayabilme6

Çeviklik kavramını tanımlayabilme5

6 Çeviklik terimi spora özgü geniş bir yelpazede değerlendirilir ve farklı spor dalları için farklı anlamlar
taşımaktadır. Birçok sporcu için koşu önemli bir atletik faktör olmasına rağmen, özellikle takım spor-
ları başta olmak üzere birçok farklı branşta bir uyarana tepki olarak yön değiştirme, durma ve ivme-
lenmenin çoğunluğu oluşturduğu görülmektedir. Örneğin, birçok sporda rakip oyuncudan başarıyla
kurtulabilmek, aldatmak ya da yakalamak için top veya rakibe tepki vermek, daha çevik sporcuların
avantaj sağladığı durumlar olarak ortaya çıkabilir.

Denge

7 Denge; statik ve dinamik aktivite esnasında bedenin istenilen pozisyonunu koruyabilme kabiliyetidir.
Gelişmiş denge yeteneği, bireylerin yalnızca günlük hayattaki rutin aktiviteleri için değil, spor aktivi-
telerinde de yaygın olarak görülen dinamik ve akıcı hareketlerin devamlılığı için önemli bir bileşendir.

Dengenin sportif performans açısından
önemini açıklayabilme8

Denge kavramını tanımlayabilme7

8 Sportif egzersizler branşa özgü vücudun postüral kontrol sistemlerini zorlar ve sportif hareketlerin
etkin şekilde tamamlanabilmesi için postüral adaptasyonları geliştirir. Araştırmalar, deneyimli sporcu-
lardaki gelişmiş dengenin, motor yanıtları etkileyen tekrarlanan egzersizlerin bir sonucu olabileceğini
ya da antrenman deneyimlerinden kaynaklanabileceğini belirtmektedirler. Sakatlıkların önlenmesi ve
nöromuskuler ve fonksiyonel performans açısından denge antrenmanlarının oldukça etkili olduğu
bildirilmektedir. Dahası, bu gibi yaralanmaların ardından spora geri dönebilmek için denge antren-
manlarının ve rehabilitasyonun kritik bir öneme sahip olduğu bilinmektedir.

öğrenm
e çıktıları ve bölüm

 özeti

Genel Antrenman Bilimi: Koordinatif Özellikler

104

ne
le

r
öğ

re
nd

ik
?

1 	 Aşağıdakilerden hangisinin diğerleriyle iş
birliği içerisinde çalışması, hentbolda düşerek atış
hareketini gerçekleştiren bir sporcunun vücudunda
hareketin sonucunu etkilemez?

A.	 İskelet kasları
B.	 Merkezî sinir sistemi
C.	 Eklemler
D.	Kan sıvısı
E.	 Eklem bağları

2 	 Sporda zor hareketleri kısa zaman içerisinde öğ-
renebilmek ve en az efor ile uygulayabilmek için geliş-
tirilmesi gereken özellik aşağıdakilerden hangisidir?
A.	 Dayanıklılık
B.	 Sürat
C.	 Kuvvet
D.	Hareketlilik
E.	 Koordinasyon

3 	 Aşağıdakilerden hangisi koordinasyonu oluş-
turan faktörlerden biri değildir?

A.	 Performans
B.	 Hareketin akıcılığı
C.	 Sevk ve idare yeteneği
D.	Ritim
E.	 Hareket hissi

4 	 Aşağıdaki koordinatif özelliklerden hangisi,
sporcunun hareketlerini eklemlerin müsaade ettiği
oranda, geniş bir açıda ve değişik yönlere uygulaya-
bilme yeteneği olarak tanımlanır?
A.	 Koordinasyon
B.	 Hareketlilik
C.	 Çeviklik
D.	Denge
E.	 Beceri

5 	 Sporcunun, dış kuvvet olmadan kendi başı-
na kas faaliyeti ile yapabildiği ve eklemin mümkün
olan en büyük hareket açısına ulaşabildiği hareket-
lilik çalışması aşağıdakilerden hangisidir?
A.	 Genel hareketlilik
B.	 Dinamik hareketlilik
C.	 Statik hareketlilik
D.	Pasif hareketlilik
E.	 Aktif hareketlilik

6 	 Aşağıdakilerden hangisi hareketlilik çalışma-
larının temel ilkelerinden biri değildir?

A.	 Aktif germe alıştırmalarından sonra pasif alış-
tırmalar yapmak

B.	 Hareketlilik çalışmalarını günlük yapmak
C.	 Hareketlilik çalışmalarına müsabakadan 30-35

dk önce başlamak
D.	Hareketlilik çalışmalarını yorgunken yapmamak
E.	 Hareketlilik çalışmalarında tek yönlü çalışma

yapmamak

7 	 Aşağıdakilerden hangisi Sheppard ve
Young’ın geliştirdiği çeviklik antrenman türleri
arasında yer almaz?

A.	 Hızlanma, yavaşlama ve yön değiştirme alıştır-
maları

B.	 Geriye ve yanlara koşu ve kayma alıştırmaları.
C.	 Denge aleti üzerinde yürüme alıştırmaları
D.	Yön değiştirmeli sürat alıştırmaları
E.	 Ayna ve gölge alıştırmaları

8 	 Aşağıdakilerden hangisi, art arda dizilmiş sla-
lom çubukları arasından dripling yapan bir futbol-
cunun, bir noktadan diğer noktaya doğru hareket
ederken bedenin yönünü olabildiğince hızlı, akıcı,
kolay ve kontrollü biçimde değiştirmesini sağlayan
özelliktir?
A.	 Koordinasyon	 B.	 Çeviklik
C.	 Beceri	 D.	Denge
E.	 Hareketlilik

9 	 Sporcunun tek ayak üzerinde iken diğer ayak
gergin olarak geriye uzatılmış vaziyette öne doğru
eğilerek kollarını her iki yana açtığı denge pozis-
yonu, aşağıdaki denge türlerinden hangisine bir
örnektir?
A.	 Motorsal denge	 B.	 Dinamik denge
C.	 Statik denge	 D.	 Objeyle denge
E.	 Aktif denge

10 	 Aşağıdaki kavramlardan hangisi, insanın gün-
lük yaşantısında yürüme, koşma, durma benzeri
yalın hareketleri yaparken gereksinim duyduğu ve
yaşam kalitesini de etkileyen durumu tanımlar?
A.	 Koordinasyon	 B.	 Hareketlilik
C.	 Çeviklik	 D.	 Denge
E.	 Beceri

Hareket ve Antrenman Bilimleri I

105

neler öğrendik yanıt anahtarı

Yanıtınız yanlış ise “Koordinasyon” konusu-
nu yeniden gözden geçiriniz.

1. D Yanıtınız yanlış ise “Hareketlilik” konusunu
yeniden gözden geçiriniz.

6. A

Yanıtınız yanlış ise “Koordinasyon” konusu-
nu yeniden gözden geçiriniz.

3. A Yanıtınız yanlış ise “Çeviklik” konusunu ye-
niden gözden geçiriniz.

8. B

Yanıtınız yanlış ise “Koordinasyon” konusu-
nu yeniden gözden geçiriniz.

2. E Yanıtınız yanlış ise “Çeviklik” konusunu ye-
niden gözden geçiriniz.

7. C

Yanıtınız yanlış ise “Hareketlilik” konusunu
yeniden gözden geçiriniz.

4. B

Yanıtınız yanlış ise “Hareketlilik” konusunu
yeniden gözden geçiriniz.

5. E

Yanıtınız yanlış ise “Denge” konusunu yeni-
den gözden geçiriniz.

9. C

Yanıtınız yanlış ise “Denge” konusunu yeni-
den gözden geçiriniz.

10. D

Araştır Yanıt
Anahtarı

5

Araştır 1

Bir hareketin uygulamasına katılan iskelet kasları, eklemler ve eklem bağları
ile merkezi sinir sistemi arasındaki işbirliği olarak adlandırılan koordinasyon,
nöro-muskular (sinir-kas) organizasyonunda rol oynayan fizyolojik süreç ve
mekanizmalar ile ilgilidir (Sevim, 2002). Koordinatif yeteneklerin verimi ola-
rak görülen beceri ise, sporcunun karmaşık hareketleri kısa zamanda öğrene-
bilmesi ve değişik şartlar altında bu hareketleri çabuk ve amaca uygun olarak
uygulayabilme özelliği olarak ifade edilebilir (Sevim, 2002). Beceri motor gö-
revleri içinde gösterilen yeterlilik ve uygulamalarla geliştirilir. Çoğu zaman
beceri ya da becerikli olmak ile eş tutulan yetenekler, merkezi sinir sistemi
üzerinde pek çok bölümle ilgili sabit özellikleri kapsar ve tecrübe ya da uy-
gulamalar sonrası çeşitli beceri performanslarını destekler (Zisi vd., 2003).
Dolayısı ile koordinasyon ve beceri sonradan kazanılan bir takım özellikleri
temsil ederken, yetenek doğuştan getirilen bir takım özellikleri temsil eder.

Araştır 2

•	 Esneklik özelliğine sahip olmayan kaslarda lif kopması, yırtılması ve ten-
don sakatlıkları daha fazla olacağından spor sakatlıklarında artış görülür,

•	 Adım uzunluğu ve hızlanma mesafesi azalacağından, hareket süratini dü-
şürür ve hareket açısını sınırlar,

•	 Teknik bir hareketin öğrenilmesini zorlaştırır ve engeller,
•	 Kuvvet, dayanıklılık ve sürat gibi özelliklerin uygulanmasını ve geliştiril-

mesini zorlaştırır,
•	 Teknik ve taktik çalışmalarda gerekli olan koordinasyonun en ekonomik

biçimde kullanılmasını zorlaştırır (Sevim, 1995; Günay ve Yüce, 1996;
Dündar, 1998).

Genel Antrenman Bilimi: Koordinatif Özellikler

106

Araştır Yanıt
Anahtarı

5

Araştır 3

Çeviklik performansının ilişkili olduğu kavramlar içerisinde, kalıtımsal özel-
likler, dinamik denge, reaksiyon zamanı, eklem hareketliliği, çabuk kuvvet,
hız, yaratıcı düşünebilme, konsantrasyon, yön değiştirme hızı, esneklik ve
koordinasyon gibi birçok faktörden bahsetmenin mümkün olduğu belirtil-
mektedir (Chaouachi ve ark., 2014; Karacabey, 2013; Sporis ve ark., 2010).
Literatürde bazı kavramların çeviklikle ilişkisinin incelendiği çalışmalarda çe-
şitli sonuçlara ulaşılmıştır. Örneğin kuvvet, güç, hız, denge, esneklik ve reaktif
kuvvet gibi birçok sporda gerekli olan temel becerilerin çeviklik ile yüksek
düzeyde ilişkili olduğu çalışmalara sıklıkla rastlanırken (Jovanovic, Sporis,
Omrcen, Fiorentini, 2011; Mann ve ark., 2016; Spiteri ve ark., 2014; Spiteri
ve ark., 2015), aralarında yeterli düzeyde ilişkinin olmadığı ve bu becerilerin
farklı faktörler tarafından temsil edildiği yönünde sonuçlara ulaşıldığı da gös-
terilmektedir (Erdem ve ark., 2015; Sporis ve ark., 2011).

Araştır 4

Dengenin kontrolünde en büyük problemlerden biri, vücudun çeşitli kısımla-
rından gelen pozisyon ve hareketlerin hızı ile ilgili sinyallerin beyne ulaşması
için geçen süredir. En hızlı ileti yapan duysal yollarda bile (saniyede 120 m.),
ayaktan beyne sinir iletisinde 15-20 milisaniyelik bir gecikme olur. Hızlı koşan
bir kişinin ayakları bu süre içinde 25 cm. kadar hareket edebilir. Bu yüzden, ha-
reketler yapıldığında vücudun periferik kısmından doğan sinyallerin hareketle
aynı anda beyne ulaşması imkânsızdır. Periferiden gelen sinyaller beyne sadece
vücudun farklı kısımlarının pozisyonlarını değil, ne kadar hızlı ve hangi yönde
hareket ettiklerini de söyler. Gelecek birkaç milisaniye içinde vücudun fark-
lı kısımlarının nerede olacağını, bu hız ve yönlerden hesaplamanın vestibüler
serebellumun fonksiyonu olduğuna inanılmaktadır. Bu hesaplamaların sonuç-
ları, bir sonraki sıralı hareket için beyin işleminin anahtarıdır. Böylece, denge
düzenlenirken, hareket yönünün çok hızlı değişimi dahil çok hızlı hareketlerde
bile dengenin korunmasına gerekli olan postural motor sinyallerin önceden
düzeltilmesi için vestibuler apareyden gelen bilginin bir feedback kontrol dev-
resinde kullanıldığı sanılmaktadır. Yapılacak herhangi bir harekette dengenin
kontrol edilebilmesi için her şeyden önce, vücudun o anki durumunun tümüy-
le farkında olunması gereklidir. Ancak bu farkındalıktan sonra hareket seçimi
yapılabilir. Dışımızdaki dünyada var olup bizi etkileyen her şey algısal çevre-
mizi oluşturur. Dengeyi sağlamak için gerekli olan algısal çevre görsel (visüel),
iç kulak denge (vestibuler) ve vücut duyusu (somatosensori) reseptörlerinden
akan veriler sayesinde beyinde oluşturulur (Çelik, 2016).

Hareket ve Antrenman Bilimleri I

107

Afyon, Y. A., Yaman, R. & Saygın, Ö. (1999).
Bayan Sporcularda Statik ve Dinamik Gerdime
Egzersizlerinin Esnekliklerine Etkisi, MÜ Beden
Eğitimi ve Spor Yüksekokulu Dinamik Spor
Bilimleri Dergisi, 1(1): 37-44.

Akandere, M. (1999). 17-22 Yaş Grubu Kız
Sporcuların Esnekliklerinin Geliştirilmesinde
Statik ve Dinamik Gerdirme Egzersizlerin Etkisi,
SÜ Beden Eğitimi ve Spor Dergisi, 1(1): 10-15.

Akay, H. (2018). Adelösan Dönemi Judocu Çocuklarda
Denge Antrenmanlarının Reaksiyon Zamanı
Üzerine Etkileri. Yüksek Lisans Tezi. Gaziantep:
Gaziantep Üniversitesi, Sağlık Bilimleri Enstitüsü.

Altay F. (2001). Ritmik Cimnastikte iki Farklı Hızda
Yapılan Chaine Rotasyon Sonrasında Yan Denge
Hareketinin Biyomekanik Analizi. Doktora Tezi.
Ankara: Hacettepe Üniversitesi, Sağlık Bilimleri
Enstitüsü.

Armstrong, R. & Greig, M. (2018). The Functional
Movement Screen and modified Star Excursion
Balance Test as predictors of T-test agility
performance in university rugby union and netball
players. Physical Therapy in Sport, 31, 15-21.

Arslanoğlu, E., Aydoğmuş, M., Arslanoğlu, C. &
Şenel, Ö. (2010). Badmintoncularda Reaksiyon
Zamanı ve Denge İlişkisi. Niğde Üniversitesi Beden
Eğitimi ve Spor Bilimleri Dergisi, 4(2), 131-136.

Asçı, A (2013). Çocuklarda Çeviklik Antrenmanı,
Vücut Kompozisyonu ile Çeviklik Arasındaki
İlişki, Yüksek Lisans Tezi, Selçuk Üniversitesi,
Sağlık Bilimleri Enstitüsü, Antrenörlük Eğitimi
Anabilim Dalı, KONYA

Ateş, B., Çetin, E. & Yarım, İ. (2017). Kadın
Sporcularda Denge Yeteneği ve Denge
Antrenmanları. Gaziantep Üniversitesi Spor
Bilimleri Dergisi, 2(2), 66-79.

Başöz, G. (1998). 8-10 Yaş Çocuklarda Akademik
Başarı ve Denge Becerisi Arasındaki İlişki. Yüksek
Lisans Tezi. İstanbul: Marmara Üniversitesi,
Sağlık Bilimleri Enstitüsü.

Baltaci, G. & Tunay, V .B. (2001). Shoulder Isokinetic
Strength at Diagonal Pattern and Flexibility in
Professional Handball, Basketball And Volleyball
Players. Medicine & Science in Sports & Exercise,
33 (5), S245.

Brown, L, Ferrigno, V. A. & Santana, J. C. (2000).
Training for Speed, Agility and Quickness. United
States Human Kinetics.

Bompa, T. O. (2011). Theory and Methodology of
Training: Periodization. Antrenman Kuramı ve
Yöntemi -Dönemleme-. (4. baskı) (Çev.: Keskin,
İ.,Tuner, A.B., Küçükgöz, H., & Bağırgan, T.).
Ankara: Spor Yayınevi ve Kitabevi.

Bozan, Ö. (2007). Postmenopozal Osteoporozda Egzersiz
Eğitiminin Etkisi. Doktora Tezi. İzmir: Dokuz
Eylül Üniversitesi, Sağlık Bilimleri Enstitüsü.

Cook, G., Burton, L. & Hoogenboom, B. (2006). Pre-
participation screening: the use of fundamental
movements as an assessment of function - part 1.
N Am J Sports Phys Ther, 1(2), 62-72.

Chaouachi, A., Chtara, M., Hammami, R.,
Chtara, H., Turki, O. & Castagna, C. (2014).
Multidirectional sprints and small-sided games
training effect on agility and change of direction
abilities in youth soccer. The Journal of Strength &
Conditioning Research, 28(11), 3121-3127.

Çakıroğlu, M. G. (1997). Antrenman Bilgisi,
Antrenman Teorisi ve Sistematiği. İstanbul: Şeker
Matbaacılık, ISBN: 975-94609-0-4.

Çelik, N. (2016). Futbolcularda Dengenin Çeviklik
Üzerine Etkisi. Yüksek Lisans Tezi. Konya: Selçuk
Üniversitesi, Sağlık Bilimleri Enstitüsü.

Dilber, A. O., Lağap, B., Akyüz, Ö., Çoban C.,
Akyüz, M., Taş, M., Akyüz, F. & Özkan, A.
(2016). Erkek Futbolcularda 8 Haftalık Kor
Antrenmanının Performansla İlgili Fiziksel
Uygunluk Değişkenleri Üzerine Etkisi. CBÜ
Beden Eğitimi ve Spor Bilimleri Dergisi, 11(2), 77-
82.

Dinçer, Ö. (2017). 9-12 Yaş Grubu Çocuklarda
Binicilik Sporunun Denge ve Binicilik Motorsal
Becerisi Üzerine Etkilerinin İncelenmesi.
Uluslararası Anadolu Spor Bilimleri Dergisi, 2(2),
133-142.

Doğan, A. A. & Zorba, E. (1991). Esnekliğin
Geliştirilmesinde Kullanılan Farklı Esnetme
Tekniklerinin Etkinliği, HU Eğitim Fakültesi Spor
Bilimleri Dergisi, 2 (4): 41-48.

Dündar, U. (1998). Antrenman Teorisi, Ankara:
Bağırgan Yayınevi.

Kaynakça

Genel Antrenman Bilimi: Koordinatif Özellikler

108

Ellis, L., Gastin, P., Lawrence, S., Savage, B.,
Buckeridge, A., Stapff, A. vd. (2000). Protocols for
the physiological assessment of team sports players.
Physiological Tests for Elite Athletes. CJ. Gore,
der. Champaign: Human Kinetics. pp. 128–144.

Engin, H. (2018). 12-15 Yaş Arası Güreşçilerde 8
Haftalık Denge Antrenmanının Denge, Çeviklik ve
Sürat Performansı Üzerine Etkisi. Yüksek Lisans
Tezi. Niğde: Niğde Ömer Halisdemir Üniversitesi,
Sosyal Bilimleri Enstitüsü.

Erdem, K., Çağlayan, A., Korkmaz, O., Kızılet, T. &
Özbar, N. (2015). Amatör Futbolcuların Vücut
Kitle İndeksi, Denge ve Çeviklik Özelliklerinin
Mevkilere Göre Değerlendirilmesi. Uluslararası
Spor. Egzersiz ve Antrenman Bilimi Dergisi, 1(20),
95-103.

Erdoğan, C. S. (2014). Okul Öncesi Eğitim Alan
Çocuklarda Denge ve Koordinasyon Çalışmalarının
Bazı Motorik Özellikler Üzerine Etkisi. Doktora
Tezi. Ankara: Gazi Üniversitesi, Sağlık Bilimleri
Enstitüsü.

Erol, C. (2018). 15-20 Yaş Futbolcularda Haftada Üç
Gün Altı Hafta Süreyle Yapılan Denge Egzersizlerinin
‘Denge İndeksi Skoru’ Üzerine Etkisi. Yüksek Lisans
Tezi. Eskişehir: Eskişehir Osmangazi Üniversitesi,
Sağlık Bilimleri Enstitüsü.

Greig, M. & Naylor, J. (2017). The efficacy of angle-
matched isokinetic knee flexor and extensor
strength parameters in predicting agility test
performance. International journal of sports
physical therapy, 12(5), 728.

Gökgönül, N. (2008). Minik Tenisçilerin (9–12 Yaş)
Müsabaka Dönemi Sezonsal Güç Değişimleri ve
Bazı Fizyolojik Parametrelerdeki Değişimlerinin
İncelenmesi. Yüksek Lisans Tezi. Kırıkkale:
Kırıkkale Üniversitesi, Sağlık Bilimleri Enstitüsü.

Guyton, H. (2006). Tıbbi Fizyoloji. İstanbul: Asya
Tıp Kitabevi.

Güler, Ö. (2018). Futbolcularda 8 Haftalık Denge
Antrenmanlarının Futbola Özgü Teknik Becerilere
Etkileri ve Biyomekanik Analizi. Doktora Tezi.
Manisa: Manisa Celal Bayar Üniversitesi, Sağlık
Bilimleri Enstitüsü.

Gülşen, M. (2011). Diz Osteoartritli Kadınlarda,
Denge ve Kuvvet Çalışmasının Etkileri. Yüksek
Lisans Tezi. Ankara: Ankara Üniversitesi, Sağlık
Bilimleri Enstitüsü.

Günay, M., Şıktar, E. & Şıktar, E. (2017). Antrenman
bilimi. Ankara: Gazi Kitabevi.

Günay, M. & Yüce, A. (1996). Futbol Antrenmanının
Bilimsel Temelleri, Ankara: Gazi Kitabevi.

Jovanovic, M., Sporis, G., Omrcen, D. & Fiorentini,
F. (2011). Effects of speed, agility, quickness
training method on power performance in
elite soccer players. The Journal of Strength and
Conditioning Research, 25(5), 1285-1292.

Kaplan, T., Erkmen, N & Taşkın, H. (2009). The
Evaluation of the Running Speed and Agility
Performance in Professional and Amateur Soccer
Players. Journal of Strength and Conditioning
Research, 23(3)774-778.

Karacabey, K. (2013). Sport performance and agility
tests. Journal of Human Sciences, 10(1), 1693-
1704.

Kasap, H. (1990). Esneklik antrenmanları ve
stretching. Journal of Physical Education and Sports
Studies, 1(1): 26-29.

Koç, S. (2005). Beden Eğitimi ve Sporda Beceri
Gelişimi. İstanbul: Morpa Kültür Yayınları. .

Lee, H., Cheng, C. & Liau, J. (2009). Correlation
between Proprioception, Muscle Strength, Knee
Laxity, and Dynamic Standing Balance in Patients
with Chronic Anterior Cruciate Ligament
Deficity. The Knee., (16): 387-391.

Mann, J. B., Ivey, P. A., Mayhew, J. L., Schumacher,
R. M. & Brechue, W. F. (2016). Relationship
Between Agility Tests and Short Sprints:
Reliability and Smallest Worthwhile Difference
in National Collegiate Athletic Association
Division-I Football Players. The Journal of Strength
and Conditioning Research, 30(4), 893-900.

Miller, M., Hilbert, C. & Brown, E. (2001). Speed,
Quickness, and Agility Training for Senior Tennis
Players. National Strength and Conditioning
Association, Volume 23, Number 5, pages 62-66.

Mengütay, S. (1992). Artistik Cimnastik - Temel Teknik
Hareketlerinin Öğretim Yöntemleri ve Yardım
Şekilleri, İstanbul: Marmara Üniversitesi.

Muratlı, S. (2003). Çocuk ve spor - antrenman bilimi
yaklaşımıyla. Ankara: Nobel Basımevi.

Hareket ve Antrenman Bilimleri I

109

Özaras, N. & Yalçın, S. (2001). Yürüme analizi.
İstanbul: Avrupa Matbaacılık.

Özbay, S. (2017). Elit Güreşçilerde Maksimal Kuvvet
Antrenmanlarının Serum İnterlökin-6 (IL-6)
Seviyesi ve Bağışıklık Sistemi Üzerine Etkileri.
Doktora Tezi. Erzurum: Atatürk Üniversitesi,
Sağlık Bilimleri Enstitüsü.

Özbay, S., Ulupınar, S. & Özkara, A. B. (2018).
Sporda Çeviklik Performansı. Ulusal Spor Bilimleri
Dergisi. 2(2), 97-112.

Özer, D. S. & Özer, K. (2004). Çocuklarda Motor
Gelişim. Nobel Yayın Dağıtım. S.7,26. Ankara.

San-Bayhan, P. & Artan, İ. (2004). Çocuk gelişimi ve
eğitimi. İstanbul: Asır Matbaası.

Schreiner, P. (2000). Coordination, Agility, and Speed
Training for Soccer. Reedswaın Inc, 612 Pughtown
Road, Spring City, Pennsylvania 19475.

Sevim, Y. (1992). Antrenman bilgisi ders notları.
Ankara: Gazi Büro Kitabevi.

Sevim, Y. (1995). Antrenman Bilgisi. Ankara: Gazi
Büro Kitabevi.

Sevim, Y. (1997). Antrenman Bilgisi. Ankara: Nobel
Yayın Dağıtım.

Sevim, Y. (2002). Antrenman Bilgisi. Ankara: Nobel
Yayın Dağıtım.

Sevim, Y. (2010). Antrenman Bilgisi. Ankara: Fil
Yayınevi.

Sheppard, J. M. & Young, W. B. (2006). Agility
literature review: classifications, training and testing.

Shumway-cook, A. & Woollacott, M. H. (2001).
Motor Control Theory and Practical Applications.
Usa: 8.basic, Lippincott Williams & Wilkins.

Spiteri, T., Newton, R. U., Binetti, M., Hart, N.
H., Sheppard, J. M. & Nimphius, S. (2015).
Mechanical determinants of faster change of
direction and agility performance in female
basketball athletes. The Journal of Strength and
Conditioning Research, 29(8), 2205-2214.

Spiteri, T., Nimphius, S., Hart, N. H., Specos,
C., Sheppard, J. M. & Newton, R. U. (2014).
Contribution of strength characteristics to change
of direction and agility performance in female
basketball athletes. The Journal of Strength and
Conditioning Research, 28(9), 2415-2423.

Sporis, G., Milanovic, L., Jukic, I., Omrcen, D. &
Molinuevo, J. S. (2010). The effect of agility
training on athletic power performance.
Kinesiology: international journal of fundamental
and applied kinesiology, 41(1), 65-72.

Sporis, G., Milanovic, Z., Trajkovic, N. & Joksimovic,
A. (2011). Correlation between speed, agility and
quickness (SAQ) in elite young soccer players.
Acta kinesiologica, 5(2), 36-41.

Yentürk, B. (2018). 9-12 Yaş Grubu Judocularda 8
Haftalık Ekstra Denge Antrenmanlarının Denge ve
Bazı Parametreler Üzerine Etkisi. Yüksek Lisans
Tezi. Niğde: Niğde Ömer Halisdemir Üniversitesi
Sosyal Bilimler Enstitüsü.

Young, W. & Farrow, D. (2006). A review of
agility: practical applications for strength and
conditioning. Strength & Conditioning Journal,
28(5), 24-29.

Zemková, E. (2016). Differential contribution of
reaction time and movement velocity to the agility
performance reflects sport-specific demands.
Human Movement, 17(2), 94-101.

Zisi, V., Derri, V. & Hatzitaki, V. (2003). Role of
Perceptual and Motor Abilities in Instep-Kicking
Performance of Young Soccer Players. Perceptual
and Motor Skills, 96,625-636.

110

Bölüm 6
Genel Antrenman Bilimi: Antrenman Planlama ve

Periyotlama I

Anahtar Sözcükler: • Antrenman • Antrenman Planı • Antrenman Periyotlaması • Birim Antrenman
• Makro Plan • Mikro Plan • Yıllık Antrenman Planı • Çok Yıllık Plan

öğ
re

nm
e

çı
kt

ıla
rı

1
Birim Antrenman Tanımı ve Bölümleri
1	 Birim antrenman çeşidini açıklayabilme
2	 Isınma, ana bölüm ve soğuma bölümlerini

açıklayabilme 2

Antrenman Planlaması ve Periyotlaması
3	 Yıllık ve çok yıllık antrenman planını

açıklayabilme
4	 Aylık (makro) antrenman planını

açıklayabilme
5	 Haftalık (mikro) antrenman planını

açıklayabilme

111

Hareket ve Antrenman Bilimleri I

GİRİŞ
Antrenörün, sporcularının performans hedeflerine yönelik etkili bir antrenman programı hazırlayabil-

mesi için detaylı bir planlama ve ön hazırlık yapması gereklidir. Bunun yanında programın uygulama esna-
sındaki takibi ve antrenman sonrası değerlendirilerek güncellenmesi çok daha önemlidir.

Antrenman planı hazırlanırken öncelikli olarak sporcunun kısa, orta ve uzun vadeli hedefleri belir-
lenmelidir. Bu hedeflere bağlı kalarak aşamalı olarak yıllık, aylık (makro) ve haftalık (mikro) antrenman
planları hazırlanmalıdır. Makro planlar genellikle 2-6 haftalık çalışmaları kapsarken mikro planlar 3-7
günlük yani haftalık çalışmaları kapsamaktadır. Yıllık planlara bağlı kalınmak suretiyle hazırlanması gere-
ken makro ve mikro döngüler birbirlerini tamamlayacak şekilde düzenlenmeli ve antrenman süreci içeri-
sinde yapılacak olan kontrol ve değerlendirmeler ile içeriği sürekli güncellenmelidir. Yıllık planlarda genel
çerçeve belirlenirken aylık ve haftalık planlarda antrenman içerikleri detaylandırılarak yapılacak her birim
antrenmanın içerik uygulamaları belirlenmelidir.

Yapılacak olan planlamada
sporcu veya grubun özellikleri, yaş
aralığı, cinsiyetleri, spor yaşları ve
mevcut performans düzeyleri vb.
ön koşulların dikkate alınması ile
her aşama için hedefler belirlenir.
Belirlenen uzun vadeli hedeflere
bağlı kalmak koşuluyla progra-
mın tüm aşamaları yıllık plandan
itibaren mikro plana doğru genel
hatlarıyla şekillendirilerek, nihayet
birim antrenman planı içeriklerine
kadar detaylandırılır(Bknz. Şekil
6.1).

Buna göre bir antrenör, genel
hatları belirlenen programın ön
şartlarına göre tek bir birim ant-
renmanını oluşturup uygulana-
bilirliğine göre mikro ve makro
döngülerin içeriklerini birbirini
tamamlayacak şekilde ve esnek bir
yapıda oluşturmalıdır.

BİRİM ANTRENMAN TANIMI VE BÖLÜMLERİ
Günlük antrenman olarak da ifade edebileceğimiz Birim Antrenman, antrenman planlamasının en

küçük parçasıdır. Birim antrenmanın amaçları belirlenirken haftalık (mikro) ve aylık (makro) planlara
bağlı kalınmalıdır.

Bompa’ya göre, “Bir antrenman birimi, aşamalı artan yüklenme ilkesine bağlı olarak antrenörün ya-
pılan çalışmadaki artış ve azalmayı izlemelerine olanak sağlayacak bir biçimde düzenlenmesi gereklidir”
(Bompa, 2015).

Birim antrenman; ısınma, ana evre ve soğuma bölümlerini kapsayan uygulanabilir tek bir çalışma prog-
ramıdır. Bazı kaynaklarda birim antrenman başlangıç (giriş) bölümü ile birlikte ısınma, temel (ana) bölüm
ve bitiriş (soğuma) bölümleri olarak 4 ayrı başlıkla ifade edilmektedir.

Farklı branşların amaçlarına yönelik hazırlanan birim antrenman programının bölümleri ve uygula-
maları arasında farklılıklar olacaktır. Bu farklılıklar ana bölümden ziyade giriş, ısınma ya da soğuma bö-
lümlerinde daha belirgindir. Örneğin bir futbol veya güreş antrenmanının ısınma evresinde sporcunun

ANTRENMAN PLANLAMASI

 ÖN KOŞULLAR
• Geçmişin Analizi
• Sporcudaki ön koşullar
• Antrenördeki ön koşullar
• Kulupteki ön koşullar
• Olması Gerekenler

DENETİM

(Günlük
Antreman
Defterine)

AMAÇLAR VE İÇERİK

GÜNLÜK DEFTERDE ANTREMAN
PLANININ GÖRÜNÜMÜ

METOTLAR
(Öğretim ve Öğrenim Yolları)

UYGULAMA

Şekil 6.1 Antrenman planlaması şeması.

Kaynak: Sevim, 1997.

112

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama I

vücut ısısı ve nabzın yükseltilmesi hedeflenirken,
bir okçuluk veya atıcılık antrenmanın ısınma bö-
lümünde sporcunun nabzı yükseltilmeden vücut
ısısının artırılması veya kasların hazır hâle getiril-
mesi esas alınmaktadır. Bunun yanında özellikle
yeni başlayan tecrübesiz gruplar için antrenman
öncesi 5-10 dakikalık bir giriş bölümünün olması
uygun görülürken, daha tecrübeli sporcular için bu
bölüm geçilebilir. Yine branş ve antrenman amaç-
larındaki farklılıklara göre bitiriş bölümünde farklı
uygulamalar olabilir. Bir koşucu ya da bisikletçinin
antrenman ya da yarış sonrası soğuması yine hafif
tempolu koşu ya da pedal çevirmesi iken bir ağır-
lık çalışması sonrası soğuma bölümü statik germe
hareketlerine yoğunlaşmaktadır.

Başlangıç (Giriş) Bölümü
Antrenmanın giriş bölümünde; sporcuların

toplanmaları sağlanır, yoklama alınır ve grubun
özelliğine göre yapılacak olan antrenmanın içe-
riği anlatılır. Bu bölümde antrenmanın içeriği
açıklanırken çalışmanın amacı, yüklenme şiddeti
ve yoğunluğu belirtilerek sporcunun antrenmana
motive olmasını sağlamaktır. Verilen bilgilerin de-
tayları sporcu gruplarının seviyelerine, antrenman
geçmişlerine göre değişecektir. Örneğin yeni başla-
yan sporcu grupları için örnek antrenman görün-
tüleri veya görsellerinden faydalanılabilir. Başlangıç
bölümü, yeni başlayan sporcular için 5-10 dakika
sürebilirken tecrübeli sporcular için çok daha kısa
olabilmektedir. Özellikle tecrübeli sporcular için
program içeriği ellerine not olarak verilebilir. Ay-
rıca antrenman programı sporcuların görebileceği
yerlere önceden yazılı olarak da asılabilir. Başlangıç
bölümünde genel hedefler anlatıldıktan sonra daha
özel hedefler için sporcular ayrı çalışma gruplarına
ayrılabilir.

Örneğin takım sporlarında saha içi farklı mevki
oyuncularının antrenman hedeflerine yönelik fark-
lı çalışma grupları oluşturarak ısınma bölümün-
den itibaren sporcular bireysel ya da grup hâlinde
çalıştırılabilir. Yine mücadele sporlarındaki sıklet
farklılıklarında, kilo ayarlaması dönemlerinde, tek-
nik-taktik çalışmalar için sporcuların bireysel fark-
lılıklarına göre ayrı çalışma grupları oluşturmak
gerekebilir.

Isınma Bölümü
Isınmanın, antrenman ya da yarışma sırasında

en üst düzeyde verim gelişimi için gerekli olduğu,
sporcular ve antrenörler tarafından kabul edilmek-
tedir (Bishop, 2003). Uygun bir ısınma, sporcu-
nun kas aktivitelerini artırarak antrenman ya da
müsabakalar için iyi bir düzeyde hazırlanmasını
sağlayacaktır (Woods vd., 2007).

Antrenman öncesi ısınma ihmal edilmemeli ve
ideal ısınma süresi 25-30 dakika kadar olmalıdır.

dikkat

Antrenmanın ısınma evresinde, ana evrede ya-
pılacak yüklenmeler için sporcunun fiziksel ve fiz-
yolojik olarak hazır hâle getirilmesi sağlanmalıdır.
Antrenman içeriğine göre ısınma bölümü uygu-
lamaları farklılık gösterebilir. Ancak genel olarak
sporcuyu yorgunluk hissetmeden ana evredeki
yüklenmelere hazır hâle getirmek esas olmalıdır.

Isınmanın süresi sporcunun performans düzeyi-
ne göre uzun ya da daha kısa tutulabilir. Genellikle
yeni başlayan sporcuların ısınma süreleri kısa tu-
tulurken, tecrübeli sporcularda ısınma bölümüne
branşa özel hareketlerin eklenmesiyle daha uzun
tutulması gerekecektir.

Isınmanın en önemli özelliği vücut ısısının 1°C
kadar artırılmasıdır.

dikkat

Isınmanın yapısı; sporcunun fiziksel kapasitesi,
çevresel koşullar ve spor etkinliğinin sınırlamaları
gibi etmenlere bağlı olarak değişmektedir.

Isınma için aktif ve pasif ısınma olarak iki sınıf-
lama yapılabilir.

Aktif ısınma, fiziksel aktivite uygulamaları ile
kas ve vücut ısısının yükseltilmesi için yapılan uy-
gulamalar olarak tanımlanır. Aktif ısınma genel ve
özel ısınma olarak iki bölüme ayrılır. Genel ısınma
koşu, bisiklet veya cimnastik gibi hareketlerin ya-
pılması, özel ısınma ise spor branşının özelliklerine
uygun hareketlerin yapılmasıdır.

113

Hareket ve Antrenman Bilimleri I

Pasif ısınma ise sauna, sıcak duş, sıcak banyo-
lar, ısıtma torbaları ve diatermi gibi yöntemlerle
sporcunun enerji kaynaklarını kullanmadan kas ve
vücut ısısını yükseltmek için kullanılan yöntemleri
kapsamaktadır.

Genel ısınma genellikle düşük sertlikte (VO-
2maks %40-60) 5-10 dakika sürmektedir. Isın-
manın başlamasından 3-5 dakika sonra vücut ısısı
artmaya başlamakta, 10-20 dakika arasında da en
üst düzeye çıkmaktadır. Araştırmacılar düşük kon-
disyon düzeyine sahip sporcuların bazı durumlarda
daha kısa sürede ısınabildiklerini; üst düzey antren-
manlı sporcuların ise tam tersi vücut ısısını yük-
seltmek için daha fazla süreye ihtiyaç duyduklarını
belirtmektedir. Sporcuların yeteri kadar ısındıkları-
nın en iyi göstergesi ise terleme belirtisidir.

Bompa, ideal ısınma süresini 30 dakika civarı
olarak gösterirken bu sürenin tecrübeli sporcular-
da 45 dakikaya kadar çıkabileceğini vurgulamıştır
(Bompa, 2015). Günay, ısınma süresinin 1/3’ünü
genel ısınma, 2/3’ünü ise özel ısınma olarak belirt-
miştir (Günay vd., 2017).

Müsabaka öncesi ise ısınmaya yaklaşık 30-35
dakika önce başlanılmalı, 10-15 dakika kala tem-
po düşürülmeli ve 5 dakika kala ısınma bitirilmiş
olmalıdır.

Fizyolojik Etkileri: Aktif ısınmayla birlikte çok
sayıda fizyolojik etmen üzerinde değişiklikler görül-
mektedir. Isınma ile ortaya çıkan ilk değişiklik kas
ve vücut ısısındaki yükseliştir. Isı arttıkça sinir siste-
mi ileti hızı ve metabolik tepkime hızında da artış
olacak, böylece kas kasılma kuvveti ve hızında da ar-
tışlar görülecektir. Isı artışıyla birlikte kılcal damar-
ların genişlemesi ve kan akışı hızlanmakta, böylece
oksijenin kaslara taşınması kolaylaşmaktadır.

Aktif bir ısınmanın olası fizyolojik etkileri;
•	 Kas ve eklemlerin kuvvetinin artışı
•	 Hemoglobin ve miyoglobinden elde edilen

oksijen artışı
•	 Metabolik tepkilerin oranında artış
•	 Sinir iletim hızında artış
•	 Kılcal damarların genişlemesi ve kaslara kan

akış hızının artması
•	 Kan akışkanlığının artması
•	 Kas kasılmasının kuvvet ve hızının artması
•	 Temel oksijen tüketiminin artması
•	 Antrenman ve yarışma için hazırlık duru-

munun artması (Bompa, 2015).

Psikolojik Etkileri; sporcunun antrenman ya da
müsabakaya konsantrasyonel ve motivasyonel ola-
rak hazırlanmasıdır. Araştırmacılar ısınmanın spor-
cular üzerinde sadece fizyolojik değil psikolojik de
etkileri olduğunu belirtmektedir (Bishop, 2003).
Buna göre sporcular her müsabakadan önce psiko-
lojik hazırlığı ön planda bulundurmalıdır. Bu şe-
kilde konsantre olmaları ve psikolojik olarak bütün
dikkatlerini müsabakaya vermeleri de sağlanmış
olacaktır (Günay vd., 2017).

Yaralanmalar; çok iyi ve uygun bir biçimde
yapılan ısınmaların, yaralanma oranını azaltacağı
öngörülmektedir (Woods vd., 2007). Sporcular,
sakatlanma risklerini en aza indirebilmek için ant-
renman veya müsabaka öncesi yapacakları ısınma
bölümüne gerekli önemi vermelidir.

Streching (gerdirme); güncel kaynaklar, ısınma
döneminde yalnızca dinamik gerdirme uygula-
malarının gerekli olduğunu ve statik germe alıştır-
malarından sürekli olarak kaçınılması gerektiğini
belirtmektedirler (Winchester vd., 2008)). Faıgn-
baum ve arkadaşları, genç sporculara antrenman
öncesi ısınmaları için genellikle birkaç dakikalık
düşük yoğunluklu aerobik egzersiz ve statik germe
hareketlerini önermiştir (Faıgnbaum vd., 2005).

Sporcular ısınmaya germe hareketleriyle başla-
mamalı, germe hareketleri öncesi düşük tempolu
koşular ya da bisiklet çevirme gibi hareketlerle vü-
cut ısısı yükseltilmelidir.

Özellikle diz ve kalça eklemlerinin ısınmasına
yönelik vücut soğukken yapılan germe hareketleri-
nin kaslarda oluşturacağı mikro yırtıklar, daha sonra
kas hasarlarına ve ciddi yaralanmalara yol açabilir.
Dinamik germe egzersizleri ısınma bölümünde ter-
cih edilirken statik germe egzersizleri daha çok ant-
renmanın soğuma bölümünde tercih edilmelidir.

Yapılan araştırmalarda statik germe egzersizleri-
nin esnekliği artırdığı ı (eklemlerin hareket geniş-
liğini artırdığı) ve kas gerginliğini azalttığı bulun-
muştur.

Temel (Ana) Bölüm
Antrenmanın asıl kısmı olan ana bölümde,

sporculara yeni beceriler kazandırmak, teknik ve
taktik davranışlar öğretmek, özel biyomotor yetile-
ri ve psikolojik niteliklerini geliştirmek için yoğun-
laştırılmalıdır.

114

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama I

Antrenmanın ana bölümü yine sporun türü,
cinsiyet, yaş, antrenman durumu ve antrenman
evresi gibi birçok etmene bağlı olarak değişebile-
cektir. Bompa’ya göre yeni başlayan sporcular için
öncelikli olarak aşağıda verilen sıralamaya göre
uygulamaların gerçekleştirilmesi önerilmektedir
(Bompa, 2015):

1.	 Teknik ya da taktik ögelerinin öğrenilmesi
ya da kusursuzlaştırılması,

2.	 Sürat ve çevikliğin geliştirilmesi,
3.	 Kuvvetin geliştirilmesi,
4.	 Dayanıklılığın geliştirilmesi

Antrenmanın temel (ana) bölümünde amaç tek-
nik, taktik ve temel motorik özelliklerin gelişti-
rilmesi amaçlanmaktadır.

dikkat

Temel bölümün başında yorgunluğun az olması
nedeniyle yeni becerilerin, teknik ve taktiğin öğ-
retilmesine öncelik verilmelidir. Yorgunluk, motor
becerilerinin doğru bir biçimde uygulanmasını
engellemektedir (Bompa, 2015). İlk kısımda öğ-
renilen tekniklerin pekiştirilmesi yapılabilir, yoğun
yüklenme gerektirebilecek müsabaka ortamında
uygulamaya yönelik becerilerin pekiştirilmesi son
kısımlarda tercih edilmelidir. Sürat çalışmaları var-
sa bu bölümden önce uygulanmalıdır.

Sürat ve çevikliği geliştirmek için yapılan ça-
lışmalar genellikle yüksek yoğunluk ve maksimal
düzeyde yüklenmeyi gerektireceğinden sporcuların
dinlenik durumdayken uygulamayı gerçekleştir-
meleri gerekir. Bu tür çalışmalar genellikle kuvvet
ve dayanıklılık uygulamalarından önce yapılmalı-
dır. Yani antrenman içeriğinde hedef öncelikle sü-
rat veya çeviklik geliştirilmesi ise bu tür çalışmalar
ısınmanın hemen ardından başlamalı, kuvvet geli-
şimi hedefleniyorsa bu tür uygulamalar teknik ve
sürat çalışmalarından sonra uygulanmalıdır.

Genel ya da özel dayanıklılığı geliştirme amacı
ile yapılan alıştırmalar, genellikle antrenman bi-
riminin son bölümüne gelecek bir biçimde plan-
lanmalıdır. Bu tür çalışmalar oldukça zorlayıcı ve
aşırı yorucu çalışmalar olacağı için bu çalışmaların
ardından sürat, çeviklik veya kuvvet geliştirici çalış-
malar yapılamayacaktır.

Yeni başlayan sporcularda öğrenme öncelikli
amaç olduğu için antrenman sıralaması teknik, sü-
rat, kuvvet ve dayanıklılık özelliklerini geliştirecek
şekilde olmalıdır. Aynı antrenman içinde bu dört
hedefin de uygulanması yeni başlayan sporculara
ağır gelecektir, ancak üst düzey performans sporcu-
ları için aynı antrenmanda birden fazla parametre-
nin geliştirilmesi hedefi olabilecektir.

Antrenman biriminin bireysel hedefleri, makro
döngü ve mikro döngüdeki hedeflere, sporcunun
verim düzeyine ve sporcunun potansiyeline bağlı-
dır. Farklı antrenman etmenlerini (teknik, taktik,
fiziksel ve psikolojik) geliştirici hedeflerin seçimin-
de, yine de spor dalının ve sporcunun özellikleri
göz önüne alınmalıdır.

Antrenörler, antrenman birimin sonunda genel-
likle kondisyonu geliştirme amacıyla tamamlayıcı
antrenman olarak da adlandırılan, 15-20 dakikalık
fiziksel gelişimi destekleyen uygulamalar yaptır-
maktadırlar. Ancak bu tür uygulamalar genellikle
tam tükenme durumuna ulaşılmayan antrenman
sonrası tercih edilmektedir.

Bitiriş (Soğuma)
Antrenman biriminin ana bölümünün tamam-

lanmasının ardından bitiriş evresine geçilir. Soğu-
ma bölümü aktif bir çalışmadan sonra farklı vücut
fonksiyonlarının ve kan dolaşımının, egzersizden
önceki duruma gelmesi için yorgunluğu kademeli
olarak azaltan hareketlerden oluşmaktadır (Günay
vd., 2017). Antrenman veya müsabaka sonrasında
kanda ve kasta biriken laktik asit ve atık ürünlerin
vücuttan uzaklaştırılması ve egzersiz öncesi şartlara
en hızlı şekilde dönülme için soğuma bölümünün
yapılması gereklidir.

Soğuma yaklaşık 20 dakika civarı süren iki ana
bölümden oluşur. İlk bölümü aktif jog ve benze-
ri toparlanma alıştırmaları olarak yaklaşık 10 da-
kika kadar sürerken, düşük tempoda (sporcunun
maksimal kalp atım sayısının %40-50’si) olmalıdır.
İkinci yarısında ise yaklaşık 10 dakika kadar statik
germe alıştırmaları uygulanmalıdır. Statik germe
hareketleri daha çok egzersiz sonrası için uygunken
dinamik germe hareketleri antrenmanın ısınma
bölümü için uygundur.

Antrenman biriminin her bölümünün süresi:
Antrenman biriminin süresi birçok etmene bağ-

lı olmasına karşın ortalama olarak 2 saat (120dk)

115

Hareket ve Antrenman Bilimleri I

sürmektedir. Antrenman biriminin süresi sporcunun yaşı, cinsiyeti, gelişim düzeyi, deneyimi, spor dalının
özellikleri ve antrenman biriminin uygulandığı, antrenman evresi gibi özelliklere bağlı olarak değişmekte-
dir. İki saatlik bir antrenman birimi uygulamasında bölümlerin süresel olarak değişimi (dakika) aşağıdaki
çizelgede gösterilmiştir (bknz Tablo 6.1).

Süreleri açısından birim antrenmanı:
•	 Kısa 	 – 30-90	dakika
•	 Orta	 – 2-3 	 saat
•	 Uzun 	 – 3 	 saat üzeri(Günay vd., 2017)

Tablo 6.1 Antrenman birimi her bölümünün yaklaşık süreleri.

ANTRENMAN BİRİMİ BÖLÜMÜ
4 Bölümlü Antrenman

Biriminde (dakika)
3 Bölümlü Antrenman

Biriminde (dakika)

GİRİŞ 5

HAZIRLIK (ISINMA) 30 30

TEMEL (ANA) BÖLÜM 65 (75) 70 (80)

BİTİRİŞ (SOĞUTMA) 20 (10) 20 (10)

TOPLAM SÜRE 120 120

Spor branşlarının tama-
mında birim antrenman
programı hazırlanır ve uy-
gulanır. Uygulama aşama-
larında (ısınma, ana bölüm
ve soğuma), branşın özel-
liklerine göre doğru uygu-
lamaları hayata geçirmek
çok önemlidir. Siz de kendi
branşınızda başarılı olan bir
sporcunun günlük antren-
man programını araştırınız.

“Farklı ısınma protokolle-
rinin eklem hareket geniş-
liği, sıçrama ve sprint per-
formansına etkisi (Atan,
2019)” isimli makaleyi
inceleyerek ısınma proto-
kollerini esneklik, sıçrama
ve sprint süresi ile ilişki-
lendiriniz.
Kaynak: https://dergipark.
org.tr/en/pub/opus/artic-
le/574260

Spor branşlarında uluslara-
rası arenalarda yarışmak ve
kalıcı başarılar kazanmak,
alt yapıdan A milli takıma
kadar başarılı olmak için
planlı ve programlı olarak
çalışmayı gerektirir. Bu
kapsamda branşınıza göre
hazırlanacak günlük ant-
renman programlarının
bölümlerini antrenör veya
sporcularla tartışınız.

1 Birim antrenman çeşidini açıklayabilme
2 Isınma, ana bölüm ve soğuma bölümlerini açıklayabilme

Araştır 1 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

https://dergipark.org.tr/en/pub/opus/article/574260
https://dergipark.org.tr/en/pub/opus/article/574260
https://dergipark.org.tr/en/pub/opus/article/574260

116

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama I

ANTRENMAN PLANLAMASI VE PERİYOTLAMASI
Antrenman planlaması ve periyotlaması kısa, orta ve uzun vadeli hedefler doğrultusunda hazırlanmalı-

dır. Bireysel branşlardaki sporcuların yıl (sezon) içerisinde en fazla iki defa zirve performansa çıkabilecekle-
ri, bu bağlamda sporcular için tek uçlu veya çift uçlu planlamalar tercih edilirken, takım sporlarında hedef
yarışmaya yönelik tek uçlu, çift uçlu veya sezon boyu performans hedefleri doğrultusunda çok uçlu yıllık
planlar tercih edilebilmektedir.

Matveyev, klasik tek yarışma sezonlu makrosiklus yapısında farklı periyotları ve bu periyotların olası alt
bileşenlerini göstermektedir (bknz. Şekil 6.2).

Ekim

Tek Periodizasyon

Kasım Aralık Ocak Şubat Mart Nisan Mayıs Temmuz Ağustos EylülHaziran

hacım

Bölüm 1

3:1 4:1 3:1 3:1 3:1 1:1 1:3 1:1 1:3 0:3 0:22:1 2:1 2:13:1
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Bölüm 2 Bölüm 3 Bölüm 5Bl 4 Bl 6

şiddet

Yarışma PerioduHazırlık Periodu
Regene-
rasyon
Periodu

Şekil 6.2 Tek uçlu periyodizasyon.

Kaynak: Açıkada, 2016.

Matveyev, klasik çift yarışma Sezonlu makrosiklüs yapısında farklı periyotları ve bu periyotların olası alt
bileşenlerini göstermektedir (bknz. Şekil 6.3).

Ekim

Çift Periodizasyon

Kasım Aralık Ocak Şubat Mart Nisan Mayıs Temmuz Ağustos EylülHaziran

Bölüm 11 Bölüm 5Bölüm 12 Bölüm 32Bölüm 22Bölüm 21 Bölüm 31

3:1 4:1 3:1 3:1 3:1 1:1 1:3 1:1 1:3 0:3 0:22:1 2:1 2:13:1
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Hazırlık Periodu 1 Hazırlık Periodu 2Yarışma Per 1 Yarışma Periodu 2
Regene-
rasyon
Periodu

Bl 4 Bl 6

Şekil 6.3 Çift uçlu periyodizasyon.

Kaynak: Açıkada, 2016.

117

Hareket ve Antrenman Bilimleri I

Haftalık (Mikro) Antrenman Planlaması
Mikro antrenman planlaması haftalık yapılacak olan birim antrenman sayısının belirlenmesidir. Örne-

ğin haftada 3-6 arası yapılan planlamalar mikro plan olarak kabul edilmektedir.
Sporcuların bir teknik becerisi ya da bir biyomotor (kuvvet, dayanıklılık, sürat, esneklik ve koordinas-

yon) yetisinin geliştirilmesi, antrenman yüklenmelerinin tekrarlanarak uygulanmasını gerektiren temel bir
zorunluluktur. Mikro döngü içerisinde verim düzeyini en üst seviyeye çıkarmak için biyomotor yetilerin
geliştirilmesini sağlayan benzer içerik özelliklerine sahip antrenman birimleri art arda en az 2-3 defa tekrar
edilmelidir.

Mikro döngü içerisinde her antrenman birimini yorgunluk düzeyi etkilemektedir. Bir sonraki yüklen-
me için aralardaki toparlanma süresi önemlidir. Örneğin 20 tekrarlı kuvvet antrenmanı yüklenmesi 5 veya
10 tekrarlı yüklenmeye oranla daha fazla toparlanma süresi gerektirmektedir.

Sporcularda branşlarına yönelik dayanıklılığın geliştirilmesi, maksimal altı (submaksimal) sertlikte haf-
tada en az 3 antrenman yapılmasını gerektirir. Buna karşın dayanıklılık seviyesinin korunmasına yönelik
yarışma evresinde maksimum sertlikte haftada 2 kez, diğer günlerde ise daha düşük sertlikte antrenman
yapmaları yeterli olacaktır. Benzer biçimde sporcularda kuvvet, hareketlilik ve sürat düzeyinin koruması
için hafta da 1 ya da 2 antrenman birimi uygunken plyometrik, sürat ve çeviklik antrenmanları için hafta-
da 2 veya 3 gün antrenman yapmak yeterlidir.

Yapısal düzenleme önerileri: Uzun süreli veya yıllık antrenman planına göre makro döngü ve mikro
döngü planlamasının yapısı belirlenmelidir. Mikro döngü planları (bknz. Şekil 6.4, 6.5 ve 6.6), yıllık ant-
renman planlamasının her evresini geliştirmek için planlamalıdır. Antrenör sporcular için mikro döngüler
hazırlanırken bazı ön koşullara dikkat edilmelidirler.

Haftalık Plan (Mikro Döngü)

Mezo döngüler içinde yer alan 4-6 haftalık planlamalardan, tek
haftalık Planlamalara MİKRO-DÖNGÜ adı verilir.

Pzt PazSalı Çarş Perş Cuma Cmts

Bir zirveli mikro döngü

Şekil 6.4 Tek zirveli mikro döngü.

Haftalık Plan (Mikro Döngü) Haftalık Plan (Mikro Döngü)

Pzt PazSalı Çarş Perş Cuma Cmts Pzt PazSalı Çarş Perş Cuma Cmts

(a) (b)

Şekil 6.5 (a) İki zirveli mikro döngü ve (b) İki zirveli aşırı yüklemeli mikro döngü.

118

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama I

Ön koşullar;
•	 Sporcunun biyolojik yaşı ve antrenman

yaşı,
•	 Sporcunun veya takımın cinsiyeti,
•	 Sporcunun antrenman seviyesi,
•	 Sporcunun sağlık durumu,
•	 Sporcunun fiziksel ve motorik gelişimi,
•	 Sporcunun teknik-taktik seviyesi,
•	 Sporcunun psikolojik durumu,
•	 Sporcunun sosyal yapısı,
•	 Sporcunun veya takımın hangi lig veya sevi-

yede müsabakalara katılacağı,
•	 Sporcunun veya takımın geçmişteki başarı

ve başarısızlıkları,
•	 Takımın ve yönetimin deneyimleri,
•	 Sporcunun, antrenörün, yönetimin, kamu-

oyunun ve hatta seyircinin hedefleri de dik-
kate alınması gereken unsurlar arasındadır.

Antrenörler yeni başlayan gruplarda antrenman-
ları haftada 3 veya 4 birim olarak yaptırmalıdır.

dikkat

Antrenör öncelikle;
Mikro döngüde uygulanacak antrenman birimi

sayısı, kapsamı ve sertliği gibi özellikleri belirleye-
rek antrenman içeriğini saptamalı,

Mikro döngü içerisinde yüklenme sertliğinin ve
yüklenme değişimlerinin düzeyini belirlemeli,

Antrenman yüklenmeleri için antrenman bi-
rimlerinde kullanılacak yöntemleri belirlemelidir.

Bir mikro döngü genellikle düşük ya da orta
sertlikte antrenman birimleri ile başlamalı ve daha
sonra sert yüklenmeler ile antrenman birimi uy-

gulaması sürdürülmelidir. Önemli yarışma öncesi
sadece bir doruklama ile mikro döngü yapılandırıl-
malı, bu doruklama ise yarışmanın başlangıcından
3-5 gün öncesinde olmalıdır.

Ayrıca antrenörler, sporcunun günlük kaç ant-
renman birimi yapacağına karar vermelidir. Bu
kararlar verilirken sporcunun gelişim durumu,
antrenman adaptasyonu, iş, okul veya bireysel ya-
şantısı göz önüne alınmalıdır. Buna bağlı olarak da
antrenman planlaması içerisinde yapılacak antren-
man birimi sayısı belirlenmelidir. (Bompa, 2015).

Mikro döngülerin sınıflandırılması: Mikro dön-
günün yapılanması, sporcunun gelişim durumu,
antrenman evresine, hangi antrenmanın baskın
olacağı (örneğin: teknik mi, taktik mi, yoksa fizik-
sel gelişim mi?) gibi birçok etmen tarafından belir-
lenmektedir. Antrenman kapasitesi ve sporcunun
gelişim düzeyi mikro döngü yapısını belirleyen, en
önemli etmenler olarak görülmektedir. Bampo’ya
göre yüksek düzeyli sporculara antrenman birimi
yüksek sertlikte ve kapsamda olurken yeni başla-
yan sporcularda ise daha düşük şiddette antrenman
gereksinimleri olabilmektedir. Bu nedenle mikro
döngü yapısının bireye özgü olarak yapılandırılma-
sı önem kazanmaktadır (Bompa, 2015).

Burada mikro döngü antrenman programı
hazırlanırken sporcuların durumuna göre birim
antrenman sayısı belirlenir. Mikro döngülerde
en önemli husus, her antrenman biriminin esnek
bir yapıda, antrenörlerin müsabaka ya da önceki
antrenman değerlendirmelerine göre güncellene-
bilmesi esas olmalıdır. Antrenör, program üze-
rinde sporcu performans değerlendirme ve ant-
renman uygulama durumlarına göre değişikliğe
gidebilmelidir.

Bireysel ve takım sporlarında hazırlık dönemle-
ri için hazırlanmış bir haftalık antrenman programı
örnekleri aşağıdaki tablolarda verilmektedir (Tablo
6.2 ve 6.3).

Haftalık Plan (Mikro Döngü) Haftalık Plan (Mikro Döngü)

Pzt PazSalı Çarş Perş Cuma Cmts Pzt PazSalı Çarş Perş Cuma Cmts

(a) (b)

Şekil 6.6 (a) İki zirveli hafta sonu müsabaka olan mikro döngü ve (b) Üç zirveli mikro döngü.

119

Hareket ve Antrenman Bilimleri I

Tablo 6.2 Mücadele Sporlarında (Güreş) hazırlık dönemine yönelik 1 haftalık örnek antrenman programı

(Elit Güreşçiler için).

PAZARTESİ SALI ÇARŞ. PERŞEMBE CUMA C.TESİ PAZAR

SA
BA

H

Genel Kuvvet
Çalışması
(Ağırlık)
•	 Isınma
•	 Genel Kuvvet
	 Suquat,

BenchPrress,
Deathleafth,
Silkme

• Özel kuvvet
	 Atlayarak Çekiş,

Dambıl, Plaka
Çevirme vb.

•	 Soğuma
(Streching)

90-100 dk

Aerobik
Çalışması
•	 Isınma
•	 Koşu

(Fartleks/
Kros)

•	 Soğuma
(Streching)

60- 80 dk

Dinl.

Genel Kuvvet
Çalışması
(Ağırlık)
•	 Isınma
•	 Genel Kuvvet
	 Önden

Suquat,
Göğüse Çekiş,
Koparma vb.

•	 Özel kuvvet
	 Sepet Çekiş,

Barfiks, Ters-
Düz Mekik vb.

•	 Soğuma
(Streching)

90-100 dk

Aerobik
Çalışması
•	 Isınma
•	 Koşu

(Fartleks/
Kros)

•	 Soğuma
(Streching)

60- 80 dk

Kondisyon
Çalışması
•	 Isınma
•	 Sportif

Oyun
•	 Soğuma

(Streching)

30-40 dk

Dinl.

Ö
Ğ

LE
D

EN
 S

O
N

RA

Teknik - Taknik
Minder Çalışması
•	 Isınma
•	 Ayakta
10 dk X 3 set
•	 Tamamlayıcı

Kuvvet
	 Halat, Mekik,

Eşli Kuvvet
Çalışması
(Adam Taşıma)
vb.

•	 Soğuma
(Streching)

80-90dk

Teknik - Taknik
Minder
Çalışması
•	 Isınma
•	 Yerde
3+3 dk X 4 set
•	 Tamamlayıcı

Kuvvet
	 Ayakta Plaka

Çevirme,
Açık Şınav,
Eşli Kuvvet
Çalışması
(Çırpma,
Kaldırış,
Müdafaa) vb.

•	 Soğuma
(Streching)

80-90dk

Sauna-
Masaj

Teknik - Taknik
Minder Çalışması
•	 Isınma
•	 Ayakta
10 dk X 3 set
•	 Tamamlayıcı

Kuvvet
	 Halat, Mekik,

Eşli Kuvvet
Çalışması
(Merdiven
Çıkış) vb.

•	 Soğuma
(Streching)

80-90dk

Teknik - Taknik
Minder
Çalışması
•	 Isınma
•	 Yerde
3+3 dk X 4 set
•	 Tamamlayıcı

Kuvvet
	 Yanlara Plaka

Çevirme,
Açık Şınav,
Eşli Kuvvet
Çalışması
(Çırpma,
Kaldırış,
Müdafaa) vb.

•	 Soğuma
(Streching)

80-90dk

Dinlenme Dinl.

Tablo 6.3 Takım sporları için hazırlık dönemine yönelik 1 haftalık antrenman.

PAZARTESİ SALI ÇARŞAMBA PERŞEMBE CUMA CUMARTESİ PAZAR

SA
BA

H

Teknik Taktik
Çalışma

Oyun Sürati

80 dk

Kuvvet
Antrenmanı

Çalışması

60 dk

Rejenerasyon
Antrenmanı

Rejenerasyon
Koşusu

Cimnastik

20-30 dk

Kuvvet
Çalışması

70 dk

Rejenerasyon
Yumuşama
Antrenmanı

40 dk

Dinlenme

Ö
Ğ

LE
D

EN
 S

O
N

RA Devamlılık
Çalışması

10 dk X 3 set
Soğuma

(Streching)

80 dk

Sürat Teknik
Taktik

Antrenmanı

80 dk

Dinlenme
Teknik Taktik

70 dk

Sürat Teknik-
Taktik

70 dk

Hazırlık
Müsabakası

Rejenerasyon
Koşusu

30 dk

120

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama I

Aşağıda haftalık döngüler içerisinde farklı seviyelere göre düzenlenmiş örnek antrenman programları
gösterilmiştir.

1.	 Hazırlık dönemi düşük yüklenme seviyeli çalışma program örnekleri: Minik ve yıldız yaş grup-
ları (Bknz. Tablo 6.4 ve 6.5).

Tablo 6.4 Haftada 3 antrenman birimi.

Çalışma
zamanı

Pazartesi Salı Çarşamba Perşembe Cuma C.tesi Pazar

Sabah

Akşam Antrenman Antrenman Antrenman

Tablo 6.5 Haftada 4 antrenman birimi.

Çalışma
zamanı

Pazartesi Salı Çarşamba Perşembe Cuma C.tesi Pazar

Sabah

Akşam Antrenman Antrenman Antrenman Antrenman

2.	 Hazırlık dönemi düşük yüklenme seviyeli çalışma program örnekleri: Yıldız ve genç yaş grup-
ları (Bknz. Tablo 6.6).

Tablo 6.6 Haftada 5 antrenman birimi.

Çalışma
zamanı

Pazartesi Salı Çarşamba Perşembe Cuma C.tesi Pazar

Sabah

Akşam Antrenman Antrenman Antrenman Antrenman Antrenman

3.	 Haftalık döngü müsabaka dönemi çalışma program örnekleri: Yıldız ve genç takım sporları için
lig müsabaka dönemi antrenman programı (Bknz.Tablo-6.7, 6.8 ve 6.9).

Tablo 6.7 Haftalık döngü 4+1 antrenman birimi (yıldız).

Çalışma
zamanı

Pazartesi Salı Çarşamba Perşembe Cuma C.tesi Pazar

Sabah

Akşam Antrenman Antrenman Antrenman Antrenman Müsabaka

Tablo 6.8 Haftalık döngü 5+1 antrenman birimi (genç).

Çalışma
zamanı

Pazartesi Salı Çarşamba Perşembe Cuma C.tesi Pazar

Sabah
Akşam Antrenman Antrenman Antrenman Antrenman Müsabaka Antrenman

121

Hareket ve Antrenman Bilimleri I

Tablo 6.9 Haftalık döngü 4+2 antrenman birimi (çift müsabaka).

Çalışma
zamanı

Pazartesi Salı Çarşamba Perşembe Cuma C.tesi Pazar

Sabah
Akşam Antrenman Antrenman Müsabaka Antrenman Antrenman Müsabaka

4.	 Haftalık döngü elit (gelişmiş) bireysel sporculara yönelik farklı kademelerdeki yüklenme yo-
ğunluklarına göre çalışma program örnekleri (Bknz. Tablo 6.10 ve 6.11).

Tablo 6.10 Haftada 7 antrenman birimi (Elit sporculara yönelik orta/yüksek yoğunluk).

Çalışma
zamanı

Pazartesi Salı Çarşamba Perşembe Cuma C.tesi Pazar

Sabah Antrenman Antrenman Antrenman Antrenman Antrenman
Akşam Antrenman Antrenman

Tablo 6.11 Haftada 9 antrenman birimi (Elit performans sporcularına yönelik yüksek seviye).

Çalışma
zamanı

Pazartesi Salı Çarşamba Perşembe Cuma C.tesi Pazar

Sabah Antrenman Antrenman Antrenman Antrenman Antrenman
Akşam Antrenman Antrenman Antrenman Antrenman

Makro (Aylık) Döngü
Farklı hedefler ve branşlar için hazırlanacak bir makro döngü antrenman programı 2-7 hafta arasını

(Bompa, 2015) bazı kaynaklara göre 2-5 hafta arasını kapsamaktadır. (Balyi vd., 2016) Bir makro döngü
ise 2-5 veya 2-7 mikro döngüden oluşmaktadır.

Makro döngünün süresi: makro döngünün süresi ve
yapısı belirlenirken spor dallarının gereksinimleri göz
önüne alınmalıdır. Hazırlık döneminde makro döngünün
süresi 4-7 hafta arasında sürmektedir. Bu bağlamda mak-
ro döngü biyomotor yetenekleri, teknik taktik becerileri
geliştirmek için yeterince uzun olmalıdır.

Yarışma takvimi makro döngü yapısını etkilemektedir. Bireysel sporlarda yarışma dönemindeki mak-
ro döngüler, yarışma takvimine uygun olarak kısa bloklar biçiminde yapılandırılmış 2-4 haftalık mikro
döngüleri içermektedir. Takım sporları bazen ayda 4-8 arası değişen sayıda yarışmalara katılmaktadır. Bu
durumda antrenörler hangi yarışmanın daha önemli olduğuna karar verip, sporcuyu ona göre hazırlama-
lıdırlar. Makro döngünün yapısal özellikleri, antrenman evreleri ve yarışma takvimine göre oluşturulmak-
tadır. Bu bağlamda bireysel sporlar için tek uçlu veya iki uçlu bir programda hazırlık dönemi amaçları
farklılaşmaktadır. Geçiş dönemlerine göre makro döngüler oluşturulmaktayken takım sporlarında sezon
öncesi hazırlık dönemi yaklaşık 6-8 hafta kadar sürmektedir. Genellikle makro döngüler bu hazırlık evre-
sinin genel ve özel hazırlık dönemlerini içerecek şekilde yapılandırılır (bknz. Şekil 6.7).

Makro döngü antrenman programı yarışma tak-
vimine göre hazırlanmalıdır.

dikkat

122

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama I

Şekil 6.7 (a) Yüksüz mezo döngü, (b) hazırlık döneminde yükün artışı, (c) İki zirveli rejenerasyon 4. hafta yüksek
şiddet ve (d) İki zirveli rejenerasyon mezo döngü sonunda müsabaka.

Yıllık Plan
Antrenörlerin bir yıl boyunca antrenmanları yönlendirebilmesi için önemli bir kılavuz niteliğindedir.

Yıllık plan, dönemleme kavramına (yıllık planın antrenman evrelerine bölünmesi) ve ilkelerine dayan-
maktadır. Yıllık planda amaç, sporcunun verim düzeyini geliştirerek fizyolojik uyumun en üst düzeye
çıkarılmasıdır. Sporcunun 12 aylık ya da bir sezonluk yönlendirmesini içerir. Genellikle son aylar geçiş
dönemi olarak kullanılır. Geçiş dönemindeki antrenman yılı diğer dönemlerden farklı olarak düzenlenir ve
bir sonraki antrenman yılının başlamasından önce psikolojik, fizyolojik yapının ve merkezî sinir sisteminin
toparlanması sağlanarak yeni bir antrenman yılına hazırlık sağlanır.

Yıllık planlanma; en önemli hedef yarışı için fizyolojik uyumun doğru ve düzgün olarak sağlanması ile
yüksek bir verim düzeyine ulaşmaktır. Bu düzeye ulaşmak sporcunun hazırlık düzeyi ve verimlilik düzeyini
en üst seviyede geliştirmek ve korumak için dönemsel yüklenmelerin artırılması gerekmektedir. Böyle bir
verim düzeyini elde etmek için tüm antrenman planlaması; becerilerin, biyomotor yetilerin ve psikolojik
özelliklerin, yorgunluk düzenleme gibi etmenlerin mantıksal ve yöntemsel bir doğrultuda ardışık dönem-
lenmiş ve planlanmış olmasını gerektirmektedir. Yıllık antrenman planı, yorgunluğu düzenlerken fizyolo-
jik ve psikolojik uyumu da sağlamalıdır.

Dönemleme: Dönemleme sporsal antrenman planının temelini oluşturmaktadır. Dönemleme, hazırla-
nan yıllık planın daha küçük parçalara ayrılarak, yıl içerisindeki hedef yarışmalara yönelik sporsal verimin
en üst düzeye çıkarılmasını ve korunmasını sağlamak amacıyla bölünmesi işlemi olarak ifade edilebilir.
Bu bağlamda Matveyev, tek yarışma dönemi olan bir antrenman yapılandırması önermektedir (Matveyev,
1994). Ancak bu yaklaşım son yıllarda tüm spor dallarının gereksinimlerini karşılamaya yetmemekte, çok
yarışmanın hedef olarak seçilmesi gerekliliği ile 2 hedef yarışmanın olduğu (iki uçlu), 3 hedef yarışmanın
olduğu (üç uçlu) veya çok hedef yarışmanın olduğu çok uçlu planlara ihtiyaç duyulmuştur. Bunun dışında
biyomotor becerilerin geliştirilmesi ve en üst verim düzeyine ulaşılması için temel biyomotor yeteneklerin-
de bölümler hâlinde geliştirilmesi yani dönemlemesi yapılabilmektedir.

Çoğu spor branşında yıllık antrenman planı hazırlık, yarışma ve geçiş dönemleri olmak üzere 3 bölüm-
de hazırlanır (bknz. Tablo 6.12). Ayrıca hazırlık ve yarışma dönemleri de genel ve özel olmak üzere iki ayrı
bölüme ayrılmaktadır. Genel alt bölümde genel fizyolojik temellerin geliştirilmesi hedeflenirken, özel alt
bölümde daha çok branşa özgü biyomotor beceri, teknik veya taktik gelişimleri hedeflenmektedir.

Aylık Plan (Mezo Döngü)

Aylık Plan (Mezo Döngü) Aylık Plan (Mezo Döngü)

Aylık Plan (Mezo Döngü)

(a)

(c) (d)

(b)

1 2 3 4 1 2 3 4

1 2 3 41 2 3 4

123

Hareket ve Antrenman Bilimleri I

Yıllık antrenman planının evreleri ve antrenman döngülerine göre dağılımı (bknz. Tablo 6.12):

Tablo 6.12 Yıllık antrenman periyotlamasında yapılacak teknik-taktik ve kondisyon çalışmalarının devrelere göre ağırlığı.

1. HAZIRLIK DÖNEMİ 2. HAZIRLIK DÖNEMİ MÜSABAKA
DÖNEMİ

GEÇİŞ DÖNEMİ

%40 Genel
Kondisyon

%25 Genel
Kondisyon

%5 Genel
Kondisyon
%25 Özel

Kondisyon

%5 Genel
Kondisyon
%25 Özel

Kondisyon

%20 Özel
Kondisyon

• Organizmanın
dinlenmesi

• Tatil

• Genel
Kondisyon

Değişik Spor
Dalları

%20 Özel
Kondisyon

%25 Özel
Kondisyon

%30 Teknik
Çalışmalar

%30 Teknik
Çalışmalar

%40 Teknik
Çalışmalar

(Özel
Kondisyonla

Bağlantılı)

%20 Teknik Düz
Çalışmalar

%10 Kompleks
Tek. Çalışma

%10 Kompleks
Tek. Çalışma

%20 Teknik Düz
Çalışmalar

% Taktik %40 Maçlar %40 Taktik
Maçları

%20 Teknik-Taktik
Anlayış Çalışmaları

%20 Teknik-Taktik
Anlayış Çalışmaları

%10 Maç

Kaynak: Muratlı, 1993.

Yukarıdaki tabloda da görüldüğü gibi yıllık antrenman;
•	 Hazırlık dönemi,
•	 Müsabaka dönemi,
•	 Geçiş dönemi olmak üzere üçe ayrılmalıdır.
Her dönem de kendi arasında daha detaylı ve birbirine geçişli bir planlamayı öngörmektedir.
Yıllık Antrenman Periyotlaması hazırlık ve müsabaka dönemi dayanıklılık ve Sürat Antrenman Safhala-

rı aşağıda verilmiştir (Bknz. Tablo 6.13). Sürat Antrenmanın Planlanması için birinci hazırlık döneminde
uygulanan antrenman şiddeti basamak basamak artırılmalıdır.

Tablo 6.13 Yıllık plan dönemleri antrenman safhaları.

HAZIRLIK MÜSABAKA

ANTRENMAN
SAFHALARI

1 2 3 4 5

Aerobik
dayanıklılık

Anaerobik
dayanıklılık

Genel sürat Özel sürat Maç

124

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama I

Yıllık Antrenman Periyotlaması hazırlık ve müsabaka dönemi kuvvet antrenman Safhaları aşağıda ve-
rilmiştir (Bknz. Tablo 6.14). Kuvvet antrenmanları temel kuvvet kazanımı, maksimal kuvvet ve kuvvette
devamlılık olarak basamak basamak geliştirilmelidir.

Tablo 6.14 Yıllık plan dönemleri antrenman safhaları.

HAZIRLIK MÜSABAKA

ANTRENMAN
SAFHALARI

1 2 3 4 5

Kuvvetin
kazanılması

Maksimal
kuvvet

Kuvvette
devamlılık Devamlılık Maç

Çok Yıllık Antrenman Planlaması (Olimpik Döngü)
Sporcunun en üst düzey verime ulaştırılabilmesi uzun süreli bir antrenman sürecinde sporcunun beceri

ve gelişim düzeyini sürekli ve aşamalı olarak geliştirmeyi hedefleyen bir planlama ile mümkün olabilecektir.
Sporcular için uzun vadeli sportif performans hedefle-

rinin genel hatlarıyla belirlenmesi olimpik döngü olarak
adlandırılan 4 veya 8 yıllık hedefler doğrultusunda oluş-
turulmaktadır. Genç sporcularda ise uzun süreli planlar
(8-16 yıl) sportif hedefler ve gelişim düzeylerine göre
belirlenmektedir. Ayrıca etkin bir antrenman programı-
nın hazırlanması, sporcunun verim potansiyeli ve gelişim
hızının branşına uygun bilimsel testler yardımıyla geliş-
tirilebilir. Antrenörler sporcunun antrenman planına uygun olarak gelişim gösterip göstermediğini bu
bilimsel testler yardımıyla takip etmelidir. Sporcuların verim düzeylerinin yıl boyunca düzenli aralıklarla
izlenmesi; her yıl için yeni hedefler belirlenmesi, ayrıca makro ve mikro döngü içeriklerinin oluşturulması
için önemli bir geri bildirim olacaktır.

Antrenörler öncelikle sporcunun güçlü ya da güçsüz yönlerini belirlemeli, daha sonra sporcunun güç-
süz yönleri ve antrenman etmenlerini geliştirmeye yönelik yıllık plana bağlı kalmak üzere makro ve mikro
plan içeriklerini oluşturmalıdır.

“Her şeyde mükemmel olmak 10 yıllık kapsamlı
bir çalışma gerektirir.” Herbert Simon Nobel
Ödülü Sahibi (Balyi, 2001).

dikkat

Kendi branşınızın yıldız
veya genç milli takım se-
viyelerindeki yıllık antren-
man ve müsabaka program-
larını araştırınız.

Güncel yenilikleri takip
etmek doğru program-
lar hazırlamak için Tudor
O. Bompa ve G. Gregory
Haff’ın yazmış oldukla-
rı “Dönemleme Antren-
man Kuram ve Yöntemleri
(2015)” kitabını inceleyebi-
lirsiniz.

Spor branşlarında uluslara-
rası arenalarda yarışmak ve
kalıcı başarılar kazanmak,
alt yapıdan A milli takıma
kadar başarılı olmak için
planlı ve programlı olarak
çalışmayı gerektirir. Bu
kapsamda yıllık antrenman
programları hazırlarken ge-
rekli ön koşulları antrenör
veya sporcularla tartışınız.

3 Yıllık ve çok yıllık antrenman planını açıklayabilme
4 Aylık (makro) antrenman planını açıklayabilme

5 Haftalık (mikro) antrenman planını açıklayabilme

Araştır 2 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

125

Hareket ve Antrenman Bilimleri I

Yıllık Antrenman Yapısı Üzerine Yeni
Yaklaşımlar

Matwejew tarafından oluşturulan Klasik
Antrenman Dönemlemesi anlayışının gelişmele-
re göre yenilenme gereksinimi duyulmuştur.

Uygulamaya yönelik analizler antrenman bi-
liminde üç yeni yaklaşımı yaygınlaştırmıştır.

Bunlar:
1.	 Antrenmanlar giderek spor dalına özgü

olmalı
2.	 Antrenman yüklenmelerinde uzun süreli

uyum göz önünde bulundurulmalı
3.	 Amaca yönelen yüklenme yöntemleri se-

çilmeli
Antrenmanın özgünleşmesi (spor dalına

özgü hale dönüşümü); antrenman yüklenmeleri-
nin kondisyonel, teknik elementlerin paralel ola-
rak ve bütünleşerek müsabaka karakterinde alış-
tırmalara dönüştürülmesi demektir. Bu anlayış
öncelikle tek yönlü ve tek bir sırayla yeteneklerin
geliştirilmesinden kaçınır. Bu spor dalına özgü
olma son zamanlarda uzmanlaşma olarak adlan-
dırılmaktadır. Temel motorik özellikleri geliştir-
mek için örneğin; kuvveti artırmak için sadece
kuvvet antrenmanlarında bir yöntem kullanılma-
malıdır. Bunun yanında yaptığı spor dalına özgü
hareketleri de kuvvet kazanmak için kullanabilir.

Antrenman etkisiyle oluşan uyumlar akut
(anlık), kronik (toplam) olarak gözlenebilir. Kro-
nik antrenman etkileri; bir süre sonra verimlilik-
teki gelişim değerlerini gösteren, uyum tepkile-
rinin birikmiş sonucudur. Uzun süreli bir uyum
hedefleniyorsa ilk önce antrenmanın amacı be-
lirlenmelidir. Toplam yüklenme; gerçekleştirilen

antrenman içeriğinden, yüklenmenin uygulama
ölçütlerinden (yoğunluğu, kapsamı vb.), yüklen-
menin zamansal dinamiği ya da içerik sırasından
oluşur. Bu üç koşulun daha doğrusu ilkesel bü-
yüklüklerin uyumu bir antrenman döngüsünün
uzun süreli uyumunun şekillenişini belirler. Bu
anlayışta antrenman içeriğinin spor türüne özgü
hale (müsabaka karakterinde) dönüştürülme-
si temel oluşturmakla birlikte, yalnız müsabaka
alıştırmalarının (mesafenin ya da temposunun)
sürekli tekrarı değil, aksine ‘’antrenman etkin-
liğinin’’ ya da yüklenme ölçütlerinin de giderek
arttırılması gerekir.

Dönemleme, hazırlık, müsabaka ve geçiş
dönemleri olarak kabul görmüştür. İki ve üç
uçlu dönemleme birden çok müsabaka dönemi
içerirken, bunlarda tek uçlu dönemleme de ol-
duğu gibi sadece bir geçiş dönemi içermektedir.
Uluslararası başarı kazanmış sporcuların verim-
lilik gelişimlerinin dinamiğine baktığımızda, bu
dinamiğin iki büyük dalgada gerçekleştiği, en
büyük değere ise ikinci dalgada ulaşıldığı görü-
şü ağırlık kazanmaktadır. Bu gözlem, birçok spor
türünde iki uçlu dönemlemenin amaca uygun
olacağını düşündürür. Tek uçlu dönemlemininde
halen azda olsa yapıldığı bilinmektedir. Üç uçlu
dönmeleme ise çoğu kez bireysel sporlarda uygu-
lanmaktadır. Üç farklı dönemlemenin seçiminde
amaca uygunluk esas alınmalıdır. Yılda bir önem-
li müsabaka varsa tek uçlu, iki önemli müsabaka
varsa iki uçlu, üç önemli müsabaka varsa üç uçlu
dönemleme yöntemleri seçilmelidir.

Kaynak: Muratlı, S., Kalyoncu, O., & Şa-
hin, G. (2011). Antrenman ve Müsabaka. (3.
Baskı). İstanbul: Atölye Ofset

Araştırmalarla
İlişkilendir

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama I

126

öğ
re

nm
e

çı
kt

ıla
rı

ve
 b

öl
üm

 ö
ze

ti

Birim Antrenman Tanımı ve
Bölümleri

Isınma, ana bölüm ve
soğuma bölümlerini
açıklayabilme

2

Birim antrenman çeşidini
açıklayabilme1

Birim antrenman bir günde yapılacak olan tek antrenmanı ifade etmektedir. Birim antrenman programı
hazırlanırken yapılması gereken en önemli kısım antrenmanın içeriğinin ve süresinin belirlenmesidir. Bi-
rim antrenman programı hazırlanırken giriş bölümüne duruma göre yer verilebilir. Hazırlık ısınma bölümü
genel ve özel ısınma olarak ikiye ayrılır genel ısınma yapıldıktan sonra branşa özgü egzersizlerle ısınma
bölümü tamamlanır. Isınma bölümünde dikkat edilmesi gereken önemli bir durum ise statik germe egzer-
sizlerinden uzak durulması bunların yerine daha çok dinamik egzersizler yapılmasıdır. Antrenmanın ana
bölümü yani temel bölümü en önemli kısmı ifade etmektedir. Bu bölümde sezonun durumuna göre hazır-
lanan program uygulanır. Teknik taktik, kondisyon ve temel motorik özelliklere göre antrenman yaptırılır.
Bitiriş soğuma kısmına antrenmanın sonunda mutlaka yer verilmelidir. Ortalama 20 dk. civarlarında süren
soğuma kısmında statik germe egzersizleri yapılmalıdır.

Antrenman Planlaması ve
Periyotlaması

Aylık (makro) antrenman
planını açıklayabilme4
Haftalık (mikro)
antrenman planını
açıklayabilme

5

Yıllık ve çok yıllık
antrenman planını
açıklayabilme

3

Bir antrenman planı hazırlanırken bütünden parçaya doğru yapılmalıdır. Önce yıllık antrenman planı tasla-
ğı, daha sonra aylık ve haftalık programlar detaylandırılarak hazırlanmalıdır. Parçalar bütünü tamamlar. Bu
kapsamda mikro antrenman planlaması, haftalık yapılacak olan birim antrenman sayısının belirlenmesidir.
Örneğin haftada 3-6 arası yapılan planlamalar mikro plan olarak kabul edilmektedir. Haftalık (mikro)
antrenman planı hazırlanırken yıllık ve aylık antrenman planlarına bakılarak hedefe yönelik antrenman
programları hazırlanmalıdır. Burada dikkat edilmesi gereken durum, sporcuların yaşı ve performansıdır;
örneğin elit sporculara antrenman birimi yüksek sertlikte ve kapsamda olurken, yeni başlayan sporcularda
ise daha düşük şiddette antrenman gereksinimleri olabilmektedir. Her sporcunun gelişimi farklı seyrettiği
için mikro döngü yapısının bireye özgü olarak yapılandırılması önem kazanmaktadır. Mikro döngülerde en
önemli husus, her antrenman biriminin esnek bir yapıda olmasıdır. Aylık (makro) döngü ise süresi ve yapısı
belirlenirken spor dallarının gereksinimleri göz önüne alınmalıdır. Hazırlık döneminde makro döngünün
süresi ortalama 4-7 hafta arasında sürmektedir. Bu bağlamda makro döngü biyomotor yetenekler, teknik
taktik becerileri geliştirmek için yeterince uzun olmalıdır. Yıllık antrenman planı ise antrenörlerin bir yıl
boyunca antrenman planlarını uygulayabilmesi için önemli bir rehberdir. Yıllık planda amaç, sporcunun
verim düzeyini geliştirerek fizyolojik uyumun en üst düzeye çıkarılmasıdır. Sporcunun 12 aylık ya da bir
sezonluk yönlendirilmesini içerir. Sezon bittikten sonraki aylar geçiş dönemi olarak kullanılır. Geçiş döne-
mindeki antrenman yılın diğer dönemlerinden farklı olarak düzenlenir ve bir sonraki antrenman yılının
başlamasından önce psikolojik, fizyolojik yapının ve merkezî sinir sisteminin toparlanması sağlanarak yeni
bir antrenman yılına hazırlık sağlanır.

Hareket ve Antrenman Bilimleri I

127

neler öğrendik?

1 	 Aşağıdakilerden hangisi en küçük antrenman
planını ifade eder?

A.	 Yıllık antrenman planı
B.	 Birim antrenman planı
C.	Haftalık antrenman planı
D.	Makro antrenman planı
E.	 Mikro antrenman planı

2 	 Aşağıdakilerden hangisinde birim antrenman
aşamaları birlikte ve doğru olarak verilmiştir?

A.	 Ana bölüm
B.	 Isınma ve ana bölüm
C.	 Isınma ve soğuma
D.	Giriş, ısınma, ana bölüm ve soğuma
E.	 Ana bölüm ve soğuma

3 	 Aşağıdakilerden hangisinde ideal ısınma süre-
si aralığı doğru bir şekilde verilmiştir?

A.	 5-10 dakika
B.	 11-15 dakika
C.	 16-20 dakika
D.	25-30 dakika
E.	 60-70 dakika

4 	 Antrenmanın ana bölümünde aşağıdaki çalış-
ma türlerinden hangisi uygulanır?

A.	 Genel ısınma
B.	 Özel ısınma
C.	Teknik ve taktik
D.	Birim antrenman
E.	 Soğuma

5 	 I.	 Aktif soğuma
II.	 Pasif soğuma
III.	Jog

IV.	Statik streching

Yukarıda verilenlerden hangileri soğuma bölümün-
de yapılmaktadır?

A.	 I ve IV
B.	 II ve III
C.	 I, II ve IV
D.	II, III ve IV
E.	 I, II, III ve IV

6 	 Mikro antrenman planlaması uygulanma
aralığı haftada kaç keredir?

A.	 3-6
B.	 7-9
C.	 10-12
D.	13-15
E.	 16-18

7 	 Hazırlık döneminde makro döngü aralığı sü-
resi aşağıdakilerden hangisidir?

A.	 1-3
B.	 4-7
C.	 8-9
D.	10-12
E.	 13-15

8 	 Geçiş dönemi aşağıdaki plan türlerinden
hangisinin içinde yer alır?

A.	 Mikro dönem
B.	 Makro dönem
C.	 Yıllık plan
D.	Aylık plan
E.	 Çok yıllık

9 	 Yıldız ve Genç sporcuların uzun vadeli planı
kaç yıl aralığında düzenlenir?

A.	 1-2 yıl
B.	 3-4 yıl
C.	 5-6 yıl
D.	8-16 yıl
E.	 9-18 yıl

10 	 Aşağıdakilerden hangisinde yıllık planın bö-
lümleri birlikte ve doğru olarak verilmiştir?

A.	 Hazırlık ve müsabaka dönemi
B.	 Müsabaka ve geçiş dönemi
C.	Hazırlık, müsabaka ve geçiş dönemi
D.	Hazırlık ve geçiş dönemi
E.	 Müsabaka, Geçiş ve Müsabaka dönemi

Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama I

128

ne
le

r
öğ

re
nd

ik
 y

an
ıt

an
ah

ta
rı

Yanıtınız yanlış ise “Birim Antrenman Tanı-
mı ve Bölümleri” konusunu yeniden gözden
geçiriniz.

1. B Yanıtınız yanlış ise “Antrenman Planlaması
ve Periyotlaması” konusunu yeniden gözden
geçiriniz.

6. A

Yanıtınız yanlış ise “Birim Antrenman Tanı-
mı ve Bölümleri” konusunu yeniden gözden
geçiriniz.

3. D Yanıtınız yanlış ise “Antrenman Planlaması
ve Periyotlaması” konusunu yeniden gözden
geçiriniz.

8. C

Yanıtınız yanlış ise “Birim Antrenman Tanı-
mı ve Bölümleri” konusunu yeniden gözden
geçiriniz.

2. D Yanıtınız yanlış ise “Antrenman Planlaması
ve Periyotlaması” konusunu yeniden gözden
geçiriniz.

7. B

Yanıtınız yanlış ise “Birim Antrenman Tanı-
mı ve Bölümleri” konusunu yeniden gözden
geçiriniz.

4. C

Yanıtınız yanlış ise “Birim Antrenman Tanı-
mı ve Bölümleri” konusunu yeniden gözden
geçiriniz.

5. E

Yanıtınız yanlış ise “Antrenman Planlaması
ve Periyotlaması” konusunu yeniden gözden
geçiriniz.

9. D

Yanıtınız yanlış ise “Antrenman Planlaması
ve Periyotlaması” konusunu yeniden gözden
geçiriniz.

10. C

Araştır Yanıt
Anahtarı

6

Araştır 1

Hazırlık dönemi temel kuvvet birim antrenmanı örneği aşağıdadır:
•	 Isınma
•	 Genel ısınma 15 dakika
•	 Özel ısınma 15 dakika
•	 Bacak kas grubu
•	 Ana bölüm 70-80 dakika
•	 Squat Maks %70 – 4 set 12 tekrar
•	 Leg ekstansion %70 – 4 set 12 tekrar
•	 Koparma %70 – 4 set 12 tekrar
•	 Üst kas grubu hareketler
•	 Bench pres %70 – 4 set 12 tekrar
•	 Lat rowing %70 – 4 set 12 tekrar
•	 Barfiks submaksimal
•	 Soğuma 20 dakika

Hareket ve Antrenman Bilimleri I

129

Araştır Yanıt
Anahtarı

6

Araştır 2

Güreş branşı için 2 uçlu antrenman planlaması örneği aşağıdadır:

EKİM

Hazırlık Dönemleri Müsabaka Dönemleri Geçiş Dönemleri

KASIM ARALIK OCAK ŞUBAT MART NİSAN MAYIS HAZİRAN TEMMUZ AĞUSTOS EYLÜL

AY
LA

R
D

Ö
N

EM

I. HAZIRLIK DÖNEMİ II. HAZIRLIK DÖNEMİI. MÜSABAKA DÖNEMİ II. MÜSABAKA DÖNEMİGEÇ.
DÖN.

GEÇ.
DÖN.

AVRUPA
ŞAMP.

DÜNYA
ŞAMP.Antrenman kapsamı

Antrenman yoğunluğu

%100

%80

%60

%40

%20

GÜREŞTE YILLIK ANTRENMAN PLANLAMASI (PERİYODLAMA)

Şekil 6.8 Güreşte yıllık antrenman planlaması (periyodlama).

Kaynak: http://www.tgf.gov.tr/tr/wp-content/uploads/bulten/2.pdf.

Balyi, I. (2001). Sport system building and long-term
athlete development in British Columbia. Coaches
Report, 8(1), 22-28.

Balyi, I.,Way, R. ve Higgs, C. (2016). Uzun vadeli
sporcu gelişimi. Spor Yayınevi: Ankara.

Bishop, D. (2003). Warmup II. Sports medicine, 33(7),
483-498.

Bishop, D. (2003). Warmup I. Sports medicine, 33(6),
439-454.

Bompa, T., O. ve Haff, G. G. (2015). Dönemleme
antrenman kuram ve yöntemi (Çeviri: Tanju
Bağırgan). Ankara: Basım Spor yayınevi ve
Kitabevi, Ankara.

Bompa, T. O. (1999). Periodization: Theory and
Methodology of Trainnig. (4 th ed.). Champaign,
IL: Human Kinetics.

Faigenbaum, A. D., Bellucci, M., Bernieri, A., Bakker,
B. ve Hoorens, K. (2005). Acute effects of different
warm-up protocols on fitness performance in
children. The Journal of Strength & Conditioning
Research, 19(2), 376-381.

Günay, M., Işıktar, E. ve Işıktar, E. (2017). Antrenman
Bilimi: Batman.

Marveyev, L. (1994).About the contruction of
training. Modern athlete and coach, 32: 12-16

Muratlı, S., Kalyoncu, O. ve Şahin, G. (2011).
Antrenman ve Müsabaka, (3. Baskı.). İstanbul,
Atölye Ofset.

Muratlı, S. ve Sevim, Y. (1993). Antrenman
Bilgisi. Eskişehir: Anadolu Üniversitesi Yayın,
(583). 76-77.

Sevim, Y. (1997). Antrenman Bilgisi, (Geliştirilmiş
Baskı). Beden Eğitimi ve Spor Yayınları.

Woods, K., Bishop, P. ve Jones, E. (2007). Warm-
up and stretching in the prevention of muscular
injury. Sports Medicine, 37(12), 1089-1099.

Winchester, J. B., Nelson, A. G., Landin, D., Young,
M. A. ve Schexnayder, I. C. (2008). Static
stretching impairs sprint performance in collegiate
track and field athletes. The Journal of Strength &
Conditioning Research, 22(1), 13-19.

Kaynakça

http://www.tgf.gov.tr/tr/wp-content/uploads/bulten/2.pdf

130

Bölüm 7

Genel Antrenman Bilimi: Ölçme ve Değerlendirme

Anahtar Sözcükler: • Fiziksel Aktivite • Ölçme Değerlendirme • Antropometrik Ölçümler
• Fiziksel Performans Testleri

öğ
re

nm
e

çı
kt

ıla
rı

1

Çocuklarda Fiziksel Aktivite ve Ölçme-
Değerlendirme
1	 Çocuklarda fiziksel aktivitenin, yaşam

boyu devam eden spor yapma alışkanlığı
üzerindeki önemini açıklayabilme

2	 Çocukların durum tespitinde ve
yeteneklerinin doğru bir şekilde
ölçülmesinde fiziksel özellikleri ölçme ve
değerlendirmenin önemini ifade edebilme 2

Çocuklarda Antropometrik Ölçümler ve
Fiziksel Performans Testleri
3	 Çocukların antropometrik değerlerinin

gelişim durumlarını değerlendirebilme
4	 Çocukların hangi spor dalına uygun

olduklarını belirleyebilme
5	 Yetenek seçimi havuzlarının geliştirilmesi

ve çocukların doğru bir şekilde
yönlendirilmesi açısından çocukların
erken yaşta fiziksel performanslarının takip
edilmesinin önemini ifade edebilme

131

Hareket ve Antrenman Bilimleri I

GİRİŞ
Geleceğimiz olan çocuklarımızı geleceğe sağlık-

lı ve mutlu şekilde hazırlamak çok değerlidir. Kü-
çük yaşlarda, fiziksel aktivite alışkanlığı kazanmış
olmak, yaşam boyu sporun ilk aşamasıdır. Geniş
katılımlı fiziksel aktivite, bu etkinliklere katılan ço-
cuklar içinden, fiziksel testlerde ön plana çıkacak
çocukları bulma şansını yükseltecektir. Antrenör-
lerin ölçme ve değerlendirme konusunda yetkin
olması, sporcularının performansları hakkındaki
verileri yorumlayabilme özelliğini kazandırır. Yete-
nek seçimi havuzuna seçim ve devam eden takip
sürecinde, sporcuların fiziksel yeterliliklerini sayısal
olarak bilme, beraberinde adaletli ve objektif olma
konusunda avantajlar sağlamaktadır. Antrenörle-
rin, ölçme değerlendirme becerisi, sporcu seçerken
ya da mevcut sporcularını antrene ederken, ilgili
spor branşının özelliklerine göre hareket etmesini
sağlar. Antrenörlük sistematiğinde, antrenörlerin,
teknik taktik konularına yoğunlaşması; test, öl-
çüm ve fiziksel antrenmanlar ile kondisyonerlerin
ilgilenmesi öngörülmektedir. Bazen koşullar, antre-
nörün her konu ile ilgilenmesi gerekliliğini ortaya
koyabilir. Bu bölümde, antropometrik ve perfor-
mans testleri en basit anlatım ve şekiller ile zengin-
leştirilmiştir.

ÇOCUKLARDA FİZİKSEL AKTİVİTE
VE ÖLÇME-DEĞERLENDİRME
Çocuk ve gençleri spora yönlendirme sürecinde

ölçme ve değerlendirme kriterleri yol haritası açı-
sından belirleyici rol oynamaktadır. Büyüyen ve
gelişen organizmaya sahip olan çocuk ve gençlerin
sportif gelişim eğrileri uzun sürelidir. İlk seçimde fi-
ziksel yatkınlıkları yüzdelik dilimde yüksek olan ço-
cuklar, devam eden süreçte aynı testlerin tekrarı ile
ne kadar ilerledikleri konusunda bilgi verirler. Za-
man uzadıkça başka testler ile menü zenginleştirilir.

Toplumların temel amaçlarının başında fiziksel
ve ruhsal açıdan sağlıklı bireyler yetiştirmek gelir.
Çocukların tüm gelişmelerinin fiziksel gelişimle-
riyle yakından ilgili olması, onların gelişen çağda,
spor bilimi ve yönetimi çerçevesinde spora yönlen-
dirmelerini gerekli kılar. Bu bakımdan ülkemizde
oldukça büyük potansiyele sahip 7-14 yaş kız ve er-
kek çocukların antropometrik ve motor özellikleri-
nin bilinmesi için yaş gruplarına göre ulusal fiziksel
uygunluk normlarının ortaya çıkarılarak bedensel
özelliklerinin tanınması gerekmektedir.

Vücut formu ve fiziksel aktivitelerin sağlıkla iliş-
kisi, eğitim çalışmaları için önemli bir alan hâline
gelmiştir. The American Association for Health,
Physical Education, Recreation an Dance (AAH-
PERD), 1961’de yapılan ilk çalışmalardan bu yana
fiziksel uygunluk testlerinin gelişimde liderliğini
yapmaktadır. Aerobik Çalışmalar Enstitüsü fizik-
sel uygunluğun sağlık ile ilişkisini vurgulayan bil-
giler vermektedir. Fiziksel uygunluk; hareketlerin
doğru olarak yapılmasını ve fiziksel dayanıklılıkla
ilgili olarak vücudun kondisyon durumunu ifade
eder. Diğer bir tanıma göre ise fiziksel uygunluk
kişinin çalışma kapasitesidir. Bu kapasite kişinin
kuvvetine, dayanıklılığına, çabukluğuna ve bu
unsurların birlikte çalışmasına bağlıdır. Uygunluk
(fitness) kavramı günümüzde her alanda geçerliliği
olan ve çeşitli testlerle ölçülebilir bir özellik hâline
gelmiştir. Sporla ilişkili fiziksel uygunluk testleri ve
sağlıkla ilişkili, hastalıklara karşı koruyucu fitness
testleri yanında sosyal alanda ve eğlendirici akti-
vitelerde bireyin uygunluğunu araştıran testler de
mevcuttur. Ulusal sağlık düzeyini geliştirmek ama-
cıyla yapılacak çalışmaların stratejilerini belirlemek
açısından, popülasyonun statüsünü gözleyebilmek
ve tanıyabilmek için temel bilgilere gereksinim var-
dır. Bu amaçla yapılan çalışmalarda; ülkede yaşayan
insanların yaş gruplarına göre (çocuklar, yetişkinler
gibi) sağlığının, yaşam biçiminin, refahının kısaca
hayat kalitesinin artırılmasına yardımcı olacak, fi-
ziksel uygunluk düzeylerinin ve aktivitelerinin ni-
celiksel (kantitatif) olarak belirlenmesi sağlanacak-
tır. WHO, FİMS, ACSM, CDC, AB ve UNESCO
gibi kuruluşlar fiziksel aktiviteyi, spor ve fiziksel
uygunluk düzeyini ilerletmek ve geliştirmek için
çeşitli araştırmalar yapmaktadır. Hepsinin ama-
cı, toplumun sağlıklı ve huzur içerisinde olması-
nı sağlamak, pasif yaşamdan ve fiziksel uygunluk
düzeyinin düşüklüğünden kaynaklanan çeşitli
olumsuzlukların, hastalıkların önüne geçebilmek-
tir (Mengütay vd., 2011; Özer vd., 2001; Kuter ve
Arabacı, 2008).

Çocuklara spor ortamının sunulması, spor
yapma fırsatının tanınması, yeteneklerinin tespiti,
yönlendirilmesi ve takibinin yapılması amacı ile
Gençlik Spor Genel Müdürlüğü (GSGM) tarafın-
dan hazırlanan “Olimpiyatlar İçin Sporda Yetenek
Seçimi ve Spora Yönlendirme Projesi” Gençlik ve
Spor İl Müdürlüklerine gönderilmiştir. Bu genel-
gede ülkemiz nüfusunu oluşturan çocuk ve genç-
lerimizi, genel eğitimin ayrılmaz ve önemli parçası

132

Genel Antrenman Bilimi: Ölçme ve Değerlendirme

olan sporla fiziksel eğitime de ağırlık verilerek, tesa-
düflere yer bırakılmadan bilimsel ve çağdaş anlayı-
şa uygun olarak yetiştirip gelişimlerinin sağlanması
temel hedef olarak belirlenmiştir . Çocuklara spor
ortamının sunulması, spor yapma fırsatlarının ta-
nınması, gelecekteki şampiyonların çıkartılmasının
ön şartı olarak kabul edilmektedir. Bu çerçevede
proje kapsamı geniş tutularak spora katılımın teş-
vik edilmesi de hedeflenmiştir. Katılımın getirdiği
önemli bir fırsat da çocukların değerlendirilmesi ve
spor dallarına yöneltilmesinde olabilecek hataları
en aza indirmektir. Türkiye hem ülke nüfusu hem
de çocuk ve gençlik yoğunluğu olarak çok önemli
bir değere sahiptir. Olimpiyatlar İçin Sporda Yete-
nek Seçimi ve Spora Yönlendirme Projesindeki te-
mel amaç bu büyük potansiyeli harekete geçirmek
ve geleceğin sağlıklı toplumunu oluşturmak, aynı
zamanda da uluslararası sportif rekabette başarıyı
yakalamaktır. Proje genel hatlarıyla aşağıda belirti-
len 4 aşamadan oluşmaktadır:

•	 I. Aşama: İlköğretim okullarında spora yat-
kınlık ölçümlerinin yapılması ve sonuçları-
nın değerlendirilmesi. Bu aşama okulların
beden eğitimi öğretmenleri tarafından ya-
pılacaktır.

 •	 II. Aşama: İlköğretim okullarında yapılan
değerlendirme sonuçlarına göre seçilen ço-
cukların daha kapsamlı test bataryası ile öl-
çümü. Beden eğitimi ve Spor Yüksekokulla-
rı (BESYO) uzmanlarınca yapılacaktır.

 •	 III. Aşama: II. aşamada BESYO eleman-
larınca seçilen çocukların 8 haftalık temel
spor eğitim programına katılmasını içer-
mektedir.

 •	 IV. Aşama: Çok yönlü temel spor eğitim
süreci sonunda spor dallarına yönlendirme
testlerini ve çocukların yetenekli oldukları
spor gruplarına yönlendirilmesini kapsa-
maktadır. Dördüncü aşamadan sonra seçi-
len çocuklar, bölge veya kulüp spor okul-
larında yeteneklerine uygun birkaç sporun
temel eğitimini sürdürecek, yetenekleri
belirlendikçe yaş grubu ve spor dalının
özelliklerine göre belirlenen spora yönel-
me sürecine gireceklerdir (Anonim, 2005a;
Anonim, 2005b).

Türkiye’de Cumhuriyet tarihinin en büyük
projesinin gelişim öyküsü şu şekilde ilerlemiştir.
Gençlik ve Spor Bakanlığı ile Milli Eğitim Bakan-
lığı arasında 19 Nisan 2016 tarihinde imzalanarak
yürürlüğe giren ilgi (a) “İş Birliği Protokolü”nün

, Spor Eğitimi Dairesi Başkanlığınca yürütülmesi
06.07.2017 tarihli ve 181997 sayılı Genel Müdür-
lük Olur’u ile uygun görülmüş olup, söz konusu
projenin ülke genelinde uygulanmasına 2018 yılı
Mayıs ayında başlatılmıştır. Türkiye Sportif Yetenek
Taraması ve Spora Yönlendirme Projesi, Gençlik ve
Spor Bakanlığı ile Milli Eğitim Bakanlığı arasında
imzalanan bu protokole dayanılarak 06.07.2017
tarih ve 181997 sayılı Spor Genel Müdürlüğü ona-
yı ile Spor Eğitimi Dairesi Başkanlığınca yürütül-
mektedir. Bu amaçla, Spor Eğitim Dairesi Başkan-
lığı, proje süreçlerinden biri olan eğitim süreçlerine
ilişkin her türlü hazırlık ve uygulamalardan da so-
rumludur denmiştir (Anonim, 2019a).

Projedeki tarafların görev ve sorumluluklarını
kuvvetlendirmek ve geleceğe yönelik daha sistema-
tik bir şekilde sürecin devam etmesini güçlendirme
adına, 16 Nisan 2019 tarihinde, Millî Eğitim Ba-
kanlığı ile T.C. Gençlik ve Spor Bakanlığı arasında
işbirliği protokolü imzalandı. Protokolün amacı;
okullarda yeterli fiziksel ve eğitsel altyapı oluşturu-
larak öğrencilerin spor aktivitelerine erişimlerinin
sağlanması, sporun tabana yayılması, öğrencilerin
erken yaşta spora yönlendirilmesi ve yetenekli öğ-
rencilerin keşfedilmesi, beden eğitimi ve spor ala-
nında ihtiyaç duyulan alanlar için nitelikli insan
gücünün yetiştirilmesi, gençlik ve spor alanındaki
hizmet ve faaliyetlerde Gençlik ve Spor Bakanlı-
ğı ile Milli Eğitim Bakanlığı arasında işbirliğinin
güçlendirilmesidir. Bu protokolün kapsamında,
öğrencilerin erken yaşta spora yönlendirilmesi ve
yetenekli öğrencilerin keşfedilmesi, okullarda fizik-
sel ve eğitsel altyapı sağlanması, beden eğitimi ve
spor alanında insan gücünün yetiştirilmesi, gençlik
ve spor alanındaki hizmet ve faaliyetlerde bulunma
koşulları karara bağlanmıştır. Protokolün 6. mad-
desinde, Türkiye Sportif Yetenek Taraması ve Spora
Yönlendirme Projesi’nin yürütülmesi hükme bağ-
lanmıştır (Anonim, 2019b).

Spor eğitim dairesi koordinasyonunda oluşan,
bilim kurulunun tavsiyeleri doğrultusunda plan-
lama gerçekleşti. Geleceğe yönelik seçilecek genç
sporcu adaylarına uygulanacak testler ve verilecek
eğitim konusunda bir program oluşturuldu. Spor-
cu Eğitimi ve Gelişimi Programı, Türkiye Sportif
Yetenek Taraması ve Spora Yönlendirme Projesi
kapsamında gerçekleştirilecek olan temel test ve
ölçümler sonrasında, yüzdelik dilime girmeye hak
kazanacak çocuklara uygulanmak üzere, 12 aylık
bir süreci kapsayan ve kendi içerisinde de birbiri-
ni takip eden üç aşamadan oluşan eğitim programı

133

Hareket ve Antrenman Bilimleri I

uygulanacaktır. Eğitim 1 (Temel Hareket Becerileri
Eğitimi ve Gelişimi), eğitim 2 (Spora Özgü Temel
Eğitim ve Hareket Becerileri Gelişimi) ve eğitim
3 (Çoklu Beceri Gelişimini İçeren Spor Eğitimi/
Çoklu Branş Eğitim) olmak üzere üç süreçten olu-
şan ve sırasıyla 2,5 ay, 5 ay ve 5 ay olmak üzere
toplam 12 aylık eğitim sürecini gerektiren Sporcu
Gelişimi ve Eğitimi modüller yapısı aşağıdaki gibi
şekillendirilmiştir. Türkiye Sportif Yetenek Tarama-
sı ve Spora Yönlendirme Projesi Sporcu Gelişimi ve
Eğitimi modülleri; 08-10 yaş arasındaki çocuklar
için hayatları boyunca kullanacakları temel hareket
becerileri ile spora özgü temel motorik becerileri
eğitimi verecek en az ikinci kademe antrenörlük
belgesine sahip öğreticilere destek sağlamak, sporcu
gelişimi ve eğitimi programına katılacak çocukla-
ra, daha nitelikli düzeyde (üst düzey sporcu olarak
yetiştirilmeleri için gerekli düzeyde) spor deneyimi
kazandırmak ve çocuklarımızın spor alanına özgü
iletişimsel simgeleri (harekete ilişkin kelime dağar-
cığını) etkili bir biçimde kullanabilme becerisini
gösteren fiziksel (bedensel) okuryazarlık becerileri
de geliştirilerek onları bir sonraki öğrenim düzeyine
hazırlamak için çoklu branş eğitimlerini sağlamak;
sporu seven, olimpik değerler ve ilkeleri benimse-
miş bireyler olarak yetiştirilmelerini desteklemek
amacıyla hazırlanmıştır (Anonim, 2018,a).

Spor Eğitim Dairesi koordinasyonundaki proje,
81 il, 957 ilçe, 9527 okulda, ilkokul 3. sınıfa de-
vam eden, 423.557 öğrenci üzerinde yürütülmeye
başlanmıştır. Projede, 1350 öğretmen, 945 ant-

renör, 948 personel olmak üzere 2943 kişi görev
almıştır. 423.557 öğrenciden, 46.884 öğrenci ilk
sportif yatkınlık testinde ortalama, % 10’luk dilime
girerek, temel hareket ve sportif beceriler eğitimine
davet edilmiştir. Proje ikinci aşamasında, aşağıdaki
modüllere göre devam etmektedir.

İlk temel test ve ölçümler:
Antropometrik olarak; Boy uzunluğu, Vücut

ağırlığı, Kulaç uzunluğu, Bacak uzunluğu, Oturma
yüksekliği ölçümleri gerçekleşmektedir.

 Motorik olarak; Dikey sıçrama, Esneklik, Ge-
riye sağlık topu atma, Pençe kuvveti, Çeviklik ve
Sürat testleri yapılmaktadır.

Mili Eğitim Bakanlığı – Gençlik ve Spor Ba-
kanlığının ortaklaşa yürüttüğü proje, kapalı spor
salonlarındaki yerleşim planına göre devam etmek-
tedir (Şekil 7.1):

* Modül-1: Wporda özel yetenekli sporcular
için Temel Hareket Becerileri Eğitimi ve Gelişimi
modülü- Temel Düzey; (2 ay)

* Modül-2: Spora Özgü Temel Eğitim ve Hare-
ket Becerileri Gelişimi Modülü-Orta Düzey; (4 ay)

* Modül-3: Çoklu Branş Gelişimini İçeren
Spor Eğitimi Modülü- İleri Düzey’dir. (6 ay)

Proje, ikinci aşamada, ileri düzey testler (Koor-
dinasyon Testi (sn) Mekik Koşusu (Adet) Denge
(mm) Görsel Reaksiyon (sn)) sonrası, federasyon-
lar ile yapılacak işbirliği çerçevesinde, genç sporcu
adaylarının eğilimlerine göre ilgili branşlara yön-
lendirilecektir.

Şekil 7.1 Testlerin gerçekleştiği spor salonu yerleşim planı.

134

Genel Antrenman Bilimi: Ölçme ve Değerlendirme

ÇOCUKLARDA ANTROPOMETRİK ÖLÇÜMLER VE FİZİKSEL
PERFORMANS TESTLERİ

 Yetenek seçimi ve yönlendirme sürecinde ilk ve devam eden süreçteki antropometrik ölçümler son
derece değerlidir. Özellikle, vücut yapı ve uzuvların baskın olduğu branşlara öğrenciler yönlendirilirken bu
değerler üzerinden inceleme altına alınır.

Erken çocukluk evresinin 4-5 yaşları arasında, yıllık boy artışı 6 (cm), vücut ağırlığı artışı 2 (kg) olarak
artmaya devam eder. Cinsiyetler arasında farklılık görülmez. 7-10 yaşlarının sonlarına doğru ve devam
eden 1-2 yılda kız çocukları lehine durum gözlenir (Akın vd., 2013).

Vücut ağırlığı (kg): Ayakkabısız ve spor kıyafeti ile ölçülecektir ayakkabısız ve spor kıyafeti ile ölçüle-
cektir. (Resim 7.2 deki uygulamaya bakınız).

Boy uzunluğu (cm): Ayakkabısız spor kıyafeti ile ölçülecek. Ölçüm sırasında topuk, kalça, sırt ve başın
(arka bölüm) iz düşümü aynı dikey doğrultuda olacaktır (başın pozisyonu gözler karşıya bakacak şekildedir)
(Resim 7.1 deki uygulamaya bakınız).

Gençlik ve Spor Bakanlığı
ve Milli Eğitim Bakanlığı,
çocuklar üzerinde, neden,
bazı fiziksel aktivite ve yete-
nek seçimi projeleri geliştir-
me isteğindedirler?

”Uzun Vadeli Sporcu Geli-
şimi (Balyi, Way ve Higgs,
2016)” adlı kitabı okuyarak
sportif olarak yetenekli ço-
cuk bulma şansının yüksek
olmasını uzun süredir fizik-
sel aktivite yapılması ile iliş-
kilendiriniz.

Çocukların erken yaşlarda,
fiziksel aktivite program-
larına dâhil olması önce
sağlık sonrasında da spor-
tif olarak hazır bulunuşluk
sağlar. Sporcuların mevcut
durumlarının tespit edil-
mesinde ve devamındaki
gelişiminin sağlıklı şekilde
takip edilmesinde ölçme ve
değerlendirme konusunda
temel düzeyde bilgi sahibi
olunmasının gerekliliğini
arkadaşlarınızla paylaşınız.

1 Çocuklarda fiziksel aktivitenin, yaşam boyu devam eden spor yapma alışkanlığı üzerindeki
önemini açıklayabilme

2 Çocukların durum tespitinde ve yeteneklerinin doğru bir şekilde ölçülmesinde fiziksel
özellikleri ölçme ve değerlendirmenin önemini ifade edebilme

Araştır 1 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

Resim 7.1 Boy ölçümü okuma. Resim 7.2 Vücut ağırlığı tespiti.

135

Hareket ve Antrenman Bilimleri I

Oturma yüksekliği (cm): Sandalyeye oturur pozisyonda dizler 90 derece, kalça, sırt ve başın (arka bö-
lüm) iz düşümü aynı dikey doğrultuda olacak ve başın pozisyonu gözler karşıya bakacak şekildedir. (Resim
7.3’teki gibi ölçüm gerçekleşir).

Resim 7.3 Oturma yüksekliği ölçümü bacakların konumu.

Kaynak: Doç. Dr. Gökhan Deliceoğlu arşivindendir.

Kulaç uzunluğu (cm): Sırt geriye dayalı biçimde topuk, kalça, sırt ve başın (arka bölüm) iz düşümü
aynı dikey doğrultuda olacak. Kollar avuç içi karşıya bakacak şekilde yere paralel yanlara gergin olarak
açık uzatılacak. Her iki kolun orta parmakları arasındaki uzaklık ölçülecektir (Resim 7.4 ve 7.5’e bakınız).

Esneklik (Uzan-eriş): Öğrenci ayakkabısız olarak esneklik tahtasının dayanma bölümüne her iki aya-
ğının tabanlarını yerleştirir. Dizlerini gergin tutar ve kalça ekleminden bükülerek her iki kolu ile nefesini
vererek öne doğru uzanır. Esneklik tahtasının üzerinde duran cetveli parmaklarının ucu ile iterek en uzak
noktaya kadar Öğrenci ayak tabanlarını esneklik tahtasına tam olarak dayamalıdır. Öne uzanırken dizleri
bükülmemelidir. Öğrenci öne doğru uzanırken; esneklik tahtasının üzerinde duran cetveli yavaşça ve akıcı
olarak ileri doğru taşımalıdır. Öğrencinin uzandığı son noktada birkaç saniye beklemesi sağlanır. İlk de-
nemeden sonra 5-10 sn. kadar dinlenme verilir. Cetvel başlangıç noktasına çekilir ve ardından ikinci kez
uygulama tekrarlanır ve sonuç kaydedilir (Resim 7.6 doğru, Resim 7.7 yanlış pozisyonu göstermektedir).

Resim 7.4 Kulaç uzunluğu testi. Resim 7.5 Kulaç uzunluğu testi ölçüm okuma.

136

Genel Antrenman Bilimi: Ölçme ve Değerlendirme

Dikey sıçrama: Öğrenci sıçrama matının üzerinde, ayaklar omuz genişliğinde açık olarak dik pozis-
yonda bekler. Hızlı şekilde dizlerini bükerek aşağıya çöker ve hiç beklemeden yapabildiği en yüksek hızla,
kollarını kullanarak yukarıya doğru sıçrar. Yere inişte dizlerini bükmeden, sıçradığı noktaya düşmeye dik-
kat eder. Sıçrama noktasına uzak düşüşlerde ölçüm kayda alınmaz ve tekrar deneme yapmasına izin verilir.

El kavrama testi: Öğrenci, ayakta duruş pozisyonunda kolu gergin olarak aşağıya uzatır, tüm kuvveti
ile el dinamometresinin tutamaklarını sıkar (Resim 7.11). El dinamometresi ile kavrama kuvveti ölçülür.
Test uygulayıcıları, dinamometrenin kilogram biriminde olduğunu kontrol eder. Sıkma kolu aralıklarını
her öğrencinin el parmaklarının ikinci boğumuna uygun olacak şekilde ayarlar (Resim 7.10). Öğrenci, bir
defa hafifçe sıkarak deneme yapar ve testi tanır. Bu denemeden sonra öğrenci biraz dinlenir ve test başlar.
Bir kez sol elinin bir kez de sağ elinin avuç içi ve parmakları ile dinamometreyi olanca kuvvetiyle sıkar.
Katılımcının dinamometreyi tüm kuvveti ile sıktığından emin olunmalıdır. Her deneme sonrası ölçülen
değerler test formuna işler.

 Resim 7.6 Esneklik testi (Doğru pozisyon).

 Resim 7.8 Resim 7.8. Dikey
sıçrama testi başlangıç durumu.

 Resim 7.9 Dikey sıçrama testi sıçrama pozisyonu.

Resim 7.7 Esneklik testi (Yanlış pozisyon).

137

Hareket ve Antrenman Bilimleri I

Geriye sağlık topu atma: Katılımcı atış yapacağı yöne sırtı dönük olarak pozisyon alır. İki elle önde
tuttuğu topu, dizlerini hafifçe büktükten sonra vücudunu hızla gererek çift kolu ile geriye doğru fırlatır. Atış
alanı açısı 30 derece olarak belirlenir. Atış sırasında belirlenen çizgiyi aşarak geriye doğru düşme durumunda
atış tekrarlanır. Katılımcının bacakları omuz genişliği kadar açık ve sırtı atış alanına dönük olarak pozisyon
almasına yardımcı olur. Sağlık topunu iki el ile önde tutarak geriye doğru düşmeden fırlatmasına rehberlik

Resim 7.12 Geriye top atma testi.

Çeviklik testi: Öğrenci aşağıdaki parkurun orta çizgisinin 50 cm gerisinde koşu yönüne yan duruş
pozisyonunda hazır bekler (Resim 7.14) (duruş pozisyonu yön seçimi öğrencinin tercihine bırakılır). Çı-
kış komutu verilince hızla başlama yönünde koşarak işaretlenmiş hedefe eliyle dokunur (Resim 7.13) ve
hızla dönerek gerisinde bulunan işaretlenmiş diğer hedefe koşar ve eliyle dokunur, tekrar dönerek geride
bulunan başlangıç çizgisini hızlıca geçerek testi tamamlar. Öğrencinin çıkış çizgisinde doğru pozisyon
almasını sağlar. Koşuya başlamadan önce öğrenciyi, belirlenmiş hedeflere dokunması, hızlıca koşması ve
varış çizgisini geçene kadar hızını koruması konusunda uyarır. Koşu sırasında ellerin belirlenmiş hedeflere
dokunmasını dikkatle takip eder.

Resim 7.10 El kavrama testi, doğru şekilde tutma. Resim 7.11 El kavrama testi başlangıcı.

138

Genel Antrenman Bilimi: Ölçme ve Değerlendirme

	

20 M Sürat koşusu: Öğrenci çıkış çizgisinin üzerine bir ayağının ucunu yerleştirir. Öğrenci hazır olun-
ca ileriye doğru süratle koşarak 20 m ilerideki varış çizgisinden hızla geçer. Öğrencinin, fotoselin 1 m geri-
sinde çıkış çizgisinde doğru pozisyonu almasını sağlar (Resim 7. 15). Koşuya başlamadan önce öğrencinin
başlangıç fotoseli ile temasını önler. Öğrenciyi, en yüksek sürat ile koşması ve bitiş çizgisini yavaşlamadan
hızla geçmesi konusunda uyarır. Kulvar bitişinde öğrencinin sağlığını ve güvenliğini koruyucu önlemleri
(minder, yumuşak materyal vb.) alır.

Resim 7.15 Sürat testi ayakların konumu.

Kaynak: Doç. Dr. Gökhan Deliceoğlu arşivindendir.

Koordinasyon testi: Sporcu başlama çizgisinin üzerinde yerini alır ve çık komutuyla başlama çizgisini
hızla geçerek süreyi başlatır. Süre fotosel ile ölçülür. El kronometresi ile alınan ölçümler kabul edilmez.

1.	 Öne takla: Başlama çizgisinin hemen önünde duran cimnastik minderi üzerinde öne takla atar ve
ayağa kalkar (Şekil 7.2).

Resim 7.13 Çeviklik testi hedefe
dokunma.

Resim 7.14 Çeviklik testi başlangıcı.

Şekil 7.2 Koordinasyon testi takla pozisyonu.

139

Hareket ve Antrenman Bilimleri I

*Sporcunun baş ve elleri yere değecek şekilde öne takla atması istenir, takla dışında, minder üzerinde
gelişi güzel yuvarlanmalar hata olarak kabul edilir. Hata yapan sporcu durdurulur ve hareketi yeniden
yapması istenir.

Gerekli Malzemeler: Bir adet cimnastik minderi.
2.	 Denge tahtası: Sporcu 3 metrelik denge tahtası (Şekil 7.3) üzerinden başlangıç çizgisinin arkasın-

daki bölgeye ve bitiş çizgisinin ilerisindeki bölgeye basmak şartıyla koşarak geçer.

Şekil 7.3 Koordinasyon denge tahtası.

* Denge tahtası üzerindeki çizgi ile sınırlandırılan başlangıç ve bitiş bölgelerine basılmaması hata olarak
kabul edilir. Hata yapan sporcunun hareketi tekrar yapması istenir.

Gerekli Malzemeler: İki adet cimnastik minderi ve başlangıç ve bitiş bölgelerinin belirlenmesi ama-
cıyla renkli bant.

3.	 Engel üzerinden top atma: Sporcu önünde hazır bulunan iki voleybol topunu tek tek engel üze-
rinden atıp engelin altından geçerek topu tutar ve yine engelin altından geçerek topu aldığı çembe-
rin içerisine bırakır. (Şekil 7.4)

Şekil 7.4 Koordinasyon engel üzerinden top atma.

* Sporcunun topları yerine koyması sırasında topun dışarı çıkması durumunda topu yerine koyup
devam etmesi istenir.

* Engel üzerinden aşmayan top hata olarak kabul edilir ve hareketin yeniden yapılması istenir.
Gerekli Malzemeler: İki adet voleybol topu, engel yüksekliği 130 cm, genişliği 130 cm olmalıdır.

300 cm

30 cm

30 cm

5 cm

2 cm

13 cm20 cm

15 cm

130 cm

13
0

cm

50 cm
60 cm

1

3

2

140

Genel Antrenman Bilimi: Ölçme ve Değerlendirme

4.	 Tek ayak sekme (sağ-sol): Sporcu yerde duran üç çemberi önce sağ ayakla ardından diğer üç çem-
beri sol ayakla sekerek geçer (Şekil 7.5).

Şekil 7.5 Koordinasyon parkuru tek ayak sekme.

* Sekmelerin çemberlerin dışında yapılması, sekme esnasında ellerin veya diğer ayağın yere teması veya
ardışık 3 kez aynı ayakla yapılmaması hata olarak kabul edilir ve hareketin yeniden yapılması istenir.

Gerekli Malzemeler: 60 cm çapında 6 adet çember. 	
5.	 Elle top yer değiştirme: Sporcu çemberler içerisinde duran iki topun yerini boşta duran çemberi

kullanarak değiştirir (Şekil 7.6.).

Şekil 7.6 Koordinasyon parkuru elle top yer değiştirme.

SOL

SOL

SAĞ

SAĞ

SOL

50 cm

60 cm

SAĞ

100 cm

100 cm100 cm

2

3

2

60 cm

1

141

Hareket ve Antrenman Bilimleri I

* Yer değiştirmeye istediği topla başlayabilir.
* İlk önce topun birisini boş çembere taşır.
* Diğer topu boşalttığı çembere taşır ve ilk topu boş olan çembere taşıyarak ilerler.
* Çembere bırakılan topun çemberden çıkması ve aynı çembere iki top konması hata olarak kabul edilir

ve düzeltilmesi istenir.
Gerekli Malzemeler: İki adet voleybol topu, 60 cm çapında 3 adet çember, çemberler arası uzaklık 1

metre olacaktır.
6. 	 Ayakla top yer değiştirme: Sporcu çemberler içerisinde duran iki topun yerini boşta duran çembe-

ri kullanarak değiştirir (Şekil 7.7).

 Şekil 7.7 Koordinasyon parkuru ayakla top yer değiştirme.

* Yer değiştirmeye istediği topla başlayabilir.
* İlk önce topun birisini boş çembere taşır.
* Diğer topu boşalttığı çembere taşır ve ilk topu boş olan çembere taşıyarak ilerler.
* Çembere bırakılan topun çemberden çıkması ve aynı çembere iki top konması hata olarak kabul edilir

ve düzeltilmesi istenir.
* Topa elle müdahalesi durumunda tekrar eski hâline getirir ve ayak ile değiştirmesi istenir.
Gerekli Malzemeler: İki adet üç numara hentbol topu, 60 cm çapında 3 adet çember, çemberler arası

uzaklık 1 metre olacaktır.
7.	 Duvara top atma: Sporcu yerdeki çemberlerin içerisinde duran üç adet topu ayrı ayrı duvara atar

ve tutarak topu aldığı çemberin içerisine bırakır (Şekil 7.8).

100 cm

100 cm100 cm

2

3

2

60 cm

1

142

Genel Antrenman Bilimi: Ölçme ve Değerlendirme

Şekil 7.8 Koordinasyon parkuru duvara top atma.

* Toplar duvara yerdeki çemberlerin arkasından atılır.
* Bir top bir kez kullanılır.
* Çemberin içine bırakılmayan top hata olarak kabul edilir.
* Söz konusu topun çemberin içine konulmaması durumunda sporcu geri çağrılır ve topu çemberin

içerisine atması istenir.
Gerekli Malzemeler: Üç adet bir numara hentbol topu, 60 cm çapında 3 adet çember. Çemberlerin

duvara olan uzaklığı 1,5 metredir. Çemberlerin birbirine uzaklığı 20 cm’dir.
8.	 Alttan Üstten engel geçişi: 4 adet engel sırayla alttan-üstten-alttan-üstten olacak şekilde geçilerek

devam edilir (Şekil 7.9).

Şekil 7.9 Koordinasyon parkuru alttan üstten engel geçişi.

* Geçiş sırasının farklı yapılması veya eksik yapılması hata olarak kabul edilir. Hata yapan sporcu dur-
durulur ve hareketi yeniden yapması istenir.

Gerekli Malzemeler: Dört takım engel. Engeller arası mesafe 1 metredir.
Birinci engel yüksekliği 80 cm, genişliği 130 cm,
İkinci engel yüksekliği 40 cm, genişliği 130 cm,
Üçüncü engel yüksekliği 80 cm, genişliği 130 cm,
Dördüncü engel yüksekliği 40 cm, genişliği 130 cm olmalıdır.

20 cm
60 cm

20 cm

150 cm

Atış noktası

123

100 cm

130 cm

80 cm

40 cm
100 cm100 cm

40 cm

80 cm

Üssten ÜsstenAlttan Alttan

143

Hareket ve Antrenman Bilimleri I

9.	 Koşarak engeller arası slalom;
* Dik şekilde duran dört adet engel slalom şeklinde koşarak geçilir.
* Engellerin geçilmesine sporcunun istediği yönden, engelin sağından yada solundan başlanabilir.
* Engellerin tamamının geçilmemesi veya engel atlanması hata olarak kabul edilir. Hata yapan sporcu

durdurulur ve hareketi yeniden yapması istenir (Şekil 7.10).

 Şekil 7.10 Koordinasyon parkuru koşarak engeller arası slalom.

Gerekli Malzemeler: Dört adet dikey engel. Engeller arası mesafe 80 cm dir.
•	 Sporcu öğrenci bitiş çizgisini geçmek için hızla koşar ve koordinasyon parkuru tamamlanır (Şekil 7.11).

80 cm

80 cm

80 cm

1,5 metre

2,5 metre

2,5 metre

2 metre

50 cm

Çemberler bitişik

1 m

1 m 1 m

1 m

1 metre

1 metre

Çember arası 20
santimetre

Fotosel Giriş

Fotosel Çıkış

50 cm

Minder 1,5 m
uzunluğunda

Denge 3 metre
uzunluğunda

50 cm

1,5 metre 1,5 metre 2 metre

Slalom çubuğu 1,3
m uzunluğunda

1,3 m genişliğinde

duvara
uzaklık 2

metre

duvara
uzaklık 2,65

metre

2,5 metre2,5 metre
2,5 metre

Çubuklar arası 1 mÇubuklar arası
80 cm Kırmızı 40 cm

Mavi 80 cm

Şekil 7.11 Koordinasyon parkurunun yerleşim planı

144

Genel Antrenman Bilimi: Ölçme ve Değerlendirme

10.	Mekik koşu testi: Dayanıklılık özelliklerini test etmek için oluşturulan mekik koşusunda sporcu 20
metrelik parkurda başlangıç noktasına yerleşir. Sporcudan mekik koşusuna üçlü sinyal sesiyle başla-
ması, her 20 metrelik tur için verilecek sinyal sesini beklemesi ve verilen sinyal sesiyle koşmaya devam
etmesi istenir. Sporcunun sinyalle beraber 20 metre sonundaki çizgiye basması istenir (Şekil 7.12).

 Şekil 7.12 Mekik koşu testi (20 metre) parkuru

Mekik koşusu 7 km/s hızla başlar, koşuya özgü oluşturulmuş sinyallerin ileriki aşamalarında her seviye-
de 0,5 km/s artacak şekilde tempo artar.

Mekik koşusu sırasında sporcunun sinyali kaçırarak bir kez hata yapması durumunda teste devam
etmesine izin verilir. Sporcunun iki kez üst üste sinyali kaçırarak hata yapması durumunda ise sporcu için
test sonlandırılır. Eğer sporcu ilk sinyali kaçırır ve diğer sinyali yakalarsa hata durumu sıfırlanır ve iki hata
yapma hakkı devam eder. Testi sonlandırılan sporcunun mekik sayısı kaydedilir (Tablo 7.1).

Gerekli Malzemeler: 10 adet koşu yolu oluşturmak için 33 adet kuka kullanılır. Portatif ses sistemi ve
mikrofon.

20 m

150 cm

10
9

8
7

6
5

4
3

2
1

145

Hareket ve Antrenman Bilimleri I

Tablo 7.1 Mekik testi sayı, hız, seviye ve toplam mesafe dağılımı.

Kaynak: Doç. Dr. Gökhan Deliceoğlu tarafından çizilmiştir.

10.	Mekik koşu testi: Dayanıklılık özelliklerini test etmek için oluşturulan mekik koşusunda sporcu 20
metrelik parkurda başlangıç noktasına yerleşir. Sporcudan mekik koşusuna üçlü sinyal sesiyle başla-
ması, her 20 metrelik tur için verilecek sinyal sesini beklemesi ve verilen sinyal sesiyle koşmaya devam
etmesi istenir. Sporcunun sinyalle beraber 20 metre sonundaki çizgiye basması istenir (Şekil 7.12).

 Şekil 7.12 Mekik koşu testi (20 metre) parkuru

Mekik koşusu 7 km/s hızla başlar, koşuya özgü oluşturulmuş sinyallerin ileriki aşamalarında her seviye-
de 0,5 km/s artacak şekilde tempo artar.

Mekik koşusu sırasında sporcunun sinyali kaçırarak bir kez hata yapması durumunda teste devam
etmesine izin verilir. Sporcunun iki kez üst üste sinyali kaçırarak hata yapması durumunda ise sporcu için
test sonlandırılır. Eğer sporcu ilk sinyali kaçırır ve diğer sinyali yakalarsa hata durumu sıfırlanır ve iki hata
yapma hakkı devam eder. Testi sonlandırılan sporcunun mekik sayısı kaydedilir (Tablo 7.1).

Gerekli Malzemeler: 10 adet koşu yolu oluşturmak için 33 adet kuka kullanılır. Portatif ses sistemi ve
mikrofon.

146

Genel Antrenman Bilimi: Ölçme ve Değerlendirme

Denge testi: Öğrencinin postüral salınım olarak da ifade edilen denge yetisi destek ayağı üzerinde, ağır-
lık (kütle) merkezinin durağanlığı ya da hareketliliğini tespit etmek amacıyla yapılmaktadır. Öğrencinin,
denge platformu (cihaza uygun şeklide firma tarafından uyarlanmış) üzerinde veya denge cihazı ile belirti-
len sürelerde hareketsiz durması beklenir. Toplam 70 sn. süren test için özellikle platforma çıkış aşamasının
son 5 sn. içinde başlatılması testin başlama süresinde hatayı azaltacaktır. Eğer öğrenci platformdan düşer
ya da zamanında platforma çıkmazsa test tekrarlanır. Öğrencinin, omuz genişliğine paralel, sol ve sağ ayak
yerde olacak şekilde yerleştirdiği ayakları ile denge platformunda durması beklenir (Resim 7.16, 7.17 ve
7.18).

Protokol; Ölçüm boyunca öğrencilerin denge aletine alışmaları kapsamında ısınma ve test aralarında
dinlenmeler göz önünde tutularak aşağıdaki sırayla testi uygulaması istenir:

•	 Alışma aşaması
•	 Çift ayakla denge platformuna çıkılır.	 10 sn.
•	 Platformdan inilir.	 10 sn.
•	 Test aşaması
•	 Çift ayakla platforma çıkılır.	 10 sn.
•	 Platformdan inilir.	 10 sn.
•	 Sol ayak ile platforma çıkılır.	 10 sn.
•	 Platformdan inilir.	 10 sn.
•	 Sağ ayak ile platforma çıkılır.	 10 sn.
Platformdan inilir. Test sonlandırılır ve sonuçları içeren “Qr kod” diğer tablete okutulup diğer öğren-

cinin testine geçilir.

Görsel reaksiyon testi: Reaksiyon, herhangi bir uyaranın (görme, dokunma, işitme) sinirler yoluyla
merkezî sinir sistemine ulaştırılması ve burada karar oluşturarak (emir olarak) tekrar sinirler yoluyla kaslara
iletilmesi ve kasların ilgili emir doğrultusunda bilinçli olarak harekete geçmesidir. Reaksiyon zamanı uya-
ranın gelmesiyle tepkinin başlamasına kadar geçen zaman iken tepki süresi ise uyaranın başlama zamanı
ile tepkinin başladığı zaman arasında geçen süredir. Öğrencinin görsel bir uyarıya vermiş olduğu tepki
süresini ve bu tepkiyi devam ettirebilme düzeyini incelemek amaçlanmıştır (Resim 7.19).

 Resim 7.16 Denge testi çift ayak.

Kaynak: Doç. Dr. Gökhan
Deliceoğlu arşivindendir.

 Resim 7.17 Denge testi sol ayak.

Kaynak: Doç. Dr. Gökhan
Deliceoğlu arşivindendir.

Resim 7.18 Denge testi sağ ayak.

Kaynak: Doç. Dr. Gökhan
Deliceoğlu arşivindendir.

147

Hareket ve Antrenman Bilimleri I

Protokol;
•	 Öğrenci görsel reaksiyon cihazına sağ ve sol kolunun uzanacağı mesafede ve platformun merkezi

omuz hizasında olacak şekilde yerleşir.
•	 Öğrencilerin, görsel reaksiyon test cihazına ait bir pano üzerine sabitlenmiş 8 lamba üzerinde rast-

gele yanan renkler arasından kırmızı rengi yakalamaları istenir.
•	 Teste aşina olması kapsamında 10 adet sensor rastgele yanarak öğrencinin demen yapması istenir.
•	 Testin asıl aşaması için sensörlerden biri yanar ve öğrencinin lambaya elini yaklaştırması ile (yakla-

şık 3 cm) test başlar.
•	 Her lamba için en az 3 uyarıcı verilerek toplam 24 tekrar sonrasında test sonlandırılır.
•	 Tablet üzerinden sonuçları içeren “Qr kod” diğer tablete okutulup diğer öğrencinin testine geçilir.

 Resim 7.19 Görsel reaksiyon testi.

Kaynak: Doç. Dr. Gökhan Deliceoğlu arşivindendir.

148

Genel Antrenman Bilimi: Ölçme ve Değerlendirme

Çocuklara uygulanan ant-
ropometrik ve fiziksel per-
formans testleri yapmış
olmak, gelecek açısından
bizlere ne hayal ettirir?

Sporcu olmaya aday çocuk-
lar arasında fiziksel ve ana-
tomik olarak bazı farklılık-
lar olduğunu sayısal veriler
ile öğrenmek antrenörler
için çok değerlidir. Aşağı-
daki kaynakları inceleyerek
sporcu olmaya aday çocuk-
ların fiziksel ve anatomik
farklılıklarının sayısal veri-
ler ile öğrenmenin önemi-
ni yetenek tarama ve spora
yönlendirme ile ilişkilendi-
riniz.
(Kaynak 1: Reinman, P. ve
Manske, R. (2018). İnsan
Performansında Fonksiyonel
Testler. (Çev: Bulgan, Ç. ve
Başar, A.). İstanbul Tıp Ki-
tabevleri.).
(Kaynak 2: http://denizli.
gsb.gov.tr/Duyuru/136697/
sportif-yetenek-tarama-ve-
spora-yonlendirme-projesi-

duyurusu.aspx)

Sporcu olmaya aday çocuk-
ların erken tespitinde fizik-
sel test ve antropometrik
ölçümlerin önemini çevre-
nizdekilerle paylaşınız.

3 Çocukların antropometrik değerlerinin gelişim durumlarını değerlendirebilme
4 Çocukların hangi spor dalına uygun olduklarını belirleyebilme

5 Yetenek seçimi havuzlarının geliştirilmesi ve çocukların doğru bir şekilde yönlendirilmesi
açısından çocukların erken yaşta fiziksel performanslarının takip edilmesinin önemini ifade

edebilme

Araştır 2 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

http://denizli.gsb.gov.tr/Duyuru/136697/sportif-yetenek-tarama-ve-spora-yonlendirme-projesi-duyurusu.aspx
http://denizli.gsb.gov.tr/Duyuru/136697/sportif-yetenek-tarama-ve-spora-yonlendirme-projesi-duyurusu.aspx
http://denizli.gsb.gov.tr/Duyuru/136697/sportif-yetenek-tarama-ve-spora-yonlendirme-projesi-duyurusu.aspx
http://denizli.gsb.gov.tr/Duyuru/136697/sportif-yetenek-tarama-ve-spora-yonlendirme-projesi-duyurusu.aspx
http://denizli.gsb.gov.tr/Duyuru/136697/sportif-yetenek-tarama-ve-spora-yonlendirme-projesi-duyurusu.aspx

149

Hareket ve Antrenman Bilimleri I

YAŞAMLA İLİŞKİLENDİR
MEB İle İşbirliği Protokolü İmzalandı
Gençlik ve Spor Bakanlığı (GSB) ile Milli

Eğitim Bakanlığı (MEB) arasında işbirliği pro-
tokolü imzalandı. İmzalanan iş birliği protoko-
lünün, Türkiye’nin yarınları adına çok önemli
olduğunu vurgulayarak, «Gerek ülkemizin sosyal
güvenlik harcamaları, gerek sağlık harcamaları,
gerekse gençlerimizin, insanlarımızın zihinsel ve
bedensel anlamda güçlü olmaları adına sporu ta-
bana yaymak zorundayız.» diye konuştu.

Gençlik ve Spor Bakanı Dr. Mehmet Mu-
harrem Kasapoğlu ile Milli Eğitim Bakanı Ziya
Selçuk, öğrencilerin erken yaşta spora yönlen-
dirilmesi ve yetenekli öğrencilerin keşfedilmesi
amacıyla iki bakanlık arasında iş birliği protokolü
imza törenine katıldılar.

Gençlik ve Spor Bakanlığı Merkez Binasın-
da gerçekleştirilen imza töreninde bir konuşma
yapan Bakan Kasapoğlu, özneleri ortak iki ba-
kanlık Milli Eğitim Bakanlığı ile Gençlik ve Spor
Bakanlığının protokol için bir araya geldiğini
belirterek, «Bu protokolün ülkemizin yarınları
adına çok önemli olduğunu düşünüyorum. Bu
protokol elbette bugün bir çerçeveyi ortaya ko-
yuyor. Bu çerçeveyi hem uygulamalarımızla hem
de ortaya çıkacak yeni konularla çok daha güçlü,
çok daha geniş hâle getireceğiz” dedi. Bakan Ka-
sapoğlu, sözlerini şöyle sürdürdü:

“Yarınlarımızın, geleceğimizin en büyük ga-
rantisi ve teminatı. Bu manada da yeni hükümet
sisteminin devreye girmesi ve yeni kabineyle bir-
likte Sayın Cumhurbaşkanımızın önderliğinde,
gençlerimize ve çocuklarımıza bu vesileyle hem
eğitime hem de spora yönelik önceliklerimiz ve
çalışmalarımız söz konusu. İki bakanlık arasında
sporun tabana yayılması ve özellikle okullarımız-
da, hatta okul öncesi süreçle çocuklarımızın spo-
ra başlatılması çerçevesinde çok güzel çalışmalar
gerçekleştirdik. Bugünkü bu protokol, bu çalış-
maların hem geliştirilmesi hem güçlendirilmesi
hem de hızlandırılması adına önemli bir başlan-
gıcı da ifade ediyor.”

“Spor, ortak ve evrensel bir dil”
Bakan Kasapoğlu, güzel bir başlangıcın im-

zasını gerçekleştirdiklerini belirterek, “Spor, or-

tak ve evrensel bir dil. Biz de bu evrensel dilin
yapıcılığını, birleştiriciliğini daha çok ortaya koy-
ma adına sporu tabana yayma noktasında ciddi
çalışmaları gerçekleştirme zaruretindeyiz. Bu ma-
nada da okullarımız ve gençlerimiz bizim en bü-
yük önceliklerimizden biri” ifadelerini kullandı.

Sporun tabana yayılmasının bir aşama oldu-
ğunu dile getiren Bakan Kasapoğlu, şunları kay-
detti:

“Elit sporcuların ortaya çıkması, gerek ülke-
mizin sosyal güvenlik harcamaları, gerek sağlık
harcamaları, gerekse gençlerimizin, insanlarımızın
zihinsel ve bedensel anlamda güçlü olmaları adına
sporu tabana yaymak zorundayız. Ülkemiz sportif
anlamda yatırımları son 17 yılda tüm dünyaya ör-
nek olacak şekilde gerçekleştirdi. Sayın Cumhur-
başkanımız sporu çok önemseyen biri. Spordan
gelen bir lider. Bizler de bunun avantajını son 17
yıllık süreçte ülkemizin en ücra köşelerine kadar
spor tesislerinin inşa edilmesiyle yaşıyoruz. Köyle-
re kadar spor tesisleri var. Bu spor tesisleri, sıradan
tesisler de değil. En güçlü ve donanımlı tesisler
bizde. ‘Bu tesisleri şimdi gençlerle, çocuklarla ve
kadınlarla doldurmanın zamanıdır.’ diyoruz. Üç
yaşından itibaren çocuklarımızı ve gençlerimizi
tesislerimize davet edeceğiz.”

“Önceliğimiz tesislerimizi 7/24 eğitim ca-
miamızın hizmetine sunmak”

Bakan Kasapoğlu, protokolle spor tesisleri-
ni 7 gün 24 saat esasına göre eğitim camiasının
hizmetine sunmak istediklerini ifade etti. Bakan
Kasapoğlu, şunları söyledi:

“Bu protokolde önceliğimiz, spor tesisleri-
mizin tüm eğitim camiamızın hizmetine açık
tutulması. 7/24 esasına göre. Bununla birlikte
spor liselerimiz var. Bu spor liselerinin daha ni-
telikli hâle getirilmesi, bu spor liselerinden me-
zun olacak arkadaşlarımızın, gençlerimizin yine
1. kademe antrenör olarak hizmete hazır gelmesi
de bu protokol sayesinde ortaya konan çalışma-
lardan bazıları. Statlarımız, salonlarımız ve diğer
tesislerin uygun olanlarının spor liselerine dönüş-
türülmesi. Spor liselerini de bazı illerde statlarda
hizmete almaya başlayacağız.”

Yaşamla İlişkilendir

150

Genel Antrenman Bilimi: Ölçme ve Değerlendirme

Yetenek taraması
Konuşmasında, Milli Eğitim Bakanlığı ile ger-

çekleştirdikleri yetenek taramasına değinen Bakan
Kasapoğlu, «Güzel bir aşamaya geldik. Yetenekli
gençleri tespit edip onların elit sporcu olma yö-
nündeki potansiyellerini değerlendireceğiz.” diye
konuştu. Her bir çocuğun, her bir gencin kendileri
için ayrı bir öneme sahip olduğuna dikkati çeken
Bakan Kasapoğlu, sözlerini şöyle sürdürdü:

“Heba olmalarına gönlümüz razı olmaz. Bu
manada bakanlıklar olarak hiçbir fedakarlık-
tan ve özveriden kaçınmayacağız. Okullarımızı,
gençlik merkezleri olarak gençlerimizin hizmeti-
ne sunma çerçevesinde önemli bir aşama katedi-
yoruz. Okullarımızda tasarım ve beceri atölyeleri
olacak. Bakanlığımızla iş birliği çerçevesinde ilk
etapta 100 tanesini açacağız. Aşama, aşama artı-
racağız. Tüm gençleri burada yeteneklerine göre
yetiştirmenin adımlarını atacağız. Milli Eğitim
Bakanlığı bünyesindeki öğrencilerin gençlik mer-
kezlerine ve kamplarımıza daha yoğun ve daha
kolay erişimi noktasında imkanlarımızı ortaya
koyacağız. Okul ve mahalle kulüpleri çalışmaları
başladı. Bu protokolle bunları artıracağız. Spor
insanları birleştiren, farklı anlayışa sahip insanla-
rın ortak sevinebildiği ve ortak hüznü paylaşabil-
diği bir olgu ve araç.”

“Spor demek, çocukların işbirliğini, ta-
kım çalışmasını öğrenmesi demek”

Milli Eğitim Bakanı Ziya Selçuk ise yaptığı
konuşmada, sporla ilgili uzun yıllardır hayal etti-
ği bir iş birliğinin, okullarda bulunmasını istediği
yaklaşımın hayata geçiriliyor olmasından duydu-
ğu mutluluğu dile getirdi.

Bu protokolün bambaşka bir anlamının ol-
duğunu vurgulayan Bakan Selçuk, “Biz sporu
sanıldığı ya da sıklıkla dile getirildiği gibi sade-
ce bir fiziksel hareket ya da kas gelişimi olarak
görmüyoruz. Bunu insanın bütünsel olarak geliş-
mesi anlamında çok önemli buluyoruz. İnsanın
zihinsel gelişimi ne kadar önemli ve değerli ise,
sportif açıdan kazanacağı değerler de fiziksel ge-
lişimi de o kadar değerli ve önemli. Spor demek,
aslında çocukların bağımlılıktan uzaklaşması de-
mek. Spor demek, aslında çocukların iş birliğini,
takım çalışmasını öğrenmesi demek” ifadelerini
kullandı.

“Yeni bir strateji kuruyoruz”
Bakan Ziya Selçuk, eğitim öğretim faaliyetle-

rinin içerisine sporla, beden eğitimi, fiziksel faa-

liyetlerle ilgili bütün süreci dahil ediyor olmaları-
nın, eğitimin kalitesinin artmasıyla da doğrudan
doğruya ilgili olduğuna işaret ederken, protoko-
lün gereğinin fazlasıyla yapılmasıyla okulların
eğitimsel açıdan hem talim hem de terbiye bo-
yutlarıyla çok daha güçlü bir hale geleceğinin al-
tını çizdi. Bakan Selçuk, şunları kaydetti:

“Daha önce de bazı imkanlar, kurumlar, ku-
ruluşlar ve araç-gereçlerimiz elbette vardı ama
şu anda yaptığımız o kadar değerli ki... Biz bü-
tün bu kaynakların yönetiminde yeni bir strateji
kuruyoruz ve bütün bu imkanları sadece okul-
lar açısından da değil toplumun tamamına bir
hizmet olarak sunma fırsatı elde ediyoruz. Bu iş
birliğiyle, protokolle Gençlik ve Spor Bakanlı-
ğımızın öznesi ortak olan çocuklar ve gençlerle
ilgili Milli Eğitim Bakanlığı tarafının da meseleyi
artık ortak bir hayale, geleceğe doğru yönetmesi
mümkün olabilecek.”

Konuşmaların ardından Bakan Selçuk ve Ba-
kan Kasapoğlu iş birliği protokolünü imzaladı.
İmzalanan protokol süresiz olacak.

İşbirliği Protokolü neler getiriyor?
Gençlik ve Spor Bakanlığı ile Milli Eğitim

Bakanlığı arasında imzalanan iş birliği protokolü
ile okullarda yeterli fiziksel ve eğitsel altyapı oluş-
turarak öğrencilerin spor aktivitelerine erişiminin
sağlanması, yeteneklerin erken keşfedilmesi ve
sporun toplumun tümüne yayılması amaçlanıyor.

Protokol kapsamında okullarda genç ofisler
ve tasarım beceri atölyelerinin kurulması, spor fa-
aliyetlerinin güçlendirilmesi, belirlenecek illerde
spor yerleşkelerinin açılması sağlanacak.

Ayrıca spor liseleri öğretim programları revi-
ze edilerek, mezunların spor tesisleri yöneticisi,
kulüp yöneticisi gibi unvanlarda istihdamının
sağlanması, spor lisesi mezunlarına 1’inci kade-
me antrenörlük (yardımcı antrenör) belgesinin
verilmesi, mahalle spor kulüplerinin kurulması,
yetenekli öğrencilerin spora yönlendirilmesi he-
defleniyor.

Protokolle her iki Bakanlık spor liselerine yö-
nelik ulusal ve uluslararası müsabakalar düzenle-
yecek, spor tesislerini karşılıklı kullanıma açacak.

Haber Kaynağı: https://www.gsb.gov.tr/
HaberDetaylari/1/1/161431/meb-ile-isbirligi-
protokolu-imzalandi.aspx

https://www.gsb.gov.tr/HaberDetaylari/1/1/161431/meb-ile-isbirligi-protokolu-imzalandi.aspx
https://www.gsb.gov.tr/HaberDetaylari/1/1/161431/meb-ile-isbirligi-protokolu-imzalandi.aspx
https://www.gsb.gov.tr/HaberDetaylari/1/1/161431/meb-ile-isbirligi-protokolu-imzalandi.aspx

Hareket ve Antrenman Bilimleri I

151

öğrenm
e çıktıları ve bölüm

 özeti

Çocuklarda Fiziksel Aktivite ve
Ölçme-Değerlendirme

Antrenörlerin, çocuklara yönelik fiziksel aktivite, ölçme ve
değerlendirme konularına hakim olması, özellikle yetiştirici
antrenörlük konusunda yetkin olmasını sağlar. Devletin resmî
spor temsilcileri geleceğe yönelik üst düzey sporcu yetiştirme
konusunda, Milli Eğitim Bakanlığı ve üniversiteler ile birlikte
işbirliği çabalarını farklı dönem ve yıllarda, uzun yıllardır gör-
mekteyiz.Dünyada , spor alanında ileri gitmiş ülkelerin, çocuk-
lara uzun süre yatırım yaptıktan sonra, aralarından şampiyon
sporcuları çıkardığı bilinmektedir. Spora yön veren devlet yet-
kilileri, çocuklara sistematik antropometrik ölçüm ve fiziksel
performans testlerin uygulanması konusunda önemli organi-
zasyonlar yapmaktadırlar. 2018 yılında, ilk ölçümleri ve testleri
yapılan ve Spor Eğitim Dairesi koordinasyonunda ilerleyen,
“Yetenek seçimi ve yönlendirme’’ projesinde, ilköğretim 3.sınıf
(8 yaş) çocuklardan, yüzdelik dilimde önde olan çocuklar ikinci
aşamada 3 aşamalı eğitim ve test süreçlerine girerken yeni 3.sı-
nıf öğrencileri ilk temel testlerine girmeye devam etmektedir.

Çocukların durum tespitinde ve
yeteneklerinin doğru bir şekilde
ölçülmesinde fiziksel özellikleri ölçme
ve değerlendirmenin önemini ifade
edebilme

2

Çocuklarda fiziksel aktivitenin,
yaşam boyu devam eden spor yapma
alışkanlığı üzerindeki önemini
açıklayabilme

1

Çocuklarda Antropometrik
Ölçümler ve Fiziksel
Performans Testleri

Antrenörlerin, fiziksel ve antropometrik testler hakkında bil-
gi sahibi olmaları kendilerine büyük avantajlar sağlamaktadır.
Genç sporcu potansiyelini artırmak için geniş çaplı test ve göz-
lem organizasyonları gereklidir. Temel fiziksel yatkınlık testleri
içinde yer alan kuvvet, dayanıklılık, sürat, çeviklik, koordinas-
yon seviyesi, esneklik ve vücut kompozisyonu test ve ölçümleri
sonucunda, üst seviyelerde yarışmacı olmaya aday genç spor-
cuları belirlemek çok önemlidir. Bu sonuçlardan yola çıkarak,
sporcuların hangi branş için daha yeterli olduğu konusunda
bazı tahminler yapılabilir. Testlerin büyük çoğunluğu basit araç
ve gereç kullanılarak yapılabilir.

Çocukların hangi spor dalına uygun
olduklarını belirleyebilme4
Yetenek seçimi havuzlarının
geliştirilmesi ve çocukların doğru
bir şekilde yönlendirilmesi açısından
çocukların erken yaşta fiziksel
performanslarının takip edilmesinin
önemini ifade edebilme

5

Çocukların antropometrik değerlerinin
gelişim durumlarını değerlendirebilme3

Genel Antrenman Bilimi: Ölçme ve Değerlendirme

152

1 	 Türkiye’de, Cumhuriyet tarihinin en büyük
‘’Yetenek seçimi’’ projesi, aşağıdaki bakanlıkların
hangilerinin koordinasyonunda yürütülmektedir?
A.	 Aile ve Sosyal Politikalar Bakanlığı - Gençlik ve

Spor Bakanlığı
B.	 Milli Eğitim Bakanlığı – Avrupa Birliği Bakanlığı
C.	 Aile ve Sosyal Politikalar Bakanlığı - Milli Eği-

tim Bakanlığı
D.	Gençlik ve Spor Bakanlığı – Bilim Sanayi ve

Teknoloji Bakanlığı
E.	 Milli Eğitim Bakanlığı - Gençlik ve Spor Bakanlığı

2 	 Sportif yatkınlık testinde % 10’luk dilime
girerek, projenin ikinci aşamasına davet edilecek
çocuklara, modüllerin uygulama sırası aşağıdaki-
lerden hangisinde doğru bir şekilde verilmiştir?
A.	 Temel hareket becerileri eğitimi ve gelişimi mo-

dülü - Temel düzey - Çoklu branş gelişimini
içeren spor eğitimi modülü - Hareket becerileri
gelişimi modülü (orta düzey)

B.	 Hareket becerileri gelişimi modülü (orta düzey)
- Temel hareket becerileri eğitimi ve gelişimi
modülü - Çoklu branş gelişimini içeren spor
eğitimi modülü

C.	 Temel hareket becerileri eğitimi ve gelişimi
modülü - Hareket becerileri gelişimi modülü
(orta düzey) - Çoklu Branş Gelişimini İçeren
Spor Eğitimi Modülü

D.	Çoklu branş gelişimini içeren spor eğitimi mo-
dülü - Temel hareket becerileri eğitimi ve gelişi-
mi modülü - Hareket becerileri gelişimi modü-
lü (orta düzey)

E.	 Temel hareket becerileri eğitimi ve gelişimi mo-
dülü - Çoklu branş gelişimini içeren spor eğiti-
mi modülü

3 	 Antropometrik ölçümde, kulaç uzunluğu öl-
çümü yapılırken, her iki kolun hangi parmakları
arasındaki uzaklık ölçülür?
A.	 Orta parmak	 B.	 İşaret parmağı
C.	 Baş parmak	 D.	 Serçe parmağı
E.	 Yüzük parmağı

4 	 20 mekik koşu testi, birinci derecede hangi fi-
ziksel performans hakkında bilgi veren kavramdır?
A.	 Sürat	 B.	 Kuvvet
C.	 Çeviklik 	 D.	 Dayanıklılık
E.	 Esneklik

5 	 20 metre sürat koşusu öncesi öğrencinin çıkış
çizgisinde doğru pozisyonu alması için fotoselin
kaç metre gerisinde konum alması sağlanır?
A.	 1 	 B.	 1.5
C.	 2 	 D.	 3
E.	 4

6 	 Aşağıdaki testlerden hangisi antropometrik
ölçümler içinde yer almaz?
A.	 Boy uzunluğu	 B.	 Kulaç uzunluğu
C.	 Esneklik	 D.	 Oturma yüksekliği
E.	 Bacak uzunluğu

7 	 Büyük yetenek seçimi projesinde, ilk sportif
yatkınlık testinde ortalama yüzde kaçlık dilime gi-
renler temel hareket ve sportif beceriler eğitimine
davet edilmiştir?
A.	 10	 B.	 15
C.	 20	 D.	 25
E.	 30

8 	 Aşağıdaki testlerden hangisi ikinci aşamada
uygulanır?
A.	 Çeviklik testi
B.	 Topu geriye fırlatma testi
C.	 Dikey sıçrama testi
D.	Koordinasyon testi
E.	 Pençe kuvveti

9 	 20 metre mekik testi (dayanıklılık) prosedü-
rüne göre adayların testlerinin sonlandırma duru-
mu aşağıdakilerden hangisidir?
A.	 Sadece 1 kez hata yapıldığında
B.	 Aralıklar ile 2 kez hata yapıldığında
C.	 Üst üste 2 kez arka arkaya hata yapıldığında
D.	Üst üste 3 kez arka arkaya hat yapıldığında
E.	 Aralıklar ile 3 kez hata yapıldığında

10 	 Görsel reaksiyon testinin tam amacı aşağıda-
kilerden hangisidir?
A.	 Öğrencinin görsel bir uyarıya vermiş olduğu

tepki süresini ve bu tepkiyi devam ettire-
bilme düzeyini incelemek

B.	 Öğrencinin görsel bir uyarıya vermiş olduğu
tepki süresini incelemek

C.	 Öğrencinin verdiği tepkiyi devam ettirebilme
düzeyini incelemek

D.	Öğrencinin refleks düzeyini incelemek
E.	 Öğrencinin sadece hızlı karar vermek yetisini

incelemek

ne
le

r
öğ

re
nd

ik
?

Hareket ve Antrenman Bilimleri I

153

neler öğrendik yanıt anahtarı

Yanıtınız yanlış ise “Çocuklarda Fiziksel Ak-
tivite ve Ölçme-Değerlendirme” konusunu
yeniden gözden geçiriniz.

1. E Yanıtınız yanlış ise “Çocuklarda Antropomet-
rik Ölçümler ve Fiziksel Performans Testleri”
konusunu yeniden gözden geçiriniz.

6. C

Yanıtınız yanlış ise “Çocuklarda Antropomet-
rik Ölçümler ve Fiziksel Performans Testleri”
konusunu yeniden gözden geçiriniz.

3. A Yanıtınız yanlış ise “Çocuklarda Fiziksel Ak-
tivite ve Ölçme-Değerlendirme” konusunu
yeniden gözden geçiriniz.

8. D

Yanıtınız yanlış ise “Çocuklarda Fiziksel Ak-
tivite ve Ölçme-Değerlendirme” konusunu
yeniden gözden geçiriniz.

2. C Yanıtınız yanlış ise “Çocuklarda Antropomet-
rik Ölçümler ve Fiziksel Performans Testleri”
konusunu yeniden gözden geçiriniz.

7. A

Yanıtınız yanlış ise “Çocuklarda Antropomet-
rik Ölçümler ve Fiziksel Performans Testleri”
konusunu yeniden gözden geçiriniz.

4. D

Yanıtınız yanlış ise “Çocuklarda Antropomet-
rik Ölçümler ve Fiziksel Performans Testleri”
konusunu yeniden gözden geçiriniz.

5. A

Yanıtınız yanlış ise “Çocuklarda Antropomet-
rik Ölçümler ve Fiziksel Performans Testleri”
konusunu yeniden gözden geçiriniz.

9. C

Yanıtınız yanlış ise “Çocuklarda Antropomet-
rik Ölçümler ve Fiziksel Performans Testleri”
konusunu yeniden gözden geçiriniz.

10. A

Araştır Yanıt
Anahtarı

7

Araştır 1

Çocukların sadece bilişsel olarak değil, fiziksel gelişimlerinin de sağlıklı bir
nesil için gerekliliğine inandıklarından böyle projeleri gerçekleştirmek için
büyük motivasyon duyarlar, ayrıca, bu seçim sonucunda yetenekli çocukları
erken tespit etme ve başarılı sporcu havuzunu büyütme konusunu da önem-
serler.

Araştır 2

Türkiye çok geniş bir coğrafyaya sahiptir. Bu geniş alanda, farklı kültürler ya-
şamış ve büyük zenginlikler bırakmıştır. Bu genetik ve kültürel avantajlardan,
sportif olarak, yeteri kadar yararlandığımız konusu tartışmalıdır. Yeni çaplı ve
uzun soluklu projeler sayesinde, yetenekli çocukları erkenden bularak onları
geleceğe hazırlamak çok heyecan verici bir durumdur.

Genel Antrenman Bilimi: Ölçme ve Değerlendirme

154

Akın, G., Tekdemir, İ., Gültekin, T., Erol, E. &
Bektaş, Y. (2013). Antropometri ve Spor. Ankara:
Alter Yayıncılık.

Anonim. (2005a). Olimpiyatlar İçin Sporda Yetenek
Seçimi ve Spora Yönlendirme Projesi. Ankara:
G.S.G.M. Eğitim Dairesi Başkanlığı, Yayın
No:170.

Anonim. (2005b). T.C.Başbakanlık
G.S.G.M.11.10.2005 tarih ve 2756 sayılı
Genelge/73.

Anonim. (2018a). Türkiye Sportif Yetenek Taraması
ve Spora Yönlendirme Projesi- Sporcu Gelişim
ve Eğitim Modülü. Ankara: Gençlik ve Spor
Bakanlığı, Spor Genel Müdürlüğü, Spor Eğitim
Dairesi Başkanlığı.

Arabacı, R., Koparan, Ş., Öztürk, F. & Akın, M.
(2008). Olimpiyatlar için sporda yetenek seçimi
ve spora yönlendirme projesi 2.aşama sonuçlarının
incelenmesi (Bursa örneği). e-Journal of New World
Sciences Academy, 3(2), 86-98

Balyi, I., Way, R. ve Higgs, C. (2016). Uzun Vadeli
Sporcu Gelişimi. (Çev: Pekünlü, E. ve Özsu, İ.).
Ankara: Spor Yayınevi ve Kitabevi.

Kuter, F. & Arabacı, R. (2008). Olimpiyatlar için
sporda yetenek seçimi ve spora yönlendirme
projesi 1.aşama sonuçlarının incelenmesi (Bursa
örneği). e-Journal of New World Sciences Academy,
3(2), 17-28.

Mengütay, S., Demir, A. & Coşan, F. (2001).
Türkiye’de Çocukların Fiziksel Uygunluk
Normlarının Belirlenmesi ve Spora Yönlendirme
Projesi, Türkiye’de Spora ve Sporcuyu yönelik
Yeni Bilimsel Yöntem ve Projelerin Tespiti ile ilgili
Üniversiteler II.Toplantı Kitabı. Adana: Çukurova
Üniversitesi.

Özer, K. & ark. (1991). Türk Çocuklarının Fiziksel
Uygunluklarının Belirlenmesi, Türkiye’de Spora ve
Sporcuya yönelik Yeni Bilimsel Yöntem ve Projelerin
Tespiti ile ilgili Üniversiteler III. Toplantı Kitabı.
Eskişehir: Anadolu Üniversitesi.

Riemann, P. & Manske, R. (2018). İnsan
performansında fonksiyonel testler, (Çeviren:
Bulgan, Ç. ve Başar, A.). İstanbul: İstanbul Tıp
Kitabevleri.

Kaynakça

Anonim. (2019a). T.C. Millî Eğitim Bakanlığı ile
T.C. Gençlik ve Spor Bakanlığı Arasında İş Birliği
Protokolü. Adresinden ulaşılmıştır, https://www.
gsb.gov.tr/Duyuru/161854/tc-milli-egitim-
bakanligi-ile-tc-genclik-ve-spor-bakanligi-
arasinda-is-birligi-protokolu.aspx.

Anonim. (2019b). MEB İle İşbirliği Protokolü
İmzalandı. Adresinden ulaşılmıştır, https://www.
gsb.gov.tr/HaberDetaylari/1/1/161431/meb-ile-
isbirligi-protokolu-imzalandi.aspx

Anonim. (2018b). Sportif Yetenek Tarama ve Spora
Yönlendirme Projesi. Adresinden ulaşılmıştır,
http://denizli.gsb.gov.tr/Duyuru/136697/sportif-
yetenek-tarama-ve-spora-yonlendirme-projesi-
duyurusu.aspx

http-1. istanbul.gsb.gov.tr/Duyuru/142030/turkiye-
sportif-yetenek-taramasi-ve-spora-yonlendirme-
projesi.aspx

h t t p - 2 . t u c c a r s a n a y i c i l e r . m e b . k 1 2 . t r /
m e b _ i y s _ d o s y a l a r / 3 4 / 1 5 / 7 4 0 7 2 3 /
d o s y a l a r / 2 0 1 8 _ 0 5 / 2 9 1 4 5 2 1 2 _
A N T R O P O M E T R Y K _ Y L Y Y M _ V E _
PERFORMANS_TEST_PROTOKOLLERY.pdf

http-3.yetenektaramasi.gsb.gov.tr/Public/Edit/
images/YETENEK_TARAMASI/012014/
KOORDiNASYON_VE_MEKIK_KOSUSU_
TESTI_TEST_PROTOKOLU.pdf

İnternet Kaynakları

https://www.gsb.gov.tr/Duyuru/161854/tc-milli-egitim-bakanligi-ile-tc-genclik-ve-spor-bakanligi-arasinda-is-birligi-protokolu.aspx
https://www.gsb.gov.tr/Duyuru/161854/tc-milli-egitim-bakanligi-ile-tc-genclik-ve-spor-bakanligi-arasinda-is-birligi-protokolu.aspx
https://www.gsb.gov.tr/Duyuru/161854/tc-milli-egitim-bakanligi-ile-tc-genclik-ve-spor-bakanligi-arasinda-is-birligi-protokolu.aspx
https://www.gsb.gov.tr/Duyuru/161854/tc-milli-egitim-bakanligi-ile-tc-genclik-ve-spor-bakanligi-arasinda-is-birligi-protokolu.aspx
https://www.gsb.gov.tr/HaberDetaylari/1/1/161431/meb-ile-isbirligi-protokolu-imzalandi.aspx
https://www.gsb.gov.tr/HaberDetaylari/1/1/161431/meb-ile-isbirligi-protokolu-imzalandi.aspx
https://www.gsb.gov.tr/HaberDetaylari/1/1/161431/meb-ile-isbirligi-protokolu-imzalandi.aspx
http://denizli.gsb.gov.tr/Duyuru/136697/sportif-yetenek-tarama-ve-spora-yonlendirme-projesi-duyurusu.aspx
http://denizli.gsb.gov.tr/Duyuru/136697/sportif-yetenek-tarama-ve-spora-yonlendirme-projesi-duyurusu.aspx
http://denizli.gsb.gov.tr/Duyuru/136697/sportif-yetenek-tarama-ve-spora-yonlendirme-projesi-duyurusu.aspx
http://istanbul.gsb.gov.tr/Duyuru/142030/turkiye-sportif-yetenek-taramasi-ve-spora-yonlendirme-projesi.aspx
http://istanbul.gsb.gov.tr/Duyuru/142030/turkiye-sportif-yetenek-taramasi-ve-spora-yonlendirme-projesi.aspx
http://istanbul.gsb.gov.tr/Duyuru/142030/turkiye-sportif-yetenek-taramasi-ve-spora-yonlendirme-projesi.aspx
http://tuccarsanayiciler.meb.k12.tr/meb_iys_dosyalar/34/15/740723/dosyalar/2018_05/29145212_ANTROPOMETRYK_YLYYM_VE_PERFORMANS_TEST_PROTOKOLLERY.pdf
http://tuccarsanayiciler.meb.k12.tr/meb_iys_dosyalar/34/15/740723/dosyalar/2018_05/29145212_ANTROPOMETRYK_YLYYM_VE_PERFORMANS_TEST_PROTOKOLLERY.pdf
http://tuccarsanayiciler.meb.k12.tr/meb_iys_dosyalar/34/15/740723/dosyalar/2018_05/29145212_ANTROPOMETRYK_YLYYM_VE_PERFORMANS_TEST_PROTOKOLLERY.pdf
http://tuccarsanayiciler.meb.k12.tr/meb_iys_dosyalar/34/15/740723/dosyalar/2018_05/29145212_ANTROPOMETRYK_YLYYM_VE_PERFORMANS_TEST_PROTOKOLLERY.pdf
http://tuccarsanayiciler.meb.k12.tr/meb_iys_dosyalar/34/15/740723/dosyalar/2018_05/29145212_ANTROPOMETRYK_YLYYM_VE_PERFORMANS_TEST_PROTOKOLLERY.pdf
http://yetenektaramasi.gsb.gov.tr/Public/Edit/images/YETENEK_TARAMASI/012014/KOORDiNASYON_VE_MEKIK_KOSUSU_TESTI_TEST_PROTOKOLU.pdf
http://yetenektaramasi.gsb.gov.tr/Public/Edit/images/YETENEK_TARAMASI/012014/KOORDiNASYON_VE_MEKIK_KOSUSU_TESTI_TEST_PROTOKOLU.pdf
http://yetenektaramasi.gsb.gov.tr/Public/Edit/images/YETENEK_TARAMASI/012014/KOORDiNASYON_VE_MEKIK_KOSUSU_TESTI_TEST_PROTOKOLU.pdf
http://yetenektaramasi.gsb.gov.tr/Public/Edit/images/YETENEK_TARAMASI/012014/KOORDiNASYON_VE_MEKIK_KOSUSU_TESTI_TEST_PROTOKOLU.pdf

156

Bölüm 8

Yetenek Seçimi ve İlkeleri I

Anahtar Sözcükler: • Spor • Yetenek • Eğilim • Sportif Yatkınlık • Motorik Özellikler • Yönlendirme

öğ
re

nm
e

çı
kt

ıla
rı

1
Sporda Yetenek Seçimi
1	 Yetenek kavramını ve yetenek sürecinin

bileşenlerini açıklayabilme
2	 Yetenek türlerini, genel ve özel yetenek

olmak üzere sınıflandırabilme
3	 Biyomotor ve koordinatif yetenekleri

sınıflandırabilme 2

Yetenek Seçimi ve Yönlendirme İlkeleri
4	 Sporda yetenek seçimi modellerini

listeleyerek yönlendirme ilkelerini
açıklayabilme

5	 Sporda yetenek seçimi ve yönlendirme
sürecindeki önemli faktörleri açıklayabilme

6	 Yetenek seçimi ve yönlendirmede çevresel
faktörleri ilişkilendirebilme

157

Hareket ve Antrenman Bilimleri I

GİRİŞ
İnsan bilişsel, duyuşsal ve fiziksel olarak doğa-

ya karşı yüksek bir adaptasyon yetisi ile dünyaya
gelir. Bu yeti, bireysel farklılıklar gösterse de tüm
insanlarda zamanla belirginleşerek farklı şekiller-
de öğrenme ve yapabilme yeteneği olarak kendini
gösterir. Fakat genetik ve yaşamsal faktörlerin et-
kisiyle bazı insanların farklı alanlarda öğrenme ve
yapabilme potansiyelleri akranlarına göre çok daha
yüksektir. Yetenekli sıfatı da bu yüksek potansiyelli
insanları tanımlamak için kullanılır. Sportif olarak
önce fiziksel yatkınlığı olan çocukları belirlemek ve
eğilim sürecinde hangi spor dalına uygun olacağı
konusunda karar verebilmek için çocuğun isteğini,
çevresel ve coğrafi koşulları değerlendirmek gerek-
mektedir. Hayatın her alanında, üstün performans
gösteren insanlar, gördüklerini daha doğru ve daha
hızlı anlama becerisine sahiptir. Bu doğuştan fark-
lı özelliklere sahip çocukların erken yaşlarda tespit
edilmesi ve kendilerine doğru yatırımın yapılması
sonucunda başarılı olmaya aday genç sporcu havu-
zu oluşturulabilir. Yetenek seçimi ve yönlendirme
çok uzun soluklu bir yoldur, tüm değişkenleri op-
timum yaptıktan sonra sabırlı bir şekilde takip ve
gözleme devam etmek gerekir.

SPORDA YETENEK SEÇİMİ
Günümüzde bilim ve teknoloji alanındaki hızlı

gelişimin ve yeniliklerin topluma etkisini her alan-
da görmekteyiz. Bu gelişmeleri ve yenilikleri sportif
açıdan incelediğimizde; sporcular tarafından kulla-
nılan yeni teknolojik ekipmanların ve antrenman
bilimindeki gelişmeye bağlı sporculara uygulanan
antrenman programlarının sporcuların performan-
sında ciddi bir artışa neden olduğu da açıkça gö-
rülmektedir. Bu artış da spor müsabakalarında veya
yarışmalarda kazananla kaybeden arasındaki farkı
küçük detayların belirlediği bir dönemin başlaması-
na neden olmuştur. Son yıllarda yapılan spor organi-
zasyonlara baktığımızda atletizm ve yüzme gibi spor
dallarında saliselerin ve milimetrik farkların; futbol
ve basketbol gibi spor dallarında ise takım içerisin-
deki bir oyuncunun bireysel bir becerisinin ya da
beceriksizliğinin kazananı belirlediğini görmekteyiz.
Bu durum müsabakalarda rekabetin ve heyecanın
yükselmesine dolayısıyla izleyici sayısının da artma-
sına neden olmuştur. Gelinen noktada artan izleyici
sayısı ve popülaritesi ile spor, milyarlarca dolarlık bir

endüstriye ve dünya savaşlarından sonra ülkelerin
gövde gösterisi yapmaya çalıştığı politik bir arenaya
dönüşmüştür (Müniroğlu ve Özen, 2017).

Son yıllarda sporun hem reklam hem de ticari
getirilerinden yararlanmak isteyen ülkeler veya ku-
lüpler tesislere ve insan kaynaklarına önemli yatı-
rımlar yapmaktadır. Ancak bu yatırımlar içerisinde
başarının anahtarı olan sporcuya yapılan yatırımlar
en büyük payı almaktadır. Başarılı spor kulüplerine
baktığımızda genel olarak başarıya ulaşmak için iki
farklı yöntemi benimsediklerini görürüz. Bunlar-
dan birincisi ve maddi kaynaklar yeterliyse en pra-
tiği; mevcut spor dalında başarılı olan ve parlayan
yıldız sporcuları yüksek bedellerle transfer etmektir.
İkincisi ise geniş tabanlı bir scouting sistemi ile küçük
yaşta yetenekli sporcuları tespit edip altyapısına ka-
tarak kendi yıldızlarını yaratmaktır. İkinci yöntemi
benimseyen kulüplerin başarıya ulaşmaları emek ve
zaman alsa da birinci yönteme göre elde ettiği sportif
başarılardan ya da yetiştirdiği sporcuların transferle-
rinden maddi kazanımlar sağlayarak daha avantajlı
oldukları söylenebilir (Müniroğlu ve Özen, 2017).

Çocukluk döneminde yeteneğin açığa çıkması
için düzenli fiziksel aktivite, oyun ve spor yapma
alışkanlığı kazandırılması gerekmektedir. Araştır-
malar çocukluk döneminde düzenli fiziksel akti-
vite alışkanlığı olmayan bireylerin ileriki dönemde
düzenli spor yapma olasılığının %10 düzeyinde
olduğunu göstermiştir. 10 yaş üstü çocukların bü-
yük çoğunluğu yetersiz fiziksel aktivite yapmaktadır.
Çocukların ekran başında geçirdikleri süre uzadıkça
yağ doku artışı, düşük fitness, kan basıncında artış,
kan lipit miktarında artış görülmektedir. Çocukların
ekran başında geçirdikleri süre günde 2 saatten az
olmalıdır. Dünya Sağlık Örgütü (WHO), çocukluk
dönemi obezite durumunu 21. yy.ın küresel ölçekte
en önemli sorunlarından birisi olarak görmektedir
(WHO, 2016). Spor yapma bağlamında 7 yaşında
düzenli fiziksel aktivite içerisinde olan 6000’in üze-
rinde çocuk ile yapılan uzunlamasına bir çalışmada,
spora yakın olmanın, çocukların 11 yaşındaki vücut
yağ oranı ile yüksek derecede ilişkili olduğu sonucu-
na ulaşılmıştır. Çocukların mevcut durumlarını de-
ğerlendirdiğimizde, yetenek seçiminde önce sağlıklı
ve yaşam kalitesi yüksek çocuklara sahip olmamız
gerektiğini öncelikle bilmek zorundayız. Toplam
nüfus içinde ne kadar sağlıklı çocuk varsa yetenek
seçimi ve yönlendirme sürecinde menü o kadar zen-
ginleşir (Müniroğlu, 2019).

158

Yetenek Seçimi ve İlkeleri I

Yetenek sözcüğüyle ne demek istediğimizi net
olarak ortaya koymak zorundayız. İnsanlar genel-
likle kusursuz performans anlamında ya da üstün
performans sergileyenleri betimlemek amacıyla
kullanılan yeteneği. “Red Sox takımı, dış saha
alanında çok yetenekli” demek takımın dış saha
oyuncularının çok iyi olduğu anlamına gelir. Ye-
tenek, bir şeyi birçok kişiden daha iyi yapmamızı
sağlayan doğal bir beceridir. Bu bir şey, oldukça
spesifiktir; golf oynama, satış yapma, bestecilik,
şirket yönetmedir; erken yaşta, beceri tümüyle
dışa vurulmadan belirlenebilir, yetenek, doğuştan
gelen bir özellik olup kişi onunla doğar, doğuştan
bu özelliğiniz yoksa sonradan edinemezsiniz (Col-
vin, 2014).

Yetenek Seçimi ile İlişkili Temel
Kavramlar

Yetenek kavramı günlük konuşma dilinde
çeşitli eylem alanlarına ilişkin olarak da kullanıl-
maktadır. Sporsal bir yetenekten söz edildiği gibi
matematiksel, sanatsal ya da mesleksel yetenekten
söz edilmekte ve yetenekli kavramı ile ilgili eylem
alanında nitelikli bir yönlendirmede ortalamanın
üstünde ve hatta üst düzeyde verimler sergileyebi-
lecekleri öngörülen üst düzeyde özel niteliklere ya
da yetilere sahip olan bireyler anlaşılmaktadır. Belli
bir eylem alanı için kimlerin yetenekli olarak gö-
rüleceğinin ve oradaki nitelikli bir yönlendirmenin
nasıl görünebileceğinin belirlenmesinde ilk önce
bir yeteneğin hangi özelliklere sahip olması gerek-
tiğini ve nitelikli bir yönlendirmede hangi ilkelere
uyacağını açıklayan konuşma dilindeki kavramın
doğru anlaşılmasının öncelikle sağlanması gerekir
(Colvin, 2014).

Gelişim
Gelişim süreci tıp, antropoloji, biyoloji, fizyolo-

ji, eğitim ve spor bilimleriyle ilişkili multidisipliner
bir konudur. Gelişim, yaşamın başlangıcından ölü-
me kadar devam eden büyüme, olgunlaşma, hazır
bulunuşluk ve öğrenme süreçlerini içeren bilişsel,
duyuşsal ve fiziksel değişiklikleri açıklayan geniş
kapsamlı bir kavramdır. Gelişim hem kalıtıma hem
de çevresel faktörlere bağlıdır. Ancak genel olarak
insanlarda önceden tahmin edilebilen aşamalı belli
bir sıra izler. Gelişimin en temel göstergesi davra-
nışlardır. Bu açıdan özellikle çocuklarda gelişim
süreçlerinin iyi bilinmesi yeteneğin ya da yetenekli

çocuklardan beklenen davranışların belirlenebil-
mesi için çok önemlidir. Yetenek seçimi ve yönlen-
dirme sürecinde özellikle fiziksel gelişim önemli bir
parametredir. Fiziksel gelişim, vücut kütlemizdeki
artışla birlikte yaşamsal fonksiyonlarını sağlayan
vücudumuzdaki hücre düzeyinden sistemlere ka-
dar tüm organizmanın büyümesi ve olgunlaşma-
sını içeren bir gelişim alanıdır. Fiziksel gelişim,
embriyonal dönemden ergenlik döneminin sonuna
kadar oldukça hızlıyken yetişkinlik döneminde ise
daha yavaştır. Fiziksel gelişimin en önemli göster-
gesi olan kuvvet, dayanıklılık, sürat, koordinasyon
gibi motor becerilerde 25-30 yaşlarında performans
zirve noktasına ulaşırken ilerleyen yaşlarla birlikte
yavaşlamaya ve yaşlılık döneminde ise gerilemeye
başlar(Müniroğlu ve Özen , 2017).

Gelişim ise bireyin fonksiyonel değişimlerini
ifade eder. Çocuğun yüksek düzeyde fonksiyon
yapabilmesi için yeteneğinin meydana çıkması ve
ilerlemesi gerekir. Anneye bakarak gülümseme, bi-
beronunu tutması, oturma, emekleme becerilerini
kazanma, elini başına götürerek baş baş yapma,
doğumda sadece refleksif tepkilere sahip olan bir
bebeğin geliştiğini gösteren ipuçlarıdır. Var olma-
mızla ilgili tüm boyutları içeren gelişim çalışmaları
yaşamın başlangıcından ölüme kadar insan orga-
nizmasında nasıl ve ne gibi değişikliklerin meydana
geldiğini inceler (Müniroğlu vd., 2009).

Bilişsel gelişim, beden ve zeka arasındaki
fonksiyonel ilişkiyi kapsar. Özellikle hareketin,
yaşamın ilk yıllarında önemli bir rolü olduğu-
nu kabul eden modern teorilerin bir örneği, J.
Piaget’nin bilişsel gelişim teorisidir. Piaget, insan
zihninin gelişimi üzerinde çalışmış ve sistematik
bir şekilde değişik yaşlardaki çocukların düşünce
biçimini incelemiştir. Piaget’ye göre zeka bireyin
çevre ile aktif etkileşimi sonucu gerçekleşmekte-
dir. Çocuklar çevrelerindeki nesnelere bakarak,
dokunarak, ağızlarına alarak, sesini işiterek bilgi
toplarlar. Duyguları aracılığıyla topladıkları bu
bilgiler doğrultusunda çeşitli tepkilerde bulunur-
lar. Nesnelere önce mevcut bilgiler doğrultusunda
tepkide bulunur iken daha sonraları bu tepkile-
rinde değişiklik yaparlar (uyma). Böylece çevre-
ye, nesnelere ve yeni durumlara uyum sağlarlar
(adaptasyon). Piaget çevreye uyum sağlamak için
kullanılan özümleme ve uyma süreçlerinin sadece
bebeklik ya da küçük çocukluk döneminde değil
tüm yaşam boyunca kullanıldığını ileri sürmekte-
dir (Özer ve Özer, 2002).

159

Hareket ve Antrenman Bilimleri I

Çocuğun duyuşsal ve sosyal gelişimi duyuşsal
gelişim başlığı altında incelenmektedir. Duygu bi-
reyin iç ve dış dünyadan etkilenmesi sonucu genel
olarak hoşlanma ya da acı duyma biçiminde beliren
tepkilerdir. Bu tepkiler korku, kaygı, sevinç, öfke,
üzüntü gibi çeşitlilik gösterir. Bireylerin yaşam
boyu diğerleri ile olan ilişkileri, onlara karşı geliş-
tirdikleri duygu ve davranışlar sosyal gelişim kapsa-
mı içine girer. Sosyalleşme, bireyin içinde yetiştiği
toplumun değer yargılarına uygun bir davranış ge-
liştirme sürecidir. Bu süreç doğum anında başlar,
yaşam boyu devam eder. Motor gelişim çalışmaları
açısından duygusal gelişim, hareket deneyimleri sı-
rasında kişinin kendi ve diğerleri hakkında geliştir-
diği duyguları kapsar. Çocuklar fiziksel etkinliklere
katılarak hem kendi yeteneklerini tanırlar hem de
çevreleri hakkında bilgi edinirler. Fiziksel etkinlik-
lere katılım psikomotor alanda ele alınırsa da bu
etkinliklerin sosyal bir ortam içinde gerçekleştirili-
yor olması nedeni ile paylaşma, işbirliği, kurallara
uyma, başkalarının hakkına saygı gösterme, kendi
hakkını savunma, iletişim becerisi geliştirme gibi
katkıları nedeni ile duyuşsal gelişimle de iç içe ol-
duğu unutulmamalıdır. (Özer ve Özer, 2002).

Psikomotor gelişim; fiziksel yapıda ve sinir kas
işlevlerindeki değişim süreçlerini kapsar. Motor ge-
lişim terimi ile psikomotor gelişim terimi sık sık
birbirinin yerine kullanılır. Psikomotor gelişim,
yaşam boyu devam eden bir süreç olup motor
becerilerde azalma ya da yeni bir becerinin kaza-
nılması gibi tüm fiziksel değişimlerle ilgilenir. Ço-
cukların motor gelişimi; hareket yeteneklerinin ve
fiziksel yeteneklerinin gelişimlerini kapsar. Fiziksel
yetenekler ya da motor yetenekler ise fiziksel uy-
gunluk unsurlarını (kas kuvveti, kas dayanıklılığı,
kalp-solunum dayanıklılığı ve esneklik) ve motor
uygunluk unsurlarını (hareket hızı, çeviklik, koor-
dinasyon, denge ve çabuk kuvvet) birleştirmek için
kullanılan terimlerdir (Gallahue, 1982).

Çocuğun gelişimini bir bütün olarak kavraya-
bilmek için psikolojik gelişim kadar fiziksel gelişim
konusunda da bilgi sahibi olmak gerekir. Çünkü fi-
ziksel gelişim çocuğun davranışını doğrudan dolay-
lı olarak etkiler (Gökmen, Karagül ve Aşçı, 1995).

Tüm gelişim alanları birbirleri ile etkileşim
hâlindedir, her bir gelişim süreci başladığında mut-
laka diğer gelişim süreci bundan etkilenecektir.
Örneğin,vücut organları yeteri kadar olgunlaşmadı
ise psikomotor hareketler geri kalacaktır, büyüme
sonrası hareket ile sıralı gelişim gözlenir.

Büyüme
Büyüme, embriyonal dönemden başlayarak

hücrelerin büyümesi ve çoğalmasından kaynaklı
niceliksel olarak vücut kütlesinin hacminin art-
masıdır. Büyümenin en genel göstergesi boy uzun-
luğu ve vücut ağırlığındaki artıştır. Ancak vücut
ağırlığındaki artıştan kasıt inaktivite ve beslenme
kaynaklı aşırı kilo alımı ve obezite değildir. İnsan-
larda büyümenin en hızlı olduğu dönem doğum
öncesi dönem olsa da doğumdan sonraki ilk yıl ve
ergenlik döneminde boy uzunluğunda gözle gö-
rülür önemli bir artış meydana gelir. Boy uzaması
ergenlik döneminin sonunda kemik uçlarındaki
epifiz plaklarının kapanması ile sona erer. Yaş ve
cinsiyetin dışında, genetik miras, beslenme, trav-
matik olaylar, fiziksel aktivite düzeyi, çevresel ve
sosyal faktörler büyüme sürecine etki eder. Yete-
nek seçimi ve yönlendirmede özellikle basketbol,
voleybol gibi spor dallarında boy uzunluğu önemli
bir ölçüttür. Bu nedenle çocukların ve gençlerin
boy uzunluklarının değerlendirilmesi ve ileri yaş-
lardaki uzunluğun tahmini oldukça önemlidir.
Büyümenin değerlendirilmesinde genellikle yaş ve
cinsiyet gruplarına göre belirlenmiş, Dünya Sağlık
Örgütü (WHO) tarafından veya her ülkenin kendi
popülâsyonuna göre hazırlanmış persentil eğrileri
kullanılır. Ayrıca çocuğun anne ve babasının boy
uzunlukları dikkate alınarak regresyona dayalı for-
müller geliştirilmiştir. Bu eğrileri dikkate alarak ya
da çeşitli formüller kullanılarak çocukların ileriki
yaşlardaki boy uzunlukları tahmin edilebilir (Mü-
niroğlu ve Özen, 2017).

Olgunlaşma
Olgunlaşma, organizmanın büyüyüp gelişerek

türe özgü gizil güçlerinin yani yeteneklerinin or-
taya çıkması ve kendisinden beklenen becerileri
yapabilecek düzeye gelmesidir. Başka bir deyişle
gelişim süreci, içerisinde niceliksel değişim olan
büyümenin kalıtımla şekillenerek niteliksel olarak
kendini göstermesidir. Organizmada büyümeyle
ve içgüdülerle birlikte öğrenme olmaksızın genetik
mirasın bir sonucu olarak gerçekleşir. Örneğin yeni
doğan bir buzağı yürümek için yeterli kas kuvveti-
ne ve koordinasyona sahip olarak doğduğu için bir-
kaç saat sonra ayağa kalkıp yürümesine rağmen, in-
san yaklaşık olarak 6 ay sonra emeklemeye ve 12 ay
sonra yürümeye başlar. Olgunlaşmanın göstergesi,
yaş gruplarına uygun konuşma, yürüme, koşma ve

160

Yetenek Seçimi ve İlkeleri I

atma gibi becerilerin gözlemlenmesi ve gerçekleş-
me (performans) düzeyidir. Ancak unutulmama-
lıdır ki bireysel farklılıklara göre hızı değişse de
sırası değişmeyen bir süreçtir. Yeteneğin değerlen-
dirilmesi ve yönlendirilmesi sürecinde çocuğun ol-
gunlaşma düzeyinin bilinmesi oldukça önemlidir.
Çocuklarda olgunlaşma düzeyi onların vücut ölçü-
lerini, kompozisyonunu ve proporsiyonunu dola-
yısıyla performansı etkiler. Yapılan araştırmalarda
çocuklarda kronolojik yaşın, olgunlaşma düzeyinin
belirlenmesinde tek başına yeterli olamayacağı be-
lirtilmiştir. Genetik ve çevresel faktörlerin, çocuk
ve adölesanlarda akranlarına göre daha erken ya da
geç olgunlaşmaya neden olduğu tespit edilmiştir.
Bu nedenle yetenek seçimi ve yönlendirmede sağ-
lıklı bir değerlendirme yapabilmek için bireyin bi-
yolojik (kemik) yaşının dikkate alınması gereklidir
(Müniroğlu ve Özen, 2017).

Hazır Bulunuşluk
Büyüme ve olgunlaşma sürecini tamamlayan

bireyin kendinden beklenen davranışı sergileye-
bilmesi için gerekli ön bilgi, beceri ve tutumu
kazanmış olmasıdır. Örneğin bir çocuğun teniste
servis atmayı öğrenebilmesi için: büyüme; kolunun
ve parmaklarının yeterli büyüklükte olması, olgun-
laşma; raketi tutabilmesi, yeterli kas kuvvete sahip
olması ve hazır bulunuşluk; raketi kullanarak topa
vurabilmesi gerekir. Bu aşamada büyüme ve olgun-
laşma sürecinden farklı olarak çevresel faktörler ve
deneyimler daha etkilidir. Yetenek seçimi ve yön-
lendirme sürecinde çocuğun yeteneğinin ortaya çı-
kabilmesi ve yüksek performans gösterebilmesi için
biyolojik yaşına uygun çevresel düzenlemeler ve
fundamental eğitimler etkili olacaktır. (Müniroğlu
ve Özen, 2017).

Öğrenme
Gerekli hazır bulunuşluk düzeyinde olan ço-

cuğun yeteneklerini kullanabilmesi ve becerilerini
geliştirebilmesi için öğrenmeye ihtiyacı vardır. Öğ-
renme, “bireyin çevre etkileşimi sonucu oluşan kalıcı
izli davranış değişikliği” olarak tanımlanır. Spor bi-
limleri açısından yeteneğin belirlenmesi ve perfor-
mansa dönüşebilmesi için motor becerilerin öğre-
nilmesi oldukça önemlidir. Motor beceri öğrenimi;
hedeflenen beceriyi başarılı bir şekilde gerçekleştir-
mek için ardışık hareket serilerinin algısal bir plan
dâhilinde bilişsel olarak organize edilip akıcı ve

hatasız bir kas aktivitesi olarak sergilenmesi süreci
şeklinde tanımlanabilir. Kısaca başlangıçta ritimsiz
ve beceriksizce yapılan hareketleri akıcı ve efektif
bir şekilde amaca uygun bir bütün hâline getirme
sürecidir. Yetenek seçimi ve yönlendirme sürecinde
yeterli hazır bulunuşluk düzeyine sahip yani temel
spor eğitimi almış yetenekli çocuktan akranlarına
göre daha hızlı öğrenmesi ve etkili performans gös-
termesi beklenir (Müniroğlu ve Özen, 2017).

Hareket
Kelime anlamı olarak hareket bir cismin sabit

bir noktaya göre yerinin zamana karşı değişimidir.
Hareket mekanik ve kinematik olarak iki şekilde
incelenir. Hareketin mekanik olarak kuvvet ve küt-
le üzerine etkisi incelenirken, kinematik olarak kit-
lenin konumu ve hızı gibi özellikleri incelenir. Spor
bilimleri açısında hareket, “kişinin kuvvet, dayanık-
lılık, sürat, denge, koordinasyon gibi motorsal özellik-
lerini kullanarak yer değiştirmesi” olarak tanımlanır.
Hareket bilimsel olarak amacına, içeriğine, süresi-
ne vb. özelliklerine göre; Genel-Özel, İstemli-İs-
temsiz, Aktif-Pasif, Basit-Karmaşık, Kesik-Sürekli,
İnce-Kaba hareketler olarak çok çeşitli şekillerde
gruplandırılır. Yetenek belirleme ve değerlendirme
sürecinde bireylerin istemli hareketlerinde etkili ve
verimli olma düzeyi dikkate alınır. Yetenekli birey-
lerin ilgili alanda hareket ekonomisine sahip olması
beklenir. Hareket ekonomisi; daha az enerji har-
cayarak ve daha az yorgunlukla hareketin etkili ve
verimli bir şekilde yapılmasıdır. Hareket ekonomi-
sinde nöro-musküler (sinir-kas) koordinasyon, Tip
I kas liflerinin yüzdesi, elastik enerji potansiyeli
(salınım kuvveti), eklem stabilizasyonu ve esnek-
lik gibi birçok faktör etkilidir. Yetenekli bir spor-
cuda bu özellikler branşın gerektirdiği hareketleri
yapmak için bütünüyle uyumludur (Müniroğlu ve
Özen. 2017).

Beceri
Gündelik hayatta ve spor bilimleri alanında

yetenek ve beceri kavramları birbirine karıştır-
makla birlikte hüner, kabiliyet, marifet, maharet,
ustalık gibi kelimelerin de bu kavramların yerine
kullanımı oldukça yaygındır. Türk Dil Kurumu
Sözlüğünde,“beceri” kelime anlamı olarak: “Kişi-
nin yatkınlık ve öğrenime bağlı olarak bir işi ba-
şarma ve bir işlemi amaca uygun olarak sonuçlan-
dırma yeteneği, maharet” olarak tanımlanmıştır.

161

Hareket ve Antrenman Bilimleri I

Bireyin becerilerinin gelişiminde etkili faktörlerin
temelini potansiyel kapasitesi yani yeteneği oluştu-
rurken ilgi ve olanaklar ise becerilerin şekillenmesi-
ni sağlar (Müniroğlu ve Özen, 2017).

Beceri Temaları; yer değiştirme hareketleri,
dengeleme hareketleri ve nesne kontrolü hare-
ketleri olmak üzere üçe ayrılır. Beceri temalarını
öğreten spor eğiticilerinin, çocukların her bir be-
ceri temasındaki hareketlere ustaca odaklanmala-
rı konusunda rehberlik etmeleri gerekir. Örneğin
sıçrama hareketinde sadece bir engelin üzerinden
sıçrama becerisi olarak öğretmeyip farklı yüksek-
liklerde farklı objeler kullanarak farklı yönlerde
sıçrama hareketini kavratmak gereklidir. Çocuğun
büyüme ve gelişim düzeyi dikkate alınarak beceri
temalarının kombinasyonları öğretilmelidir. Bura-
da öğrenme öncesi çocuğun, hareketi kavrama ve
uygulama düzeyinin “hazır” olması gerekmektedir
(Bulca, 2013).

Yetenek Seçimi ve Yönlendirme
Sürecinin Bileşenleri

Yetenek seçimi ve yönlendirme sürecinde önem-
li alt bileşenler olarak; Yatkınlık, Eğilim, Sportif
uygunluk kavramlarından söz etmek gerekmekte-
dir. Bu kavramlar birbirleri ile ilişki hâlindedir ve
özellikle yetenek seçimi ve yönlendirme sürecinde
optimum koşulların yerine gelmesi gerekir.

Şekil 8.1 Yetenek seçiminde birbirleri ile ilişkili
kavramlar.

Yatkınlık
Yatkınlık kavramı dilimizde, “alışkanlıktan do-

ğan yeti, meleke, mümarese” ve“bir öğrenim ve yetiş-
tirme süreci sonunda bireyin varabileceği gelişme dü-
zeyini belirleyen doğal yeti” olarak tanımlanır. Ancak

spor bilimlerinde yatkınlık antropolojik özellikleri
işaret eder. Bireyin antropometrik ve genetik özel-
likleri bireyin, hangi spor dalında daha başarılı ola-
bileceği hakkında bir değerlendirme yapmak için
uzun yıllardır kullanılan parametrelerdir. Bilim-
sel araştırmalardan elde edilen normatif değerlere
göre bireyin vücut üyelerinin çevre, genişlik ve deri
kıvrım kalınlığı ölçümleri, somatotip ve vücut si-
metrisi hangi spor dalına daha yatkın olduğunun
belirlenmesinde kullanılır. Son yıllarda ülkemizde
ve yabancı literatürde özellikle genetik yatkınlık
(genetic predisposition) konusunda birçok araş-
tırma yapılmaktadır. Günümüzde bireyin sportif
performansını etkileyen 239 gen tespit edilmiş ve
bu genlerin de performans farklılıklarının yaklaşık
%50’sinden sorumlu oldukları belirtilmiştir. Siyah
ve beyaz ırklar arasındaki kas fibril tiplerinin ora-
nındaki farklılıktan kaynaklı sporcuların perfor-
manstaki farklılıkları genetik yatkınlığın en belir-
gin göstergesidir (Müniroğlu ve Gökmen, 2017).

Eğilim
İnsanların yaşadığı bölgenin coğrafi ve kültürel

özellikleri bireyin yaşam biçimini ve tercihlerini
etkilemektedir. Bu durum doğal olarak toplumun
spora eğilimini ve spor dallarına olan ilgisini de
etkilemektedir. Sporda yetenek seçimi ve yönlen-
dirmede yetenek ve yatkınlık çok önemli olsa da
bireyin duyuşsal özellikleri, spora başlama ve branş
tercihleri açısından oldukça önemlidir. Çocuk ve
gençlerin içinde bulunduğu toplumda spora ve-
rilen önem, elde edilen sportif başarılar ve efsane
sporcular spora olan eğilimi ve spor dallarına olan
ilgiyi belirlemektedir. Brezilya’da futbola olan ilgi,
yetişen başarılı sporcular ve elde edilen başarılar
eğilimin spordaki etkisini gösteren en somut ör-
nektir (Müniroğlu ve Özen, 2017).

Eğilim süreci içinde pek çok değişkenin rol oy-
nadığını rahatlıkla söyleyebiliriz, yetenek seçme ve
yönlendirme sırasında, çevre ve aile uyaranlarının
etkisi, en çok eğilim sürecinde belirleyici olmaktadır.

Futbolcuların ise %37’si siyahtır. Fakat bu ger-
çeğin karşısında bir başka gerçek bulunmaktadır.
Siyah sporculara profesyonel olarak tenis, golf, buz
hokeyi, kayak, cimnastik dallarında çok az rastla-
nır. Amerika’da siyah sporcuların başarılı olmasın-
da, genetik avantajları kadar, sosyal ve ekonomik
statü elde etme isteğinin büyük bir motivasyona
dönüştüğünü söyleyebiliriz. (Müniroğlu, 2019).

Genetik

Çevresel
Faktörler

Eğilim
Yatkınlık

Fiziksel Uygunluk

162

Yetenek Seçimi ve İlkeleri I

Sportif Uygunluk
Uygunluk kavramı; bireyin eğitim, iş, sağlık,

sosyal ve spor gibi birçok alanda hedeflenen davra-
nışları etkili ve verimli bir şekilde gerçekleştirebil-
mesi için bilişsel, psikolojik ve fiziksel özellikleri-
nin yerindeliği olarak tanımlanır. Bireyin uygunluk
düzeyini belirleyen özellikler bir bütün olarak dav-
ranışın niteliğini ya da niceliğini belirlese de farklı
disiplinler olması nedeniyle bilişsel (kognitif), duy-
gusal ve fiziksel (psikomotor) uygunluk olarak ayrı
ayrı incelenir. Uygunluk düzeyinin değerlendiril-
mesi, içinde bulunduğumuz toplumdan elde edi-
len referans değerlerine göre genel uygunluk düzeyi
ve ilgili alanda başarılı olmak için gerekli görülen
baskın özelliklerin ölçüldüğü ve başarılı bireylerden
elde edilen referans değerlerine göre özel uygunluk
düzeyi belirlenerek yapılır. Spor alanında yetenek
belirleme ve yönlendirme sürecinde yapılan çalış-
malar daha çok fiziksel uygunluk üzerine yoğun-
laştığı için bilişsel ve duyuşsal uygunluk ikincil bir
konu olarak kalmıştır. Uygunluk tanımında biliş-
sel, duygusal ve fiziksel uygunluğun bütün olarak
davranışı ve performansı etkilediği düşünüldüğün-
de yeteneğin belirlenmesinde ve yönlendirilmesin-
de bireyin bilişsel ve duyuşsal uygunluk düzeyi de
önemli bir göstergedir (Müniroğlu ve Özen, 2017).

Yetenek Tanımı ve Türleri
Sporsal yetenek, olarak kalıtsal ya da sonradan

kazanılmış davranış koşulları nedeniyle sporsal
verimler için özel bir yatkınlığa ya da üst düzey-
de yatkınlığa sahip olduğu düşünülen bireyler
anlaşılmaktadır. Bu tanım yapılırken ‘’sporsal
yetenek’’değerlendirmesinin farklı verim sınıflama-
ları ve verim düzeyleriyle ilgili olabileceği göz önü-
ne alınmalıdır. Verim sınıflamaları açısından yete-
nekler; genel (belli bir spor dalı ile ilgili olmayan) ve
özel (spor biçimine ya da spor dalına özgü) olmak
üzere ikiye ayrılırlar. Genel sporsal yetenekler, orta-
lamanın üstünde genetik niteliklere ve uyum yeti-
lerine sahiptirler. (Karl, 1998).

Yaşar Sevim’e göre yetenek (1995), sporda ye-
teneği sporcu çocuk veya gencin, sportif güç ve
güç gelişimi için sahip olduğu ön şartların bütünü
olarak tanımlayabiliriz, yetenek; belirli bir yöne yö-
neltilmiş normal değer ölçülerinin üzerinde ancak
henüz tam olgunlaşmamış ve gelişmeye uygun yat-
kınlığı ifade eder (Kula, 2019).

Sporda yetenek, sporcunun fiziksel özellikle-
rinin yanında bilişsel ve duygusal uygunluk dü-
zeyinin de incelenmesini gerektiren çok boyutlu
bir konudur. Spor bilimlerinde yetenek kişinin
antropometrik özellikleri ve psikomotor becerileri
incelenerek spora uygunluk açısından genel yetenek
ve bir spor dalına uygunluğu açısından özel yetenek
olmak üzere iki farklı boyutta incelenir.

Genel Yetenek
Sporda yetenek denildiğinde, genel olarak, akla

ilk gelen, kuvvet, dayanıklılık, sürat ve koordinas-
yon gibi biyomotor beceriler dir. Biyomotor be-
cerileri bilim adamları farklı şekillerde sınıflandır-
maktadır. Ancak bu sınıflandırmalardan en kabul
göreni kondisyonel ve koordinatif yetenekler olarak
yapılan sınıflandırmadır. Kondisyonel ve koordina-
tif yetenekler sporcunun performansının ve başarı
potansiyelinin genel olarak belirleyicisidir ve teme-
lidir. Koordinatif Yetenekler, bütün spor branşla-
rı için genel yetenek parametresi olarak görülür,
branşların tamamında, koordinatif yetenekler ön
plana çıkar. Koordinasyon, sporcunun, farklı ko-
şullar altında motor becerileri gerçekleştirirken ha-
reketleri çabuk, dengeli ve ekonomik bir şekilde ya-
pabilme yeteneğidir. Koordinatif yetenekleri denge,
antisipasyon (önceleme), ritim, reaksiyon ve kon-
disyonel yeteneklerle de ilişkili olarak kabul edilen
hareketlilik ve esneklik oluşturur. Bu yetenekler de
kondisyonel yetenekler kadar performansın belirle-
yicisidir. Özellikle sporda temel teknikleri öğrenme
hızını ve hareketlerin kalitesini belirler. Koordinatif
yeteneklerde de kondisyonel yeteneklerde olduğu
gibi kalıtsal özellikler baskındır ve çevre etkileşimi
ve antrenmanla belirginleşir.

Denge: İnsanlarda denge, “dış kuvvetler karşısın-
da, destek noktaları üzerinde vücudun merkezde duru-
şunu sürdürme ve muhafaza yeteneği” olarak tanım-
lanır. Denge yeteneğinin gelişimi anne karnındaki
24. haftadan itibaren iç kulaktaki denge organının
oluşmasıyla başlar. Vücudumuzu yerçekimi kuvveti-
ne karşı dengede tutmak için beyin, iç kulaktan ve
gözlerden gelen uyarıları alarak ve kaslara impulslar
yollayarak gövdenin ve vücut üyelerinin doğru po-
zisyonu almasını sağlar. Doğumdan sonra bebek,
yerçekimi kuvvetine karşı başını ilk kaldırdığı andan
itibaren hızlı bir gelişim gösterir. Doğum sonrası
dönemde ise denge yeteneğinin gelişmesiyle birlik-

163

Hareket ve Antrenman Bilimleri I

te ön kolları üzerinde durma, oturma, emekleme,
dizleri üzerinde durma ve ayağa kalkma gibi temel
hareket becerilerini aşamalı olarak sergiler. Çocuk-
larda 2 yaşına kadar olan dönemde denge bütünüyle
görsel sisteme bağlıdır. 3 ve 6 yaş arası dönemde ise
vücut pozisyonu duyusu (profriyosepsiyon) gelişimi
ile birlikte denge yeteneği daha fazla artar. 7 yaşın-
da vücut dengesini sağlamak için beyin, hem görsel
hem de propriosepsiyon duyu reseptörlerinden ge-
len inputlara (girdilere) dengeli yanıt verebilecek ol-
gunluğa erişir. Çocuklarda 8-9 yaşlarında ise denge
gelişiminde kısa süreli bir yavaşlama görülür ancak
daha sonra 12 yaşına kadar hızlı gelişim devam eder.
12 yaşında çocukların denge yeteneğinde gelişim en
üst seviyelere gelir ve cinsiyet farkı görülmez. Ergen-
lik döneminde, artan kas kütlesi ve kemiklerin uza-
masına bağlı halk dilinde sakarlık dönemi olarak da
ifade edilen bu dönemde, denge sorunları görülür.
Ancak denge yeteneği, süreç içerisinde profriyosep-
siyon duyu gelişimi ve nöromusküler adaptasyon ile
birlikte tekrar üst seviyelere erişir.

Antisipasyon (Öncelleme): Bireyin, motorik
bir hareketi gerçekleştirmeden önce karşılaşaca-
ğı olayı veya durumu önceden tahmin ederek ve
zihninde canlandırarak daha hızlı tepkide bulun-
masını sağlayan zihinsel bir süreçtir. Bu süreç,
sporcuların müsabaka içerisinde davranışlarının
ve performansının temel belirleyicisidir. Özellikle
mücadele ve takım sporları için son derece önemli
bir koordinatif yetenektir. Antisipasyon yeteneği,
bu spor dallarında rakibin yapacağı hareketi veya
topun gideceği yeri önceden tahmin ederek doğru
pozisyonun alınması, motor becerilerin planlan-
ması olarak ifade edilebilir. Rakibin vücut pozis-
yonuna göre örneğin futbolda ayağın, krikette so-
panın, teniste ve badmintonda raketin topa temas
ediş şekline göre topun hızının ve gideceği yönün
tahmin edilmesidir.

Ritim: Vücut hareketlerinin fiziksel bir sekans-
ta veya müziksel bir ritimle senkronizasyonu olarak
tanımlanır. Ritim yeteneği zamanlama, akıcılık ve
uyum kavramları ile açıklanmaya çalışılsa da temel-
de motor becerilerin zamansal ve uzamsal olarak
dinamik, doğru ve düzenli bir şekilde uygulanma-
sıdır. İnsanların tüm fiziksel aktiviteleri için gerekli
bir koordinatif yetenektir. Motor becerilerin öğre-
nilmesinde ve performans gelişiminde önemli bir
faktör olarak kabul edilir. Literatürde yapılan araş-
tırmalarda yüzme, bale, dans, cimnastik tenis, esk-
rim, basketbol ve futbol gibi birçok branşta perfor-

mansa direkt etki ettiği tespit edilmiştir. Deneysel
çalışmalarda ritim yeteneği yüksek olan çocuklarda
motor becerilerin daha net ve doğru bir şekilde ser-
gilendiği belirlenmiştir. Ritim yeteneğinin cinsiyet
bakımından kızlarda daha yüksek olduğunu göste-
ren araştırma sonuçları olsa da farklılık olmadığını
belirten araştırmalar da vardır. Ritim yeteneğinin
gelişimiyle ilgili ilk yaşlardan itibaren çocukların
müziğe ritmik fiziksel tepkiler verdiği görülmek-
tedir. Araştırmalarda çocukların senkronize vücut
hareketlerinde 2-4 yaş arasında farklılık olmadığı
belirtilse de 6 yaşından sonra belirgin bir farklılık
görülmüştür. Genel olarak araştırmacılar, 4 yaşın-
dan itibaren yetişkinlik dönemine kadar merkezî
sinir sistemindeki fonksiyonel gelişimle, uygulanan
antrenman ve ritmik hareket programlarıyla ilişkili
olarak fiziksel ritim yeteneğinin doğrusal bir geli-
şim gösterdiğini ifade etmiştir.

Reaksiyon (Tepki): Reaksiyon kavramı, duyu
organları tarafından alınan bir veya daha fazla uya-
ranın merkezî sinir sistemine ulaştırılması, beyin-
de verilecek tepkinin belirlenerek kasa iletilmesi
ve hareketin başlamasına kadar süren süreci ifade
eder. Uyaranın alınması ve motor cevabın oluş-
ması arasındaki süresi yani reaksiyon zamanı, psi-
komotor beceriler ve performans için önemli bir
belirleyicidir. Sürat yeteneğinin alt başlığı olarak
reaksiyon sürati olarak da ifade edilen bu yetenek
sinirsel ve zihinsel süreçlerle daha ilişkili olduğu
için koordinatif bir yetenek olarak da değerlendi-
rilir. Reaksiyon yeteneği genetik aktarımla gelen
cinsiyet açısından kesin bir farklılığın olmadığı bir
yetenektir ancak sınırlıda olsa antisipasyon konu-
sunda da ifade edildiği gibi antrenmanla reaksiyon
zamanı geliştirilebilir. Bilimsel çalışmalarda reaksi-
yon zamanının görsel uyaranlara karşı 150 – 200
mls, işitsel uyaranlara karşı 120 – 180 mls ve do-
kunsal uyaranlara karşı 90 – 180 mls den daha
düşük olamayacağı tespit edilmiştir. Sporcuların
fiziksel durumlarının yanında psikolojik durumla-
rı, konsantrasyon ve motivasyon düzeyleri reaksi-
yon zamanına etki eden faktörlerdir. Yapılan bir-
çok bilimsel araştırmada reaksiyon zamanın, sadece
sportif performans için değil günlük yaşamda da
önemli bir yetenek olduğu belirtilmiştir. Reaksiyon
yeteneğinde, çocukluk döneminde nöromusküler
olgunlaşma ile hızlı bir gelişim görülür. En hızlı
gelişim 9-12 yaşlarında olur ve reaksiyon zamanı
20-30 yaşlarında en iyi değerlere ulaşır (Müniroğlu
ve Özen, 2017).	

164

Yetenek Seçimi ve İlkeleri I

Özel Yetenek
Genel yetenek parametreleri bütün branşların temel özelliklerini içerirken özel yetenek parametrelerin-

de branşın gerektirdiği özel ayrımlardan söz etmek gerekir. Bireysel sporlar, takım sporları, mücadele spor-
ları, simetrik - asimetrik sporlar, yüksek dikkat - konsantrasyon sporları ve raket sporları başlıkları altında
toplandığında her biri için daha özel sporcu tipi ve bu duruma özgü yetenek belirleme ve yönlendirme
süreçlerinden bahsedebiliriz.

Yetenek belirlenmesi için kullanılan ölçüt; testleri, standartları ve optimal modeli de içine alacak şekil-
de spora özgü olmalıdır. Birçok sporda, özellikle de dayanıklılığın ya da yüksek çalışma kapsamının çok
önemli olduğu sporlarda, son eleme, sadece sporcunun vücudunun çalışma niteliği ile değil aynı zamanda
sporcunun vücudunun antrenman birimleri arasındaki toparlanma yetisine de dayandırılmalıdır (Bompa,
2001).

Spor bilimciler, özel yeteneklerine göre ilgili spor branşına seçim ve yönlendirme yaparken aşağıda
belirtilen ipuçlarına dikkat etmelidir. Elbette, branş yönlendirmelerinde eğilim süreci çok önemlidir ancak
doğru organizmaya yapılacak yatırım zaman kaybını azaltıp başarı şansını artırabilir.

Atletizm
•	 Sprint: Kısa tepki süresi ve hareketleri sürekli olarak tekrarlama yeteneğine, sinir kas dizgesinin

çabuk harekete geçebilmesi ve iyi bir kas gevşeme niteliğine, stresle başa çıkma becerisine ve boy-
gövde oranıyla beraber uzun bacaklara sahip olunması gerekir.

•	 Orta mesafe dalları: Anaerobik kuvvet, Aerobik kapasite ve stres ile başa çıkma becerisi istenir.
•	 Uzun mesafe: Yüksek aerobik kapasite, düşük vücut ağırlığı, düşük KAH, yorgunluğa karşı dayan-

ma özelliği ve dirençli bir karakter beklenir.
•	 Atma dalları: Uzun boy ve bacaklar, gelişmiş kas kütlesi, büyük eller, tepki süresi, patlayıcı kuvvet,

yüksek anaerobik güç, stres ile başa çıkabilme yeteneği ve yüksek derecede yoğunlaşma ve bunu
koruyabilme özellikleri istenir.

Kayak (Alp): Cesaretli ve zoru başarma isteği olan karakter yapısı, tepki süresi, koordinasyon ve yüksek
anaerobik güç önemlidir.

Basketbol: Uzun boy ve uzun kollar, yüksek anaerobik güç, yüksek aerobik kapasite, koordinasyon,
yorgunluk ve stres ile baş edebilme ve taktiksel zeka ve işbirliğine açık olması istenir.

Bisiklet: Yüksek aerobik kapasite, stres ile başa çıkabilme yeteneği ve kararlılık özellikleri beklenir.
Cimnastik: Yüksek denge ve koordinasyon, estetik görüntü, ritim ve akıcılık özellikleri önemlidir.
Futbol: Yüksek koordinasyon ve işbirliğine açık olma, yorgunluğa ve strese karşı dayanıklılık, yüksek

aerobik ve anaerobik kapasite ile birlikte taktiksel zekâya da sahip olma beklenir.
Voleybol: Uzun boy ve kollar, yüksek kas kitlesi, geniş postür, yüksek anaerobik kapasite, yorgunluğa

ve strese karşı dayanıklılık, taktiksel zeka ve işbirliğine açık olmak ve koordinasyon özellikler istenir.
Güreş: Koordinasyon, taktiksel zeka, yüksek aerobik ve anaerobik kapasite ile birlikte, geniş omuz çapı

ve uzun kollar bu branşın istediği özellikler arasındadır (Kula, 2019).
Branşlara göre, spora başlama, özel antrenman yaşları birbirinden farklılıklar gösterir. Bazı branşlarda

erken özelleşme gerekirken bazılarında daha ileri yaşlarda bu durum gerçekleşir.
Çocukların büyüme evrelerine göre yapmaları gereken antrenmanlar birbirinden farklıdır, aşağıdaki

örnekte erkek çocuklarının takvim yaşlarına göre hangi antrenmanı yapabileceği ve hangi antrenmana
daha fazla duyarlı olacağı verilmiştir.

165

Hareket ve Antrenman Bilimleri I

Biyomotor Yetenekler
Her spor branşı, içerdiği tüm hareketler için bazı

özel yeteneklere gereksinim duyar. Dayanıklılık,
kuvvet, sürat ve esneklik bu yetenekler arasındadır.
Bir spor branşında bu yeteneklerden birinin daha
ön planda gerekli olması, branşın bu yetenekle öz-
deşleştirilmesi ile sonuçlanmaktadır. Örnek olarak
maraton branşı için gerekli olan en temel yetenek
dayanıklılık özelliğidir. Bu nedenle maraton bir da-
yanıklılık sporu olarak anılmaktadır. Kuvvetin daha
öne çıktığı branşlardan bir örnek de gülle atma bran-
şıdır. Gülle atma bir kuvvet sporu olarak anılmakta-
dır (Bompa, 1986).

Bir yeteneğin daha baskın olduğu branşların ya-
nında, birden çok yeteneğin çok iyi derecede olması-
na gereksinim duyan branşlar da mevcuttur. Örnek
olarak futbol branşında hem dayanıklılık, hem kuv-
vet, hem de hız faktörlerinin tümüne önemli dere-
cede ihtiyaç duyulmaktadır. Tüm bu yetenekleri üst
düzeyde olan sporcular elit kategorilerde mücadele
etmektedir. Hangi branşın hangi özelliklere ne oran-
da ihtiyaç duyulduğuna yönelik bilgiler literatürde
mevcuttur (Bompa, 1986).

Biyomotor özellikler, insanların temel hareket
özellikleridir. İyi sporcularda bu özelliklerin üst dü-
zeylerde olması gerekir. Sporcuların performansları
bu özelliklerini geliştirebilmeleri ile doğru oran-
tı içerisindedir. Biyomotor özelliklerin seviyesini
ve gelişimini etkileyen ilk faktör genetiktir. İyi bir
genetik altyapıya sahip kişilerin, örnek olarak ilgili

branşa daha uygun kas yapısına doğuştan sahip bi-
reylerin, bu branşa özgü yeteneklerini geliştirmeleri
ve daha ileri boyutlara taşımaları daha kolay olabil-
mektedir. Genetiğin yanı sıra, biyomotor özellikleri
doğru antrenman seçimi, yaşa uygun branş seçimi,
doğru zamanda branşlaşma, branşa ve sezona uygun
antrenman programlaması gibi birçok faktör de et-
kilemektedir (Günay vd., 2018; Ergen vd., 2002).

Kondisyonel Yetenekler
Bu ünitede, spor branşlarında ve yetenek seçi-

minde en önemli kondisyonel özelliklerden daya-
nıklılık, kuvvet ve sürat bileşenleri üzerinde du-
rulacaktır. Yetenek seçimi yönlendirme sürecinde
hem testlerin planlanmasında hem de takip aşa-
masında kondisyonel özellikler önemli bir rehber
olmaktadır. Spor branşlarının içeriğinde, motorik
özelliklerin ilişkisine göre yönlendirme yapmak
çok önemlidir. Üst düzey sporcu yetiştirmek için
baskın motorik özelliklerin erken tespit edilmesi,
erken özelleşme sürecini de kısaltabilir. Aşağıda,
motorik özellikler ayrıntılı şekilde açıklanmaktadır.

Yetenek Seçimi ve Dayanıklılık
Çeşitli spor branşları içerisinde sporcuların,

branşın gerektirdiği hareketleri belirli bir süre bo-
yunca idame ettirebilmeleri gerekmektedir. En üst
düzey liglerde ve müsabakalarda görev alan spor-
cular, branşa özgü hareketleri müsabaka boyunca

Tablo 8.1 Branşlara göre spora başlama yaşları.

Kaynak: Açıkada ve Müniroğlu, 2013.

166

Yetenek Seçimi ve İlkeleri I

sürdürürken yorgunluğa karşı da önemli bir direnç
göstermektedir. Yorgunluğa karşı uzun süreler bo-
yunca direnebilme ve gerekli hareketleri müsabaka
boyunca sürdürebilme becerisi dayanıklılık seviyesi
ile ilişkilidir. Sporcunun dayanıklılık seviyesi yeter-
li değilse, müsabakanın başlangıcında ve belirli bir
kısmında gösterebildiği performansı süre ilerledik-
çe devam ettirememeye başlayacak ve performansı
düşecektir. Elit seviyedeki sporcular dayanıklılık
seviyesini her zaman en yüksek seviyede tutmak
zorundadır. Örnek olarak futbolcuların 90 dakika
boyunca yüksek performans göstermeleri beklen-
mektedir. Maraton koşucularının 42 km mesafe
boyunca performansları sürdürmeleri gerekmekte-
dir. Bir tenis sporcusunun, maç sonucunu belirle-
mek için geçirdiği en uzun süre, 11 saattir. Bu geçen
uzun sürede performansını koruması gerekmekte-
dir. İşte bu noktada dayanıklılık biyomotor özelliği
çok önemlidir (Bompa vd., 2015).

Küçük yaşlardan başlayarak, büyüme ve olgun-
laşma ile birlikte bir oyun yapısı içerisinde daya-
nıklılığı doğru anlayabilmek ve uygun antrenman
yaklaşımını sergileyebilmek; çocuğun büyüme ve
gelişme süreçleri içerisinde, birçok biyomotor özel-
liğin nasıl geliştiğini anlamayı gerektirir. Birçok

farklı biyomotor özelliğin gelişimiyle büyüme ve
gelişme etkileşimini kurmak; bazı özelliklerin erken
veya önce geliştirilmesi, bazılarının ise daha sonra
ele alınması gerektiğinin anlaşılmasına yardımcı
olur. (bk. Şekil 8.2) Özellikle, genel bir dayanıklı-
lık gelişiminden hareketle, özel dayanıklılığa daha
sonraları, ilerleyen yaşlarla gidiliyor olması ve daya-
nıklılığın değişik formlarıyla, farklı biyomotor özel-
liklerin iyi anlaşılması önemlidir. Bu nedenle, çocuk
ve gencin büyüme, olgunlaşma ve bu süreç içerisin-
de hangi tür antrenmanlara ne tür cevaplar verdiği
antrenör tarafından iyi bilinmesi gerekir. Çoğu za-
man, çocuk ve gençlerle ilgilenen ve bu yaş grupla-
rında başarılı olan antrenörlerin, genel olarak erken
özel antrenmana ağırlık vererek, çocuk ve genç yaş-
ta başarıya ulaştıkları yaş gruplarıyla; aynı başarıları
ileri yaş gruplarında elde edemedikleri görülür. Bir-
çok ülkede gözlenen bu sorun, çoğunlukla çocuk
ve gençlerin erken yaşlarda yetişkinler gibi antrene
edilmeleri sonucu, erken başarıya ulaşmaları ve biyo-
lojik sistemlerini erken yormuş olmaları nedeniyle,
ileri yaşlarda antrenmanlara istendik veya beklenilen
cevapları vermeyerek, optimum antrenman gelişimi
istenen seviyede olmayabilir.

Çocuğun Biyolojik
Yapısı/Gelişimi ve

Antrenman

Optimal
Gelişim

Yetenekli
Sporcu

Antrenman

Antrenman
İlkeleri

Genetim
Özellikler
(Yetenek)

Çocuk ve Antrenman
• Etkili Motor Öğrenme
• Yaşa Uygunluk
• Yüklenme/Dinlenme
• Çeşitlilik
• Giderek Artan Yüklenme
• Öncelikler
• Periyodizasyon

Şekil 8.2 Yetenekli sporcunun optimal gelişimi.

Kaynak: Açıkada ve Müniroğlu, 2013.

Yetenek seçimi sürecinde dayanıklılık, seçim ve yönlendirme sırasında en çok zorlanılan biyomotor
özelliktir. Test ve ölçümler sırasında, maksimum seviyede zorlama isteğinde bulunmak pek çok riski de
beraberinde getirmektedir. Yetenek seçimi sonrası üzerine yatırım yapılan, fiziksel gelişim süreci devam
eden, genç sporcuların özellikle anaerobik dayanıklılık yüklemelerinin çok iyi planlanması gerekir. Daya-
nıklılık özelliğinin seviyesi için branşla ilgili gerekli hareketlerin süresi ve şiddeti önemli kavramlardır. Süre
ve şiddet, branşın gerektirdiği baskın dayanıklılık türünü belirlemek için önemlidir. Dayanıklılık, aerobik
ve anaerobik dayanıklılık olarak iki ana grupta incelenmektedir.

167

Hareket ve Antrenman Bilimleri I

1. Aerobik dayanıklılık: Aerobik dayanıklılık,
düşük eforlu ancak uzun süreli egzersize katlana-
bilme becerisini simgelemektedir. Örnek olarak
maraton koşucularının müsabaka sırasındaki akti-
vitesini inceleyecek olursak, 42 km boyunca süren
2 saati aşkın bir koşuya dayanabilmeleri gerekti-
ğini görürüz. Bu tür bir aktivitede devreye giren
ana enerji mekanizması aerobik sistemdir. Aerobik
sistem, bir diğer adıyla oksidatif sistem, sporcu-
nun uzun süreler boyunca yorgunlukla mücadele
edebilmesini sağlayan esas sistemdir. 2 dakikadan
2-3 saate kadar süren spor branşlarında, gerekli
ATP’nin üretilebilmesi için birincil enerji kaynağı
aerobik sistemdir. Bu sistemde temel enerji kaynağı
kan şekeri ve kas glikojendir. Ayrıca aerobik sistem-
de yağlar ve proteinler de ATP üretimi için kulla-
nılabilmektedir. Aerobik sistem enerji üretmek için
oksijene ihtiyaç duymaktadır (Bompa vd., 2015).

Araştırmalar aerobik sistemin dinlenme sıra-
sında ATP üretirken %70 oranında yağları kullan-
dığını, %30 oranında karbonhidratları kullandı-
ğını göstermektedir. Spor sırasında ise aktivitenin
sertlik düzeyi (veya şiddeti) yükseldikçe yağların
kullanım oranının düştüğü ve enerjinin daha fazla
oranda karbonhidratlardan sağlandığı gösterilmiş-
tir (Ergen vd., 2002; Günay vd.,2018).

Bu sistemde 1 mol glikojenden 39 mol ATP üre-
tilmektedir. Enerji üretim hızı yavaş ancak üretilen
enerji çok yüksektir. Bu nedenle düşük tempoda
uzun süreli dayanıklılığı sağlayan sistem aerobik sis-
temdir. Glikojenler oksijenle su ve karbondioksite
kadar parçalanır. Bu parçalanma süreci belirli bir za-
mana ihtiyaç duyar. Bu nedenle hücreler kısa süreli
ve yüksek şiddetteki egzersizlerde oksijen kullanarak
glikojeni tamamen parçalamaya zaman bulamaz ve
bir sonraki başlıkta incelenecek olan anaerobik sis-
temler devreye girer (Ergen vd., 2002).

Aerobik dayanıklılığın temel göstergesi mak-
simum oksijen tüketimi dir. VO2maks veya VO-
2maks olarak kısaltılan maksimum oksijen tü-
ketimi, 1 dakikada tüketilen oksijen miktarıdır
ve sporcunun aerobik dayanıklılık kapasitesini
göstermektedir. VO2Maks değerleri sedanter bi-
reylerde ortalama 35 ml/kg iken, elit dayanıklılık
sporcularında ortalama 70 ml/kg seviyelerindedir.
Dayanıklılık özelliğinin baskın olduğu branşlarda,
sporcularda VO2Maks seviyesinin yüksek olması
çok önemlidir çünkü bir sporcu belirli bir zaman
dilimi içerisinde ne kadar O2 kullanıyorsa o kadar
miktarda ATP üretebilir. Düzenli antrenman ya-

pan kişilerin VO2Maks seviyeleri egzersiz yapma-
yan bireylerden daha yüksektir. Bu da VO2Maks
seviyesinin antrenmanla artırılabileceğini göster-
mektedir. Antrenman yapılarak aerobik kapasite
geliştirildiğinde kişide ATP üretimi de artmaktadır
(Günay vd., 2018).

VO2Maks değeri direkt veya indirekt yöntem-
lerle ölçülmektedir. Bir diğer ifadeyle, VO2Maks
ölçümü için laboratuvar testleri ve saha testleri kul-
lanılmaktadır. Laboratuvar testleri için gelişmiş ve
maliyeti yüksek sistemler gerekirken saha testleri
daha pratik yöntemlerdir. Aerobik dayanıklılığın
baskın olduğu bazı branşlara örnek olarak kayak
kros, kürek, buz pateni, 800 m ve üzeri mesafeler,
orta mesafe ve üzeri yüzme, bisiklet yarışları, triat-
lon verilebilir (Günay vd., 2018).

2. Anaerobik dayanıklılık: Aerobik dayanıklılı-
ğın tersine, kısa süreli ve yüksek şiddetli performans
gerektiren spor branşları için en önemli sistem anae-
robik sistemdir. Bu sistem içerisinde iki farklı alt sis-
tem bulunmaktadır. Sporcunun yapacağı hareketin
süresi ve şiddetine göre devreye giren bu iki anaero-
bik sistem fosfojen sistemi ve laktik asit sistemidir.
100 metre koşucuları bu mesafeyi ortalama 9-10
saniye gibi bir sürede koşmaktadır. Usain Bolt bu
mesafeyi 9,58 saniyede koşarak rekor kırmıştır. Bu
kadar kısa bir süre içerisinde vücudun bu kadar yük-
sek iş yapacak enerjiyi üretmesi mümkün değildir.
Fosfojen sistemi burada devreye girmektedir. İnsan
vücudunda kaslarda depolanan kreatin fosfat, ATP
gibi yüksek enerji bağına sahiptir ve parçalandığında
yüksek miktarda enerji çıkarmaktadır. Kreatin fosfat
parçalandığında açığa çıkan enerji, ATP’ nin yeniden
sentezlenmesi için kullanılmaktadır. Kas içerisinde
depolanmış kreatin fosfat miktarı sınırlıdır ve 100
metre koşucularında olduğu gibi, çok yüksek şiddet-
te ve çok kısa süreli eforlarda kas kasılması için gerekli
enerjinin büyük bir bölümü bu depodan sağlanmak-
tadır. Kas içinde depo hâlindeki kreatin fosfat maksi-
mum 10 saniye gibi çok kısa bir sürede tükenir ancak
çok yüksek enerji üretir. Bu nedenle patlayıcılık ge-
rektiren spor branşlarında en önemli sistem fosfojen
sistemidir. Fosfojen sistem; 100 m koşucuları, fut-
bolda kısa sprintler, basketbolda kısa sprintler, çekiç
atma, gülle atma, yüksek atlama gibi birçok branşta
çok önemli bir sistemdir. Kısa sprintler, yükseğe zıp-
lamalar, otururken sprinte başlama gibi patlayıcılık
idmanları fosfojen sistemden daha verimli yararlana-
bilmeye yöneliktir. Söz konusu branşlarda yer alan
sporcular için geliştirilmesi gereken en önemli enerji

168

Yetenek Seçimi ve İlkeleri I

sistemidir. Bu tip patlayıcılık içeren, yani fosfojen
sistemi baskın olarak kullanan, branşlar için yetenek
seçimi aşamalarında patlayıcılık içeren testlerden fay-
dalanılabilir (Ergen vd., 2002).

Anaerobik sistemlerden ikincisi ise laktik asit
sistemidir. Laktik asit sistemi, diğer bir adıyla ana-
erobik glikoliz, 1 - 3 dk arası yüksek efor gerektiren
branşlarda baskın olarak kullanılan sistemdir. Bu
sistemde karbonhidratlar parçalanarak enerji üreti-
lirken kimyasal tepkime basamaklarının sonucunda
laktik asit meydana gelir. Bu nedenle sisteme laktik
asit sistemi adı da verilmektedir. Anaerobik glikoliz
sonucunda ortaya çıkan laktik asitin kanda ve kasta
birikmesi yorgunluğa yol açmaktadır. Ortamın asit-
liği arttıkça bazı enzim aktiviteleri azalmakta ve kar-
bonhidratların parçalanma oranını azaltmaktadır.
Aerobik solunumdaki enerji üretimine kıyaslarsak
(1 mol glikojenden 39 ATP), anaerobik glikolizde
1 mol glikojenden 3 ATP resentezi sağlanmaktadır.

Aerobik sisteme göre daha hızlıdır ancak az miktarda
enerji üretir. Anaerobik sistemin daha baskın olduğu
branşlara örnek olarak 800 m koşu, boks, güreş ve
cimnastik verilebilir (Ergen vd., 2002).

Tüm enerji sistemleri birlikte çalışmaktadır. Akti-
vite-toparlanma arası süreçlerde farklı noktalarda tüm
enerji sistemlerine ihtiyaç duyulmaktadır. Futbol,
basketbol gibi karışık hareketler içeren (ani sprintler,
zıplamalar, uzun süreli koşular, orta hızda koşular,
dinlenmeler vb.) spor branşlarında her üç sistem de
aktif olarak kullanılmaktadır. Anaerobik kapasitenin
ölçümü için uygulanan bazı testler: Dikey sıçrama
testi, Margaria Kalamen testi, 50 yard koşu testi, win-
gate testi, bosco testi, kanda laktik asit ölçümü, anae-
robik eşik ölçümü, conconi testi (Günay vd., 2018).

Dayanıklılık kendi içinde pek çok parçalara ay-
rılır, bu durum spor branşlarının talep ettiği du-
rumlara göre de isimlendirilir. Temel olarak aşağı-
daki ayrım kabul görmektedir.

Dayanıklılık

Aerobik
Dayanıklılık

Anaerobik
Dayanıklılık

• VO2 maks

• Anaerobik Eşik

• Kuvvette Devamlılık
(Laktik anaerobik)

• Sprintte Devamlılık
(Alaktik anaerobik)

• Süratte Devamlılık
(Laktik anaerobik)

Şekil 8.3 Dayanıklılık ve açılımı.

Kaynak: Açıkada vd., 2013.

Yetenek Seçimi ve Kuvvet
Kuvvet genel bir tanım olarak, güç uygulayabilme yeteneğidir. Tüm spor aktivitelerinde performansın

ana bileşenidir. Kuvvet, bir kasın gerilme ve gevşeme yoluyla bir dirence karşı koyabilme özelliğidir. Belirli
bir branş düşünülmeden tüm vücuda ait genel kuvvet ve bir spor branşına yönelik belirli kas gruplarının
daha ön plana çıktığı özel kuvvet çeşitleri tanımlanabilir. Kaslar izometrik, izotonik ve izokinetik olarak
kasılırlar. Tüm branşlar için genel kuvvet ve özel kuvvetin geliştirilmesi önemlidir (Ergen vd., 2002).

Kaslar iki temel kas lifinden oluşur. Yavaş kasılan kaslar (Slow Twitch, ST) yorgunluğa karşı daha
dirençlidir ancak daha düşük miktarda güç üretirler. Düşük şiddetli uzun süreli yapılan egzersizlere uy-
gundurlar. Hızlı kasılan kaslar (Fast Twitch, FT) yüksek kasılma hızına sahiptirler ancak çabuk yorulurlar.
Yüksek şiddette yapılan kısa süreli egzersizlerde uygundurlar (Faigenbaum, 2019).

Doğum öncesi fetal dönemden başlayarak boy ve vücut ağırlığındaki artışa paralel kas kütlesindeki
artış hızlı bir kuvvet gelişimine neden olur. Doğum sonrası dönemde beslenme ve aktivite düzeyi ile ilişkili
olarak kas kuvvetinde doğrusal bir artış görülür. Bu artış okul öncesi dönemde kızlarda ve erkeklerde fark-
lılık olmaksızın aşamalı olarak devam eder. 6 ile 8 yaş grubunda bulunan çocuklarda özellikle küçük kas
gruplarında belirgin bir gelişim meydana gelir ancak büyük kaslar ile küçük kaslar arasındaki koordinasyon

169

Hareket ve Antrenman Bilimleri I

düzeyi düşüktür. Bilimsel araştırmalarda 7 yaşın-
dan itibaren yetişkinlik dönemine kadar kuvvetin
her yıl artış gösterdiği ve 7-17 yaş arasında kas küt-
lesinin %300-500 oranında arttığı tespit edilmiştir.
Ergenlik (puberte) dönemine kadar kızlar ile er-
kekler arasında kuvvet gelişimi benzerlik gösterir-
ken bu dönemde cinsiyet özelliklerinin belirginleş-
mesi ve hormonal değişikliklerle birlikte erkeklerde
daha fazla gelişim meydana gelir. Bu farklılığın en
önemli nedeni, genetik farklılıklar ve bu dönemde
erkeklerde kas gelişiminde etkili testosteron hor-
monu salınımının artışıdır. Ergenlik döneminde
hem kızlarda hem erkeklerde kuvvet artış hızına
etki eden diğer bir önemli neden nöromusküler
sistemde kas fonksiyonlarının kontrolünü sağlayan
motor sinirlerin miyelinizasyonu dur. Bu nedenle
sinirlerin miyelinizasyonu tamamlanmamış çocuk-
larda kas kuvveti ve beceri bakımından yüksek per-
formans beklenemez. Yetenek belirleme ve yönlen-
dirme süreçlerinde doğru değerlendirme yapmak
için özellikle 10-16 yaş grubu çocuklarda erken ya
da geç puberte durumlarına dikkat edilmesi gerekir
(Müniroğlu ve Özen, 2017).

Çocukluk döneminde kuvvette devamlılığın
gelişiminde maksimal ve çabuk kuvvette olduğu
gibi devamlı bir artış görülür. Bu artış 10 yaşın-
dan sonra erkeklerde daha fazla görülür ve cinsiyet
farklılığı belirginleşmeye başlar. Kızlarda puberte
döneminde özellikle 12 yaşında gelişim en üst se-
viyeye ulaşır. 8-15 yaşlarında üst ekstremitede 11-
14 yaşlarında ise alt ekstremitede kuvvette devam-
lılıkta belirgin bir artış meydana gelir. Erkeklerde
ise puberte ile başlayan hızlı artış 16 yaşına kadar
devam eder.

Kuvvet antrenmanları kas lif sayısını artmaz,
ancak kas liflerinin içindeki miyofibril ve diğer
hücre bileşenlerindeki artışlarla kas lifleri büyü-
mektedir. Kas liflerinin büyümesine hipertrofi de-
nilmektedir. Hareket sırasında uygulanan kuvvete,
örnek olarak ağırlık kaldırma, dinamik (izotonik)
kuvvet; sabit nesnelere karşı uygulanan kuvvete ise
statik (izometrik) kuvvet denmektedir. Kişinin bar-
fiks sırasında kendisini çene hizasına kadar çektiği
pozisyondaki gibi kasılmaya konsantrik kasılma;
barfiks çeken kişinin kendisini aşağıya bırakması
sırasında oluşan kasılmaya da eksantrik kasılma de-
nilmektedir (Faigenbaum, 2019).

Fiziksel uygunluğun değerlendirilmesi veya ye-
tenek seçimi için kuvvet yeteneği test protokolle-

rinde izometrik, izokinetik ve izotonik yöntemlerle
kas gruplarına ve eklem açısına özel ölçülür. Yaygın
olarak kas kuvveti; kavrama (handgrip), sırt ve ba-
cak dinamometresi, kablolu tansiyometre, gerinim
ölçer (strain-gage), elektromiyografi (EMG) gibi
cihazlarla veya 1 maksimum tekrar, bench pres,
bükülü kol asılma, şınav ve mekik çekme gibi fi-
ziksel testlerle ölçülür. Bu testler aracılığıyla kuvvet
açısından kassal uygunluk, zayıf bölgeler, antren-
manın etkisi ya da rehabilitasyon sürecindeki geli-
şim incelenir. Kuvvet; maksimal kuvvet, kuvvette
devamlılık ve çabuk kuvvet başlıkları altında ince-
lenebilir. Yetenek seçimi sürecinde en önemli mo-
torik özellik kuvvet parametresidir. Kuvvet, spor
dallarında performans gösterirken, direkt ya da in-
direkt olarak mutlaka devrededir. Kuvvetin birebir
egemen olduğu çekiç, gülle, cirit gibi branşlarda bi-
rinci derecede rol oynar. Yetenek seçimi sürecinde,
üst gövde ve kol için ayrı, alt bacak için ayrı kuvvet
testleri uygulanır.

1. Maksimal kuvvet: Maksimal kuvvet, mak-
simum istemli kasılma ile sinir kas sisteminde en
yüksek seviyede kuvvet üretme özelliği olarak ta-
nımlanmaktadır. Maksimal kuvvet, sporcuların
ağırlıkları yüksek düzeyde kaldırdıkları durumlar-
da ortaya çıkmaktadır. Maksimal kuvvet, kuvvette
devamlılık, ağırlık kaldırma seviyesi ve sürat ile de
ilişkilidir (Bompa vd., 2015).

Maksimal kuvveti geliştirmek için sporcuların
1 tekrar maksimum değerinin %80 ve daha fazlası
ile antrenman yapmak gereklidir. Maksimal kuvvet
geliştirmek isteyen sporcular için çok yüksek ağır-
lıklarla az tekrar sayısı içeren antrenmanlar oldukça
önemlidir. Maksimal kuvvet antrenmanları genel-
likle 1-4 tekrar sayısından oluşur. Setler arası din-
lenmeler daha uzundur (Faigenbaum, 2019).

2. Kuvvette devamlılık: Kuvvette devamlılık,
sinir kas sisteminin uzun süreli olarak ve tekrarlı bir
şekilde kuvvet üretimini sürdürebilme özelliğidir.
Kuvvette devamlılık antrenmanlarında tekrar sayısı
çoktur ancak ağırlık daha hafiftir. Kuvvette devam-
lılık geliştirmek isteyen sporculara genellikle 10 tek-
rardan 60 tekrara kadar aralıkta antrenmanlar uygu-
lanmaktadır. Futbol, basketbol, hentbol gibi uzun
süreli ve yüksek efora dayalı spor branşlarında kuv-
vette devamlılık elzem derecede önemlidir. Kuvvette
devamlılığın artması yorgunluğun daha geç oluşma-
sını ve sporcunun müsabaka boyunca yorgunluğa
karşı direnç göstermesini sağlar (Ergen vd., 2002).

170

Yetenek Seçimi ve İlkeleri I

Kuvvette devamlılık idmanlarında kullanılan
ağırlık genellikle 1 tekrar maksimumun %50-
60’ıdır. Tekrar sayısı daha çoktur. Yüksek sertlikli
kısa süreli dayanıklılığı geliştirmek için 10-15 tek-
rar, düşük sertlikli uzun süreli dayanıklılığı geliştir-
mek için ise 20’den fazla tekrar gerektiği gösteril-
miştir (Haff vd., 2005; Faigenbaum, 2019).

3. Çabuk kuvvet: Çabuk kuvvet, yüksek hızda
ve çabuk bir şekilde kuvvet gelişimi sağlama özelliği
olarak tanımlanmaktadır. Çoğu spor branşında ve
özellikle de takım sporlarında çok önemli bir biyo-
motor yetenektir. Çabuk kuvvet, kuvvet ve kas fibril
tipiyle de ilişkili olarak sprint verimini etkilemekte-
dir (Dawson vd., 1998; S Björnsson vd., 1993; Mero
vd., 1989; Bompa vd., 2015; Faigenbaum, 2019).

Çabuk kuvvet antrenmanlarında kullanılan
ağırlık 1 tekrar maksimumun %30-80’i arasında
değişmektedir. Yapılacak çalışmaya göre ağırlık
miktarı değişmektedir. Çabuk kuvvet antrenman-
larında tekrar sayısı antrenman evresine göre bi-
çimlendirilmekte ve düşük tekrarlarla (1 - 3 tekrar)
gerçekleştirilmektedir. Çabuk kuvvet antrenma-
nında setler arası dinlenme süreleri uzundur (2 - 5
dk.). Çabuk kuvvet antrenmanında setler arası din-
lenme süresi 1 dk. dan az tutulduğunda kuvvet ve
çabuk kuvvet üretim kapasitesinin %12-44 arasın-
da azaldığı kaydedilmiştir (Abdessemed vd., 1999;
Pincivero vd., 1999; Stull vd., 1971).

Yetenek Seçimi ve Sürat
Spor dallarının büyük çoğunluğunda sürat, spor-

cuların performansını etkileyen en önemli yetenek-
lerden birisidir. Genel olarak sürat, mesafeleri hızlı
bir biçimde kat etme becerisi olarak tanımlanmakta-
dır. Sürat üzerine etki eden birçok faktör bulunmak-
tadır. Enerji sistemi bu faktörlerden birisidir. Örnek
olarak sprint düzeyi, yüksek düzeyde enerjinin orta-
ya çıkarılması ve bununla birlikte kaslarda hızlı ve
sürekli kas kuvvetinin meydana getirilmesi ile sağ-
lanmaktadır. Sprint performansı ve gelişimi için vü-
cut gereksinimleri arasında enzimatik etkinliklerin
değişimi, kaslarda enerji yedeklerinin arttırılması,
yorgunluk sonucunda meydana gelen atıkların biri-
kimi, kas direncinin arttırılması gibi gereksinimler
yer almaktadır (Bavčević vd., 2008).

Sprint veriminde etkili olan faktörlerden bir di-
ğeri ise kas tipleridir. Araştırmalar tip 2b liflerinin
yüksek oranda olmasının yüksek kuvvet ve güç çı-
kışında ve de sprintte önemli olduğunu göstermek-

tedir (Andersen vd., 1997; Pette vd., 2002; Willi-
amson vd., 2000).

Düz sprint becerisinin gelişimi, atletizm ve di-
ğer saha sporlarında çok önemlidir. Düz süratin
gelişmesinde ivmelenme, maksimal sürat ve süratte
devamlılık gerekli bileşenlerdir. Ancak sporcular
çevreden gelen hızlı ve değişken uyarılara da hızlı
bir şekilde cevap vermek zorundadır. Bu kapsam-
da, çevreden gelen uyaranlara direnme, çabuk yön
değiştirme ve tekrar hızlanma şeklindeki tepkiler
çok sayıda spor branşında önemlidir. Durma, yeni-
den hızlanma ve yön değiştirme çeviklik özellikleri
olarak değerlendirilmektedir. Sürat ve çeviklik be-
cerilerinin birbiriyle yüksek oranda ilişkisi olduğu
gösterilmiştir (Müniroğlu & Subak, 2018a).

Sürat genel olarak bireyin kalıtsal özelliklerine
bağlı olarak gelişim gösteren bir yetenektir. Ancak
sürat yeteneğinde çocukluktan yetişkinlik dönemi-
ne kadar benzer gelişim aşamaları görülür. Hare-
ketlerin yavaş ve kaba beceriler olarak görüldüğü
okul öncesi dönemde 5-7 yaş aralığında çocukların
genel hareket süratinde artış görülmeye başlar. Ço-
cuklardaki hareket frekansındaki ve adım frekan-
sındaki artış hareket ve koşu süratinde de artış sağ-
lar. Kızlarda 9-10 ve erkeklerde 10-12 yaşları sürat
yeteneğindeki gelişim hızının zirve yaptığı yıllardır.
Özellikle sürat yeteneğinin belirlenmesi ve geleceğe
yönelik tahminde bulunabilmek için motor öğren-
me çağı olan kızlarda 8-11 ve erkeklerde 8-13 yaş-
ları önemli bir zaman dilimidir. Sürat yeteneğinde
kızlarda 11-15 ve erkeklerde 13-17 yaşları sürati
etkileyen önemli bir faktör olan kuvvet gelişimi ile
puberte döneminin sonuna kadar hızlı bir gelişim
görülür. Bu dönemden sonra kuvvet ve süratte de-
vamlılık çalışmalarıyla sürat yeteneği maksimum
seviyede tutulmaya ve performans arttırılmaya çalı-
şılır (Müniroğlu ve Özen.2017).

Genetik faktörlerin sportif performans üzerinde
önemli etkileri bulunmaktadır. Atletik performans
için önemli olan kuvvet, güç, dayanıklılık, kas fibril
boyutları, kas fibril kompozisyonu, esneklik, sinir
kas koordinasyonu gibi bileşenler genetik faktörler-
le doğrudan ilişkilidir (Subak ve arkadaşları.2017).
Sürat parametresi de dominant dayanıklılık spor-
ları hariç, pek çok spor dalı ile yüksek derecede
bağlantılıdır. Çabuk ve hızlı şekilde hareket etmek,
rakibe ya da rakiplere üstünlük sağlamada en be-
lirleyici özelliktir. Sürat özelliğini ortaya çıkaran
belirleyiciler olarak, kuvvet, güç, kas fibril tipinin
vücuttaki oranını sayabiliriz

171

Hareket ve Antrenman Bilimleri I

Sürat, çeviklik ve çabukluk ölçümü için sıklıkla
kullanılan testler: 5 m, 10 m, 20 m, 30 m sprint
testleri, T-testleri, İllinois testi, arrowhead testler
sıklıkla uygulanır (Müniroğlu ve Subak, 2018a).

Yetenek seçimi ve yönlendirme sürecinde, sürat
dereceleri iyi olan çocuklara yatırım yapmak çok
sayıdaki spor dalı için hazır bulunuşluk yaratır.
Günümüzde bütün spor dallarında sürat artmıştır.
Bacak kuvveti yüksek olan çocukların, sürat derece-
lerinin de yüksek olması beklenir. Sürat derecesi iyi
çocukların, çabukluk ve çeviklik değerleri arasında
doğrusal bir ilişki vardır. En çok, 20 metre sürat ile
çabukluk-çeviklik değerleri arasında olumlu yön-
de yüksek ilişki vardır. Şartlar zorlandığında, yani
ekipman ve test görevlisi sayısının az, testlere giren
çocuk sayısının çok olduğu durumlarda, sadece 20
metre sürat derecesi üzerinden çabukluk-çeviklik
hakkında en doğru bilgi edinebilir.

1. Reaksiyon sürati: Bir sporcunun bir duru-
ma karşı reaksiyon göstermesi sırasında uyaran,
merkezî sinir sistemine gelmekte, burada değer-
lenmekte, kaslara emir verilmekte ve sonunda re-
aksiyon gösterilmektedir. Reaksiyon sürati basit
reaksiyon ve kombine reaksiyon şeklinde iki temel
çeşit reaksiyon olarak değerlendirilir. Basit reaksi-
yonlarda, 100 m koşusundaki çıkış gibi, merkezî
sinir sisteminin değerlendirmesi daha hızlıdır.
Kombine reaksiyona örnek olarak ise basketbolda
savunma yapmak verilebilir. Kombine reaksiyonda
merkezî sinir sisteminin cevap verme süresi uzun-
dur (Bavčević vd., 2008).

Reaksiyon süresinin ölçümünde genellikle hare-
kete bir uyaranla başlanmaktadır. Örnek olarak bir
düdük sesi duyulduğunda sprinte başlamak olarak
değerlendirilir (Bompa vd., 2015).

Reaksiyon sürati, bir uyarının duyu organları
tarafından beyne iletilip uyarana verilecek tepkinin
merkezî sinir sisteminden başlayarak sinir ağların-
dan geçip hareketi başlatan kas kasılmasına kadar
olan süreyi ifade eder. Reaksiyon sürati genetik te-
melli bir yetenektir ve geliştirilmesi oldukça sınırlı-
dır. Antrenmanlarla motor sinirlerdeki miyelinizas-
yonun artışıyla ve beceri eğitimiyle sadece %10-20
düzeyinde bir gelişim meydana gelir (Müniroğlu ve
Özen.2017).

2. İvmelenme sürati: İvmelenme, hareket hızı-
nı en kısa süre içerisinde artırabilme yeteneği olarak
tanımlanmaktadır. İvmelenme, özellikle kısa mesa-
felerde sprint veriminin belirleyicisidir. İvmelenme
hız değişimi veya süre değişimi ile hesaplanmaktadır.

Farklı branşlardaki sporcular için ivmelenme farklı
özelliklere sahiptir. Örnek olarak antrenman seviyesi
düşük 100m sprinterler maksimal hızlarına 10-36 m
arasında ulaşırken, üst düzeyde antrenmanlı sprin-
terler 80 m civarında ulaşmaktadır (Ae vd., 1992).

Sporcunun, çıkıştan sonra ilk ivmelenme aşa-
masında adım uzunluğu ve sıklığı 15-20 m ya da
8-10 adıma kadar yükselmektedir. Bu evrede adım
sıklığı çok önemli hâldedir. İvmelenme evresinin
bu ilk aşamalarında gövde öne doğru uzanmış bir
konumda aşamalı bir şekilde artarak maksimal bir
hıza ulaşıncaya dek dikleşmektedir. Daha sonra
bacak destek evresi ve ardından eksantrik evreden
konsantrik evreye geçmektedir (Bompa vd., 2015).

İvmelenme sürati ile kuvvetin doğrudan ilişki-
li olduğu belirtilmektedir. Sporcularda ivmelenme
sürati, diz gerici kasların maksimal kuvvet seviye-
sine bağlı olarak değişmektedir. Hızlı sprinterlerin
ivmelenme özelliklerinin yavaş sprinterlere göre
daha güçlü ve yüksek seviyede olduğu gösterilmiş-
tir (Baker vd., 1999; Cronin vd., 2005; Mcbride
vd., 2002; Bompa vd., 2015).

3. Hareket sürati: Bir sporcu maksimal hıza
ulaştığında adım sıklığının ve adım uzunluğunun,
hareket süratini oluşturmak için gövde konumu-
nu yukarı yönlendirdiği görülmektedir. Sporcu bu
evre içerisinde yerden sağlanan kuvveti maksimal
sürat için aktarmakta ve hareketin yüksek süratte
yönlendirilmesini sağlamaktadır. Sporcular, sprint
öncesinde ayaklarını vücudun ağırlık merkezinin
biraz önünde zemine temas edecek şekilde tutmak-
tadır. Bununla birlikte eksantrik evreden konsant-
rik evreye bir döngü hâlinde girerek aktarım sağla-
maktadır. Bu aşamada sporcunun kalçası, dizi ve
yere güç uygulama açısı ile doğru bir hareket uygu-
laması önem arz etmektedir (Bavčević vd., 2008).

Sürat ve süratte devamlılığın geliştirilmesi
sporcuların elit seviyelerde yer alması için kritik-
tir. Sürat ve süratte devamlılığın geliştirilmesi için
%90-95 maksimum hızda kısa sprintler (fosfojen
sistemin geliştirilmesi için) antrenmanları örnek
verilebilir (Freeman vd., 2001; Bompa vd., 2015).

Koordinatif Yetenekler
Koordinatif yetenekler bireyin farklı koşullar

altında motor becerileri gerçekleştirirken hareket-
leri çabuk, dengeli ve ekonomik bir şekilde yapa-
bilme yeteneğidir. Koordinatif yetenekleri denge,
antisipasyon (önceleme), ritim, reaksiyon ve kon-

172

Yetenek Seçimi ve İlkeleri I

disyonel yeteneklerle de ilişkili olarak kabul edilen
hareketlilik ve esneklik oluşturur. Bu yetenekler de
kondisyonel yetenekler kadar performansın belirle-
yicisidir. Özellikle sporda temel teknikleri öğrenme
hızını ve hareketlerin kalitesini belirler. Koordinatif
yeteneklerde de kondisyonel yeteneklerde olduğu
gibi kalıtsal özellikler baskındır ve çevre etkileşimi
ve antrenmanla belirginleşir. Amaçlanan hareket
için merkezî sinir sistemi ile iskelet – kas sistemi-
nin karşılıklı uyum içinde etkileşimidir. Hareketle-
rin sevk ve idaresinin sağlanması, koordinatif özel-
liklere bağlıdır. Her branşta koordinasyon vardır
“Koordinatif yetiler” motorik öğrenme yetisinin
temelini oluştururlar, koordinatif özelliklerin düze-
yinin yüksekliği oranında yeni ve daha zor teknik-
lerin öğrenilmesi çabuk ve etkili olur. Koordinatif
yetiler, birbiri ile bağlı pek çok özellik ile ilişkilidir,
aşağıda bu özellikler maddeler hâlinde verilmiştir:

•	 Tepki Yetisi: Bir ya da birden çok uyarana
karşı en kısa zamanda hareket etme yetisi-
dir. Örnek olarak, atletizm ve yüzme spor-
larında, starttaki uyarıya verilen cevapları
sayabiliriz.

•	 Durum Değiştirme Yetisi: Birdenbire or-
taya çıkan durumlara karşı amaca uygun
uyum sağlama. Örnek olarak, Basketbolda
oyuncunun, hücum anında önünde ani
savunma yapan oyuncu ile karşılaştığında
reverse yaparak yön değiştirmesini söyleye-
biliriz.

•	 Oryantasyon Yetisi: Vücudun tümünün
ya da bir bölümünün kendini çevreleyen
dış dünyaya karşı pozisyon değiştirmesidir.
Örnek olarak, Futbolcu veya hentbolcunun
topu rakipten saklaması sayılabilir.

•	 Hareketi Bağlama Yetisi: Parça parça hare-
ketin ya da hareketlerin birbirine bağlana-
bilmesi. Cimnastikçinin bir seri oluşturma-
sı örnek olarak verilebilir.

•	 Hareketi Ekonomik Kullanma Yetisi: Bir
hareketin uygun şiddet ve hızda iletebilme
yetisi. Örnek olara, Golf sopasına mesafeye
göre topa hareket uygulama verilebilir.

•	 Denge Yetisi: Hareket eden vücudun, de-
ğişen durum karşısında dengesini sağlama
durmudur.

•	 Ritim Yetisi: Hareketin, zaman ve mekan

boyutu içerisinde akıcı ve dinamik bir şekil-
de metrik olmayan bölünmesidir.

•	 Hareketin İletimi Yetisi: Hareketin başla-
ma ve bitirme süresi içinde, organ ve eks-
tremitelerin yer değiştirmesi. Hareket arka
arkaya giden bir yol izler.

•	 Hareketin Elastisite Yetisi: Hareketin,
amaca uygun şekilde kassal gerilim ve
frenleme sindeki dengeleme, hareketin
başlangıç ve bitirilişi de elastikiyettir. Kas
etkinliği ve bunu izleyen kas kasılması op-
timum şekilde koordine edilir ki yumuşak
bir frenleme ve akıcılık elde edilsin. Bu yeti,
sporcunun hareket yönündeki akıcılığını
ve temel pozisyona dönüşündeki çabukluk
Koordinasyon yetisinin gelişimi, değişik yaş
dönemlerinde değişik özelliklerin gelişimini
içerse de genel olarak 7 yaşından başlaya-
rak ergenlik başlangıcına kadarki dönemde
en üst düzeyde gerçekleşir.. Koordinasyonu
belirleyen çeşitli yeti ve özelliklerin öğrenil-
mesi ve alışkanlık hâline gelebilmesi belli
yaş dönemleri içerisinde olmaktadır. Re-
aksiyon özelliği 7. ve 8. yaşlardan itibaren
gelişir ve bu süre 10-15 yaşa kadar devam
eder. Oryantasyon özelliği için gelişim 12-
15 yaşlar arası bilinmekle beraber 6. yaştan
itibaren bu özelliğin şekillenmeye başladığı
bilinmektedir. Ritim beceri 6. yaşta baş-
lar ve 9 yaşlarında iyileşir ve 11-15 yaşları
arasında en üst düzey gelişimini tamamlar.
Denge çok küçük yaşlardan itibaren geliş-
meye başlamakla birlikte sportif çalışmalara
katılan çocuklarda 3-4 yaşlarında en aktif
durumdadır. Genel gelişim dönemi olarak
9-12 yaşları verilmektedir.

Spordaki motorsal eylemlerin daha doğru, tam,
ekonomik ve etkili olması sağlanır. Koordinasyon
sayesinde; hareket öğrenimi ne kadar yeni ve zor
olursa bu kapasite ölçüsünde daha çabuk ve tam-
lıkla gerçekleşir. Benzer hareketleri daha az kuvvet
ve daha az enerji ile gerçekleştirme şansı verir. Yor-
gunluğun geciktirilmesi sağlanır. Hareketler daha
akıcı şekilde gerçekleşir. Diğer sportif becerilerin
daha kolay kazanılması sağlanmaktadır. Sportif ka-
zalardan ve yaralanmalardan korunmaya yardımcı
olur. Yetenek seçimi sürecinde özellikle ilk fiziksel
yatkınlık testlerini geçen sporcuları daha iyi tanı-

173

Hareket ve Antrenman Bilimleri I

mak ve yönlendirmek için özel koordinasyon par-
kurları hazırlanır. Koordinasyon yeteneği iyi olan
sporcuların pek çok dalda hareketleri kavrama, ger-
çekleştirme ve üzerine koyarak geliştirme sırasında
büyük avantajları vardır. Yetenek seçimi sırasında,
farklı parkurlarda elde edilecek sonuçlar, genç spor-
cuları ilgili spor branşlarına yönlendirmede rehber-
lik yapabilir.

Yetenek Seçimi ve Hareketlilik (Esneklik)
Esneklik bir sporcunun hareketlerini, eklemle-

rin müsaade ettiği oranda, geniş bir açıda ve farklı
yönlere uygulayabilme yeteneği olarak tanımlan-
maktadır. Söz konusu hareketi uygularken, kas-
lardan ve eklemlerden yararlanma yoluna gidilir
ve bu uygulamada kuvvetin etkisi vardır. Bir spor-
cuda iyi gelişmemiş esneklik, teknik bir hareketin
öğrenilmesini zorlaştıracaktır. Bununla beraber
gelişmemiş bir esneklikle beraber sakatlıklar, di-
ğer özelliklerin öğrenilmesinin zorlaşması, hareket
açısının sınırlanması, adım uzunluğunun azalması,
hızlanma mesafesinin azalması, hareket süratinin
düşmesi, hareket uygulanış açısının düşmesi gibi
durumlara neden olabilmektedir (Worrell vd.,
1991; Betolla vd., 2007).

Esneklik özelliği; eklem yapısına, kas liflerinin
ve derinin gerilme yeteneğine, kasların ısınma de-
recesine, yorgunluğa, merkezî sinir sisteminin sü-
reçlerine, dış ısıya, yüklenmenin kalitesine, yaş ve
cinsiyet farkına bağlıdır. Esneklik 3-7 yaş aralığın-
da en iyi seviyededir. Esneklik, esneme hareketleri
ile geliştirilebilir. Bu hareketler genel olarak statik
ve dinamik esneklik olarak ikiye ayrılmaktadır
(Worrell vd., 1991; Betolla vd., 2007).

Statik esneklikte eklem durumu belirli bir süre
korunmaktadır. Dinamik esneklikte hareketler
statik esneklikten daha büyüktür ve kas kullanımı
daha yoğundur. Ayrıca dinamik esneklikte çalışma
uygulanırken belirli bir ritim ve hız vardır. Spor-
cularda ve yetenek seçimi aşamalarında uygulanan
bazı esneklik testleri şunlardır: Split esneklik testi,
otur-uzan testi, omuz esnekliği testi, otur-eriş testi
(Worrell vd., 1991; Betolla vd., 2007).

Biyomotor yetenekler içerisinde hem kondis-
yonel hem de koordinatif yeteneklerle ilişkili olan
yeteneklerdir. Bu yetenekler bazı kaynaklarda eş
anlamlı veya ayrı başlıklar olarak da verilir, esnek-
lik hareketliliğin belirleyicisi olan bir yetenektir.
Hareketlilik, motorik bir görevi veya tekniği yerine

getirmek için vücut üyelerini eklemlerin yapısına
ve elastik dokuların (deri, kas, tendon ve bağlara)
esnekliğine bağlı olarak optimal genişlikte ve farklı
yönlere hareket ettirebilme yeteneğidir. Esneklik
ise eklemin müsaade ettiği açısal sınırlar içerisinde
agonist kasların kuvvetine, antagonist kasların mi-
yostatik refleksine, derinin, tendonların ve bağların
elastikiyetine bağlı olarak vücut üyelerini optimum
genişlikte hareket ettirebilme kapasitesidir. Esnek-
lik aktif-pasif, statik-dinamik ve balistik olarak
farklı türlerde incelenir. Aktif esneklik kas kuvve-
tiyle, pasif esneklik ise dışarıdan yardım alınarak
eşli, aletli veya vücut ağırlığıyla vücut üyelerinin
optimal genişlikte hareket ettirilmesidir. Statik es-
neklik yardımlı ya da yardımsız olarak sabit bir ek-
lem açıklığında belli bir süre vücut pozisyonunun
korunmasıdır. Dinamik esneklik ise vücut üyeleri-
nin normal veya yüksek hızda optimal genişlikte
hareket ettirilmesidir. Balistik esneklik aktif ve di-
namik bir esneklik türüdür. Vücut üyelerinin dina-
mik ve ritmik salınımıyla (yaylanmayla) yaratılan
momentumun kas kasılmasıyla birleşerek eklemi
maksimum hareket açısına ulaştırmayı amaçlayan
esneklik türüdür. Esneklik günlük yaşamda ve spor
alanında bireyin hareketlilik performansına etki
eden önemli bir yetenektir. Diğer yetenek türle-
rinde olduğu gibi genetik özellikler oldukça belir-
gindir. Ancak cinsiyet ve yaşa bağlı belirgin deği-
şimler gösterir. Kadınlarda erkeklere göre östrojen
hormonuna bağlı olarak esnekliğin biraz daha fazla
olduğu belirtilmektedir. Doğumdan itibaren yetiş-
kinlik dönemine kadar belirgin bir artış gösteren
kuvvet, sürat ve dayanıklılık gibi birçok yeteneğin
aksine esneklik, erkeklerde 10 ve kızlarda 12 yaşın-
dan sonra azalmaya başlar. Ancak 10-12 yaşlarında
optimum seviyeye ulaşan esneklikte daha sonraki
yaşlarda meydana gelen kayıp doğru ve programlı
antrenman uygulamalarıyla minimum düzeyde tu-
tulabilir (Müniroğlu ve Özen, 2017).

Yetenek Seçimi ve Çeviklik
Çeviklik, bir noktadan diğerine hareket ederken

vücudun yönünü mümkün olduğunca hızlı akıcı,
kolay ve kontrollü şekilde değiştirebilme yeteneğidir.
Kısaca çeviklik, kişinin pozisyonunu değiştirme hızı
ile ilişkilidir. Çeviklik; denge, hız, kuvvet ve sinir-
kas koordinasyonu işbirliğiyle iki nokta arasında vü-
cudu hareket ettirme ve yön değiştirme becerilerini
mümkün olduğunca kolay, hızlı, akıcı ve kontrol-
lü bir şekilde yapabilmek olarak tanımlanmaktadır

174

Yetenek Seçimi ve İlkeleri I

Çeviklik, günlük yaşantımızda güvenliğimiz için
önemlidir. Sakatlıklardan veya günlük yaşantımızda
karşılaştığımız basit kazalardan kurtulma şansımızı
artırmasında çevikliğin önemi büyüktür. Çeviklik,
sadece günlük yaşamımızdaki etkinliklerin verimli
yapılması değil, sportif etkinliklerdeki başarı için de
önemlidir. Ani pozisyon değişimi içeren basketbol,
tenis, voleybol, futbol gibi saha oyunlarında; cim-
nastik, dalma, buz pateni gibi diğer spor branşların-
da çeviklik önemli rol oynamaktadır (Gökmen vd.
1995; Özbay vd., 2018).

Çeviklik ile ilgili çalışmalarda sprint, yön de-
ğiştirme, çabukluk, ivmelenme ve durma gibi bazı
kavramlar çeviklik yerine kullanılmıştır. Ancak bu
kavramlar, çevikliği oluşturan bileşenler ile ortak
özelliklere sahip olsa da tek başına çeviklik hak-
kında fikir vermesi beklenemez. Ayrıca çeviklikte

bilişsel faktörlerin de duruma özgü gereksinimleri
vardır. Yani sadece uyarana tepki vermek tek ba-
şına yeterli değildir. Bunun yanında uyaran hak-
kında bazı belirsizliklerin olması ve tepki, çeşitli
alternatifler içerisinden en doğrusuna karar verme
şeklinde gerçekleştirilmelidir. Aşağıda bir hareketin
çeviklik tanımını karşılaması için bazı kriterler or-
taya konulmuştur (Özbay vd., 2018).

Çeviklikle bazı motorik özellikler arasında iliş-
ki bulunmaktadır. bazı çalışmalarda ise kısa mesafe
sprint ve ivmelenme performansının çeviklik ile ol-
dukça ilişkili olduğu, bu özelliklerin performans de-
ğişimi konusunda aynı yönde güvenilir bilgi sağla-
dığı vurgulanmaktadır. Bazı araştırmacılar, çeviklik
ve çabukluk antrenmanlarının sprint performansı-
na olumlu yönde katkı sağladığını belirtmektedir.

Fiziksel ve motorik özellik-
ler, yetenek seçimi sırasında
en belirleyici rolleri üst-
lenmektedirler. Hangi yaş
grubunda çocuklar fiziksel
yatkınlık testlerine dahil
edilmelidir ve devam eden
süreçte, ne tür organizasyo-
nel bir yol izlenmesi daha
doğru dur? Bu yol haritasın-
da hangi değişkenler daha
önemlidir?

Yetenekli sporcuları daha
iyi tanıyabilmek için gün-
cel yayınlar takip edilebilir.
“Yetenek Dediğin Nedir ki.
(Colvin, 2014)” kitabını
okuyarak yetenekli spor-
cunun erken tespit edil-
mesinde aile bireylerinin
düşüncelerinin önemini de-
ğerlendiriniz.

Yetenek seçimi havuzuna
alınan çocukların aynı za-
manda fiziksel büyümele-
ri ve çok yönlü gelişimleri
devam etmektedir. Bu yaş
grubunun tüm evrelerinin
bilinmesi çok önemlidir.
Yetenek seçimi havuzuna
alınan çocukların fiziksel
büyümeleri ve çok yönlü
gelişmelerinin takip edilme-
sinin önemini tartışınız.

1 Yetenek kavramını ve yetenek sürecinin bileşenlerini açıklayabilme
2 Yetenek türlerini, genel ve özel yetenek olmak üzere sınıflandırabilme

3 Biyomotor ve Koordinatif yetenekleri sınıflandırabilme

Araştır 1 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

YETENEK SEÇİMİ VE YÖNLENDİRME İLKELERİ
Yetenek seçimi ve yönlendirme sürecinin tarihsel gelişimini incelediğimizde üstün yetenekli insanların

belirlenmesi ile ilgili ilk girişimlere dair bilgilere Eski Çin ve Antik Yunan kayıtlarında rastlanmaktadır.
Yeteneği belirlemeye yönelik ilk deneysel çalışmaların ise 2000-2500 yıl önce bireylerin zihinsel, kişisel ve
fiziksel farklılıklarını ölçerek yapıldığı tespit edilmiştir. Özellikle 18. yüzyılda Aydınlanma Çağının başla-
ması ve daha sonra 19. yy. Sanayi Devrimi ile bilim ve sanatta üstün yetenekli bireylerin ortaya çıkması için
uygun çevresel koşullar oluşmuştur. Üstün yetenekli insanların keşifleri, icatları ve ortaya koyduğu eserler

175

Hareket ve Antrenman Bilimleri I

ülkelerinin ekonomide, sanayide ve sanat dalların-
da diğer ülkelerin önüne geçmesini sağlamıştır. II.
Dünya Savaşı döneminde ise özellikle askerî alan-
da yeniliklere imza atacak üstün yetenekli insanları
belirlemek için araştırmalar yapılmıştır. Ancak bu
dönemdeki üstün yetenekli insanlar atom bombası
gibi toplu imha silahlarının yapımında görev aldık-
ları için insanlık tarihinde olumsuz sonuçlar do-
ğuracak buluşlara da imza atmışlardır. Soğuk savaş
yıllarında (1947-1991) ise olimpiyatlar ve dünya
şampiyonalarının, ülkelerin gövde gösterisi yap-
malarına olanak sağlayan bir arenaya dönüşmesiyle
başarılı sporcular yetiştirmek için Doğu Almanya
ve Sovyet Bloku ülkelerinde 1970’li yıllardan iti-
baren yetenek seçimi ve yönlendirme çalışmalarına
büyük önem verilmiştir. Birçok araştırmacı sporda
yetenek seçimi ve yönlendirme konusunda deneysel
ve tanımlayıcı çalışmalar yapmıştır. 1970’li yıllarda
araştırmacılar özellikle yetenek seçimi ve yönlen-
dirme konusunda gelecekteki performans düzeyini
tahmin etmeye yönelik modeller geliştirme çabası
içerisinde olmuşlardır (Müniroğlu ve Özen, 2017).

Sporda potansiyel performansın erken yaşta
saptanması, sporcuların doğru spora yönlendiril-
mesi ve optimum başarının elde edilmesine zemin
hazırlayacaktır. Bunu sağlamak için de farklı branş-
lardaki performans kriterleri belirlenmeli, yetenek
seçimi bu doğrultuda yapılmalıdır. Bunun için
okul öncesi ve ilkokul yaş grubundaki çocukların
motor yetenekleri, genel fiziki parametreleri ve fizi-
ki gelişimleri hakkında geniş bilgi edinebilmek için
birçok teste tabi tutulmaları gerekmektedir. Sporda
üst düzey başarıya ulaşabilmek, spora erken yönlen-
dirme ile yakın ilişki göstermektedir. Çocukların ve
gençlerin en yüksek verim sağlayacakları branşla-
ra zamanında yönlendirilmesi spor biliminin en
önemli konusunu oluşturmaktadır. Bu nedenle ço-
cukların, mümkün olabilecek en erken yaşta başa-
rılı olabilecekleri branşa yönlendirilmesi önemli bir
unsurdur (Ayan ve Mülazımoğlu, 2009).

Yetenek seçimi ve yönlendirme sürecinde farklı
yaklaşım ve modeller bulunmaktadır.

Yetenek Araştırması Modelleri
Toplumların, çocuk ve gençlerin yetenek seçimi

ve yönlendirme süreçlerine yaklaşımları yaşadıkları
ülkenin coğrafi, ekonomik, siyasi ve kültürel özel-
liklerine göre farklılıklar göstermektedir. Bu nedenle
her ülkenin yetenek seçimi ve yönlendirme konu-

sunda kendine özgü uygulamaları olsa da temelde üç
farklı yaklaşımdan söz etmek mümkündür:

•	 Sistematik Siyasi Yaklaşımlar: Uzun sü-
reli ve çok disiplinli antrenmanlara ve eski
şampiyonlardan oluşan uzman antrenör-
lerin gözlemlerine dayanan bu yaklaşım
ilk olarak Sovyet Sosyalist Cumhuriyetler
Birliğinde (SSCB) ve daha sonra Çin gibi
sosyalist rejimle yönetilen diğer ülkelerde
uygulandı.

•	 Sistematik Sivil Yaklaşımlar: Bu yakla-
şımı benimseyen ülkelerde spor adamları,
kulüpleri veya şirketleri tarafından çocuk
ve gençlerin fiziksel becerileri, psikolojik
özellikleri ve teknik yeterlilikleri gibi birçok
farklı boyutta testler ve gözlemler yapılır.
Elde edilen bilgiler ve bölgedeki çevresel
faktörler dikkate alınarak yetenek değerlen-
dirmeleri yapılır.

•	 Sistematik Olmayan Yaklaşımlar: Diğer
yaklaşımlara göre daha informal ve herhan-
gi bir özel metodun kullanılmadığı bir ya-
pıdadır. Bu yaklaşım nüfusun kalabalık ve
spora katılımın fazla olduğu, toplumun ilgi
duyduğu belirli branşlar (futbol, basketbol,
kriket, rugby, Amerikan futbolu gibi) dı-
şındaki diğer branşların fazla önemsenme-
diği ülkelerde benimsenmiştir (Müniroğlu
ve Özen, 2017). Ülkelerin yetenek seçimi
ve yönlendirme faaliyetlerine yaklaşımları-
na bağlı olarak yetenekli çocukların seçimi
temelde doğal ve bilimsel seçim yöntemleri
olmak üzere iki şekilde gerçekleşir.

Doğal Seçim
Çocukların ve gençlerin; kişisel tercihleri, ai-

lelerinin istek ve beklentileri, yaşadıkları çevrenin
sosyo-kültürel yapısı gibi öznel faktörlerin etkisiyle
spora yönelmesine dayalı yöntemdir. Bu yöntemde
birey, bilimsel olarak sahip olduğu yeteneklerinin
uygunluğu değerlendirilerek kendisinin veya aile-
sinin istediği spor dalına katılmaktadır. Genellikle
spor dalı için yapılan tercihler bilimsel temelle-
re dayanmadığı için performans gelişimi yavaş ve
sınırlıdır. Tesadüfen doğru spor dalına yönelen
çocuklar akranları arasından sıyrılarak elit sporcu
olma yolunda ilerler. Ancak çoğunlukla branş se-
çiminde yapılan yanlışlar birçok yetenekli çocuğun
spordan uzaklaşmasına neden olmaktadır. Bu yön-

176

Yetenek Seçimi ve İlkeleri I

tem nüfusun kalabalık olduğu yerlerde ve katılımın
fazla olduğu dominant spor dallarında benimsen-
mektedir. Bu nedenle takımlar veya kulüpler sürek-
li alttan yetenekli genç sporcular geldiği için yete-
nek belirleme ve yönlendirme çalışmalarına ağırlık
vermemektedir. Bu yöntem ülkemizde, ABD ve
Batı Avrupa ülkelerinde uzun yıllardır tercih edil-
mektedir. Doğal seçim yönteminde spora katılım
bireyin, çevrenin etkisiyle her yaş döneminde ger-
çekleşebilir ve genel olarak üç döneme ayrılır:

•	 Erken Katılım: Bu dönemde genel olarak
4-10 yaş grubu çocukların ilgi ve istekleri,
yetişkinlerin tercihleri doğrultusunda er-
ken yaşlarda spora katılım gerçekleşir. Bu
dönemde çocukların spora katılımı konu-
sunda ebeveynler dinamik ve statik olmak
üzere iki farklı yaklaşım göstermektedir.
Dinamik yaklaşımda ebeveynler çocukları-
nın; sağlığını korumak, gelişimini destekle-
mek ve sosyalleşmesini sağlamak ya da spor
yakın çevresinde popüler ve entelektüel bir
aktivite olduğu için farklı spor dallarında
kısa süreli dönemler hâlinde spor eğitimi
almalarını sağlamaktadır. Statik yaklaşımda
ise ebeveynlerin ilgi duyduğu, daha önce
yapmak ve başarılı olmak istediği, çocuk-
larının o spor dalında yetenekli olduğunu
düşündükleri ve maddi koşullarına uygun
olan tek bir spor dalına çocukların katılımı
sağlanır. Bu yaklaşım cimnastik, buz pateni
ve yüzme gibi erken yaşlarda katılım ge-
rektiren branşlar için uygun olsa da birçok
branşta tek düze antrenman ve aşırı yüklen-
me nedeniyle psikolojik ve fiziksel yeter-
sizliklere neden olmaktadır. Çocuklarda ve
ebeveynlerde gelişen yetersizlik hissi farklı
bir spor dalına yönelmeye ya da spordan
uzaklaşmaya neden olabilmektedir. Bunun
yanı sıra statik yaklaşımda çocuğun, genel-
likle uzun yıllardır küçük yaş gruplarıyla ça-
lışan veya mesleğe yeni başlayan antrenörler
yönetiminde tek bir spor dalında düzenli
ve yoğun antrenmanlar yapması sonucu
performansında gelişim meydana gelir. An-
cak dinamik yaklaşımla spora erken katılım
gösteren çocuklara göre o branşta başarı ve
performans düzeyi ilk yıllarda belirgin şe-
kilde yüksek görünse de ilerleyen yıllarda
bu fark kapanmakta ve ergenlik dönemin-
den itibaren geriye düşebilmektedir.

•	 Geç Katılım: Doğal seçim yönteminde en
sık görülen spora katılım türüdür. Genellik-
le daha önce okuldaki beden eğitimi dersle-
ri dışında spor eğitimi almamış çocuklarda
spora olan ilginin artmasıyla 11-13 yaşları
arasında görülen spora yönelimdir. Geç ka-
tılımda temel spor eğitimini almadan bir üst
evreden ilgi duyduğu spor dalına yönelen
çocukta antrenmana uyum ve performans
gelişimi daha uzun sürmektedir. Bu nedenle
antrenörlerinin ilgisini çekmekte zorlanan
ve arzu ettiği performansı sergileyemeyen
çocuk farklı bir spor dalına veya resim, mü-
zik gibi farklı alanlara yönelmektedir. Bu
dönemde seçili spor dalı için okulda ve oyun
alanlarında kendiliğinden gelişen üstün ye-
teneklere ve genetik olarak fiziksel yatkınlığa
sahip olan çocuklar kısa sürede antrenörle-
rin ilgisini çekmekte, eksiklikleri antrenörler
tarafından uygulanan bireysel antrenman
uygulamaları ile telafi edilebilmektedir.

•	 Rekreasyonel Katılım: Bu dönemde spo-
ra katılım, sağlığın korunması, fiziksel uy-
gunluğun gelişimi ve sosyalleşme amacıyla
gerçekleşmektedir. Genellikle ebeveynle-
rinin akademik başarıyı daha fazla önem-
semesi ve spor faaliyetlerinin akademik
başarıyı düşüreceği endişesiyle çocukların
spora katılımlarının sınırlandırılması, tesis
yetersizliği gibi çevresel etkenler nedeniyle
çocukların spora katılımının gecikmesi-
dir. Daha önce herhangi bir spor eğitimi
almamış kişilerin, katıldığı spor dalında
uzun yıllar antrenman yapmasına rağmen
istenilen düzeye gelememiş sporcuların,
farklı bir branşta ya da önceki dönemlerde
yaşadığı başarısızlıklar nedeniyle spordan
uzaklaşmış bireylerin yeni bir başlangıç
yapma isteğiyle 15 yaşından sonraki dö-
nemde spora katılımıdır. Bu dönemde bi-
reylerin, katıldığı spor dalında daha önce-
ki dönemlerde yetenekleri yeterli düzeyde
gelişmediği için elit sporcu olma şansı çok
düşüktür. Spor bilimleri alanında uzun
yıllardır yapılan çalışmaların sonuçları,
çocukların yeteneklerinin açığa çıkması ve
geliştirilebilmesi için doğru zamanda spo-
ra katılımın gerçekleşmesi gerektiğini gös-
termektedir. Bu doğrultuda araştırmacılar,
çocukların temel spor eğitimine, 4 yaşın-
dan itibaren başlamasını önermektedir.

177

Hareket ve Antrenman Bilimleri I

Bilimsel Seçim
Çocukların ve gençlerin antropometrik, psiko-

lojik ve fizyolojik özellikleri için bilimsel metotlar
kullanılarak yapılan performans testlerinin sonuçları
ve uzman görüşleri dikkate alınarak spora yönlendi-
rilmesine dayalı yöntemdir. Doğal seçim yöntemine
göre daha fazla zaman ve emek gerektirse de yetenek
belirleme, gelişim ve yönlendirme aşamalarında geli-
şim hızı ve verim düzeyi daha yüksektir. Bu yöntem
ilk olarak II. Dünya Savaşı’ndan sonra özellikle Doğu
Avrupa ülkelerinde benimsenmiş ve olimpiyatlarda
önemli başarılar kazanmalarını sağlamıştır. Bilimsel
seçim yönteminde yetenek belirleme ve seçimi öznel
ve deneysel değerlendirmelerle yapılmaktadır:

•	 Öznel Değerlendirme: Bu değerlendirme
yönteminde yetenek seçimi ve yönlendirme;
okullardaki beden eğitimi öğretmenlerin-
den başlayarak, yerel kulüplerin antrenörle-
ri ile devam eden ve en son ilgili spor dalın-
da tecrübesi ve öngörüsü yüksek genellikle
eski şampiyon sporculardan oluşan uzman
antrenörlerin yaptığı sistematik gözlemle-
re dayanır. Sporcular sırasıyla okullar arası
yarışmalarda, kulüp takımlarından oluşan
liglerde, il ve bölge şampiyonalarında mü-
cadele eder. İlgili kategorilerden sorumlu
uzman antrenörler tarafından sporcular sü-
rekli gözlemlenir ve yetenekli olarak değer-
lendirilen sporcular yetenek gelişim kamp-
larına alınır. Bir üst kategoride yarışması
uygun görülmeyen çocuklar bir sonraki yıl
yeniden gözlemlenir ve değerlendirilir.

•	 Deneysel Değerlendirme: Bu değerlen-
dirme yönteminde yetenek seçimi ve yön-
lendirme; multidisipliner bir yaklaşımla
alan uzmanı bilim adamlarının çalışmaları
sonucunda belirlenmiş üstün yetenekli ol-
manın belirleyicisi olduğu düşünülen özel-
likler test edilerek elde edilen sonuçlara
göre yapılır. Bu yöntemde değerlendirme ve
yönlendirmeler yaş gruplarına uygun olarak
hazırlanmış beceri testlerinin, kinantropo-
metik ölçümlerin sonuçları uzun yıllar bo-
yunca toplanan geniş kapsamlı taramaların
sonuçlarıyla karşılaştırılarak yapılır. Deney-
sel değerlendirme için yetenek belirleme
aşamasında fiziksel uygunluk test batarya-
ları, yönlendirme ve seçim aşamasında ise
spor dalına özgü test bataryaları kullanılır
(Müniroğlu ve Özen, 2017).

Çocuklar, yaşadıkları çevrenin ve ailenin etkisiyle
bazen yetenek ve istekleri ile örtüşmeyen bazı spor
branşlarına başladıktan sonra “Çapraz katılım” ile
dallarını değiştirebilirler. Değişen koşullar veya ya-
ratılan olanakların etkisiyle, çocuklar, yeteneklerine
uygun ayrıca istek duydukları farklı alanlara yöne-
lebilirler. Çapraz katılım asla olumsuz ya da zaman
kaybı olarak değerlendirilmemelidir. Üst düzey yap-
mış pek çok sporcu bu çapraz geçişi yapmıştır. Bazen
bu geçiş, çok iyi bir alt yapı da sağlayabilir.

Yetenek Seçimi ve Yönlendirmede
Etkili Faktörler

Çocuklar, 2 yaşından itibaren temel hareketler
dönemine geçiş yaparlar, fiziksel büyüme ve ol-
gunlaşmaya paralel olarak bu yaştan itibaren motor
aktivitelerin arttığı gözlenir. 2 yaşında tek ayağının
üzerinde durabilen çocuk için yer değiştirirken bazı
hareketleri de yavaş yavaş daha kolay yapmaya baş-
lamıştır. Çevreyi keşfe çıkan çocuk için yaratılacak
olanaklar, temel hareket eğitimi öncesi için çok
önemlidir. Kısıtlanmış ve aşırı korunmuş çocukların
hareketleri koordinasyondan uzak olacaktır ve bu
eksiklik ilerleyen yıllarda artarak devam edecektir.
Ankara’da, okul öncesi kurumlar üzerinde yapılan
bir araştırmada, anaokullarımızın pek çoğunda ço-
cuklar için fiziksel aktivite saati bulunmadığı tespit
edilmiştir. Hareket becerisi eksikliği, özellikle büyük
şehirlerde yetişen kuşağın, spora yönelmelerini en-
gelleyici veya istenen yarışmacı sporcuyu yetiştirme-
de engellerden biri olduğu söylenebilir. Yetenek seçi-
mi ve yönlendirme sürecinde planlı bir branş eğitimi
başlamadan önce çocukların oyun oynayabileceği ve
serbest zaman etkinliklerini yerine getirebilecekleri
alanlar açısından küçük ölçekli kasabalar ve köyler
daha avantajlıdır, çünkü çocuklar geniş alanlarda
kendilerini daha rahat gerçekleştirmektedir (Arikan
ve Müniroğlu, 2004; Müniroğlu, 2019).

Spor bilimlerinde uzun yıllardır spora veya spor
dalına özel insanların yeteneklerinin belirlenmesi,
yeteneklerine uygun spor dallarına yönlendirilmesi
ve bir topluluk içerisindeki en yetenekli olanların
seçilmesi konusunda birçok çalışma yapılmıştır.
Bu çalışmalar neticesinde bireylerin yeteneklerini
veya başarılı olabilecekleri spor dallarını kesin ola-
rak belirleyebilecek bir parametre veya ölçme aracı
ortaya çıkmamıştır. Ancak elde edilen bulgular; bi-
reyin yeteneklerini belirleme, yönlendirme ve seçme
sürecinde, yaş, cinsiyet, genetik özellikler, ailesi, öğ-

178

Yetenek Seçimi ve İlkeleri I

retmenleri, yaşadığı coğrafya, maddi olanaklar gibi
çevresel faktörlerin etkili olduğunu açığa çıkarmıştır.
Ankara, İstanbul ve İzmir şehirlerinden 314 genç
sporcu, ve onların 56 antrenörü üzerinde yapılan
çalışmada, bireysel spor sporcularının daha yüksek
yetkinlik puanlarına sahipken, bireysel spor sporcu-
ları ile takım sporu sporcuları arasında güven, bağ-
lantı ve karakter algısı açısından anlamlı bir puan
farkı bulunmamıştır. Yaş grubu bulguları, sporcula-
rın algılanan yetkinlik, güven, bağlantı ve karakter
puanlarının 12 - 14 yaşından 15-18 yaşına düştükçe
azaldığını göstermiştir (Kılıç ve İnce, 2020).

Bireysel Faktörler
Yetenek seçimi ve yönlendirme süreci açısın-

dan yetenek üzerinde etkili ancak müdahale edil-
mesi imkânsız veya çok sınırlı faktörlerdir. Birey-
sel faktörler, özellikle yetenek seçimi yönlendirme
sürecinin temel seçim ve ön seçim aşamalarında
yeteneğin belirlenmesinde ve yönlendirilmesinde
dikkate alınır ve değerlendirilir. Bireysel faktörler
temelde bireyin biyolojik ve fizyolojik yapısıyla
ilgilidir. Bu faktörler yaş, cinsiyet, genetik yapı,
antropometrik özellikler, fiziksel, bilişsel ve du-
yuşsal özelliklerdir.

Genetik

Cinsiyet

Yaş
Bireysel

Faktörler

Antropometrik
Özellikler

Bilişsel
Özellikler

Psikolojik
Özellikler

Şekil 8.4 Bireysel faktörlerin açılımı.

Kaynak: Müniroğlu ve Özen, 2017.

Yaş
Yaş, insanların gelişim durumunu değerlendirmek ve karşılaştırmak için dikkate alınan en temel gös-

tergedir. Yeteneğin açığa çıkması, incelenmesi, gelişimi ve değerlendirilmesi açısından dikkat edilmesi ge-
reken en kritik faktördür. İnsan gelişiminde olduğu gibi yetenek gelişimi de belli yaş aralıklarında sıralı
ve aşamalı bir süreçte gerçekleşir. Özellikle gizil bir güç veya potansiyel olarak ifade edilen yeteneğin belli
yaş dönemlerinde beceriye dönüştürülmediğinde kaybolacağı ve ileriki yaşlarda tekrar açığa çıkarılmasının
oldukça zor olacağı bilim adamları tarafından belirtilmiştir. Yetenek seçimi ve yönlendirme modellerin-
de aşamalar yaş grupları dikkate alınarak belirlenmiştir. Yetenek gelişimi ve seçim sürecinde çocukların
temel spor eğitimine başlama yaşı ve sonraki yıllarda özelleşme veya branşa özgü antrenmanlara başlama
yaşı bireyin yeteneklerinin açığa çıkma ve gelecekteki performans düzeyine doğrudan etki etmektedir.
Günümüzde çocukların temel spor eğitimine başlaması için en uygun yaşın 4-5 yaş olduğu ifade edilir-
ken spor dallarına yönlendirme, özelleşme veya branşa özgü antrenmanlara başlamak için de cimnastik
gibi spesifik branşlar dışındaki diğer branşlar için 10 yaş olarak belirtilmektedir. Sporcuların çocukluk ve
gençlik dönemlerinde yetenek ve performans düzeyini değerlendirmek için belirlenen ilk parametre yaştır.
Genellikle çocukların ve gençlerin yetenekleri, fiziksel bilişsel ve duyuşsal gelişim düzeyleri akranları ile
karşılaştırılarak değerlendirilir veya yordama yapılır. Ancak bu çıkarımlarda sadece bireyin kimlik (takvim)
yaşını dikkate almak yanıltıcı sonuçlar doğurabilir. Yetenek seçimi ve yönlendirme çalışmalarında özellikle
çocukların erken veya geç olgunlaşma durumlarına çok dikkat etmek gerekir. Yapılacak değerlendirme-

179

Hareket ve Antrenman Bilimleri I

lerde veya karşılaştırmalarda yaşa bağlı hataları en
aza indirmek için bireyin relatif, biyolojik, kemik,
gelişim ve antrenman yaşı belirlenmelidir.

Takvim Yaşı: İnsanların doğumundan itibaren
yaşadığı sürenin an itibariyle yıl olarak ifadesidir.
Bireyin gelişim düzeyini değerlendirmek için kul-
lanılan en pratik ve en temel paramerteredir. Spor
bilimlerinde takvim yaşı özellikle çocuk ve gençler
için antrenman grupları oluştururken, müsabaka
ve yarışmalarda kategorileri belirlerken dikkate alı-
nan öncelikli belirleyicidir. Yetenek seçimi ve yön-
lendirme sürecinin temel seçim aşamasında çocuk-
ların sürece katılımı ve eğitim faaliyetleri takvim
yaşlarına göre planlanır. Her aşama için planlanan
sürenin takvim yaşına göre belirlenmesinde ön ve
son seçim aşamalarında kemik veya biyolojik yaş
gibi diğer yaş türleri de hesaba katılır.

Relatif yaş: Relatif yaş, bir önceki bölümde de be-
lirtildiği gibi bireyin kronolojik yaşına göre doğduğu
ay dikkate alınarak hesaplanır. Yetişkin bir insan için
on iki aydan daha az bir yaş farkı gelişim açısından
çok fazla bir etkiye sahip değilken çocukluk ve ergen-
lik dönemlerinde ay farkı çocukların ve gençlerin geli-
şiminde önemli farklılıklar yaratmaktadır.

Biyolojik yaş: Biyolojik yaş kronolojik yaştan
farklı olarak bireyin biyolojik olgunluğunu ifade
eder. Biyolojik yaşın hesaplanması için bütünüyle
kapsamlı tetkikler, laboratuvar testleri ve analizle-
rin yapılması gerekir. Biyolojik yaş, insanın genetik
özelliklerinden doğum öncesi dönemde kromozo-
mal bozukluklar ve intrauterin enfeksiyonlardan,
doğum sonrası dönemde gelişen hastalıklardan
(büyüme hormonu eksikliği, anemi, hipitrioi-
dizm), beslenme alışkanlıklarından, fiziksel aktivite
düzeyinden, alkol ve sigara kullanımı gibi birçok
faktörden etkilenmektedir. İnsanın biyolojik yaşı
dış görünüşü, fiziksel yapısı, kas kütlesi, kemik yaşı
ve laboratuvar testleriyle hormon ölçümleri ve te-
lomer testi ile alınan kan örneklerinden elde edilen
bulgular incelenerek belirlenmeye çalışılır. Bilimsel
araştırmalarda aynı takvim yaşındaki çocuklarda
biyolojik yaş farklılığının fiziksel performans ve
motor beceriler üzerinde farklılıklara neden olduğu
tespit edilmiştir. Özellikle ergenlik öncesi 8-12 yaş
aralığında takvim yaşı ile biyolojik yaş arasında fark
1-3 arasında olabilir. Bu nedenle yetenek seçimi ve
yönlendirme sürecinde sporcular için sağlıklı bir
değerlendirme veya antrenman programı yapmak
için biyolojik yaşın belirlenmesi gerekir.

Kemik Yaşı: Kemik yaşı biyolojik yaşa benzer
şekilde kronolojik yaştan farklı olarak bireyin gelişi-
mi hakkında daha kesin bilgiler vermektedir. Kemik
yaşı biyolojik olgunluğu belirlemek için biyolojik
yaşa göre daha pratik ve ekonomik bir hesaplama
yöntemidir. İnsanlarda kemik yaşı sol el bilek ke-
miklerinin parmaklar hafif bitişik ve dorsal pozis-
yonda çekilen radyografileri incelenerek belirlenir.

Gelişim Yaşı: Bireyin bilişsel, duyuşsal ve psi-
komotor öğrenme alanlarındaki gelişiminin farklı
alan testleri ve gözlemler yapılarak uzman değer-
lendirmeleri sonucunda mevcut gelişim düzeyinin
belirlenmesi ve aynı düzeyde bulunan diğer birey-
lerin ortalama takvim yaşına göre gelişim yaşının
ifade edilmesidir. Özellikle bilişsel alanda bireyin
zihinsel gelişimini ifade etmek için zeka yaşı yaygın
olarak kullanılır. Spor bilimlerinde bireylerin psi-
komotor gelişim açısından gelişim yaşı, zeka gibi
sayısal olarak ifade edilmek çok dönemler biçimin-
de ifade edilir. Bu dönemler refleksif hareketler,
ilkel hareketler, temel hareketler ve spor ilişkili ha-
reketler dönemi olarak ayrılmıştır. Sporda yetenek
seçimi ve yönlendirme sürecinde, bireyin yetenek-
lerinin becerilerine yansıma düzeyini belirlemek ve
daha doğru değerlendirmelerde bulunabilmek için
bilişsel, duyuşsal ve psikomotor gelişim düzeyini
gösteren gelişim yaşını bilmek oldukça önemlidir.
Ancak gerek kullanılan testler ve ölçüm araçları ge-
rekse uzman ihtiyacından dolayı geniş tabanlı fazla
sayıda sporcunun yer aldığı sürecin ilk aşamaların-
da her sporcunun gelişim yaşını belirlemek olduk-
ça zordur. Bu nedenle yetenekli olarak belirlenen
ve ileri aşama gruba kalan üzerinde, gelişim yaşı
çalışması yapmak daha doğrudur.

Antrenman Yaşı: Bireyin düzenli spor yaptı-
ğı veya spor eğitimi aldığı sürenin yıl olarak ifade
edilmesidir. Uzun süreli egzersiz veya antrenman
sonucu metabolizmada kronik bir adaptasyon
gerçekleşecektir. Bu adaptasyon özellikle çocuk ve
gençlerin fiziksel performansında ve becerilerinde
aynı yaş grubundaki akranlarına göre farklılıklar
yaratacaktır. Bu nedenle yetenek ve yönlendirme
sürecinde değerlendirme yaparken bireylerin ant-
renman yaşlarının bilinmesi ve buna göre değer-
lendirme yapılması gerekmektedir (Müniroğlu ve
Özen, 2017). Yetenek seçiminde ve yönlendirilme-
sinde; aile, okul, yönetim, spor çevresi,yaşanılan
coğrafya ve onların açılımı oldukça önemli ve bir-
birleri ile ilişkilidir.

180

Yetenek Seçimi ve İlkeleri I

 Bağıl Yaş: Sporda yaş gruplamaları için kullanılan yaş sınırları nedeniyle bir çocuğun doğduğu tarih
önemlidir. Bireysel sporlara ve takım sporlarına seçilen genç sporcuların doğum aylarının dağılımı şu şe-
kildedir. Yaş sınırı tarihi sonrasındaki ilk 3 aylık dönemde doğanlar, her zaman yüzdelik dilimde öndedir.
Bağıl yaş, antrenörün kararlarında önemli bir etkiye sahiptir. Bağıl yaş etkisi , ulusal doğum oranına dayalı
tahminler karşılaştırıldığında yılın ilk aylarında doğan sporcuların büyük çoğunluğunun, genç, elit ve ye-
tişkin elit takımlarda daha fazla temsil edildiği gözlemini doğrulamaktadır (Balyi vd., 2016).

Şekil 8.5 Yetenek seçiminde etkili faktörler.

Kaynak: Müniroğlu ve Özen, 2017.

Cinsiyet
Cinsiyet, türe özgü genetik ve hormonal farklılıklardan kaynaklı olarak boy uzunluğu, kas kütlesi, ae-

robik kapasite ve anaerobik eşik üzerindeki etkisiyle sportif performansın temel belirleyicidir. Kadinlar ve
erkekler arasındaki fiziksel kapasite ve performans farklılıklarının en belirgin göstergesi olimpiyat oyunları
veya şampiyonalardaki rekorlardır. Olimpiyatlardaki kuvvet, dayanıklılık ve sürat gerektiren disiplinlerde
elde edilen rekorlarda kadınların daha düşük değerlere sahip olması bu farkı göstermektedir. Ancak yete-
neğin belirleyicisi olan genetik özellikler kadınlarda koordinatif yeteneklerin daha belirgin olmasına neden
olmaktadır. Bilimsel araştırmalar, genetik faktörlerin dışında hormonal özellikler bakımından özellikle
erkeklerde kas hipertrofisi ve kemik gelişiminde etkili testosteron hormon düzeyinin daha fazla olmasının,
fiziksel gelişimde ve performans üzerinde erkekler lehine farklılıklara neden olduğunu ortaya koymuştur.
Bu farklılık hormonal değişimlerin daha fazla görüldüğü ergenlik döneminden itibaren belirginleşmeye
başlamaktadır. Çocukluk çağında ise kızlar ve erkekler arasında cinsiyete bağlı fiziksel yapı ve performans
farklılıkları daha azdır. Sporda yetenek ve yönlendirme süreci açısından temel seçim aşamasındaki spor
eğitimi sürecinde kız ve erkek sporcular için cinsiyete göre farklı uygulama grupları oluşturmak zorunlu-
luk değilken özellikle cinsiyet farklılıklarının belirginleştiği ergenlik döneminden itibaren antenmaların
yapısında ve yoğunluğunda farklılıklar olacağından kız ve erkek grupları oluşturulmalıdır. Yetenek seçimi
ve yönlendirme modellerinde özellikle erken özelleşme ile küçük yaşlarda başlayan yoğun antrenmanların
kadınlarda ilerleyen yıllarda “kadın spor üçlemesi” adıyla sağlık problemlerine neden olmaktadır. Kadın
spor üçlemesi, temelde yeme bozukluğuna bağlı düşük enerji alımı ile menstrual sorunlar ve kemik mineral
yoğunluğunun azalması nedeniyle stres kırıkları ve diğer kemik sorunlarının ortaya çıktığı bir sendrom-
dur. Bu nedenle yetenek seçimi yönlendirme sürecinde kız/kadın sporcular için hazırlanan antrenman ve
beslenme programlarında bu durum, dikkat edilmesi gereken bir konudur. Yapılan bilimsel araştırmalarda
cinsiyet faktörünün, fiziksel özelliklerin yanı sıra psikolojik farklılıklarda da olduğu belirtilmiştir. Araştır-

Aile

Ebeveynler Öğrenciler Tesisler Antrenörler

Hakemler

Seyirciler

Medya

İklim

Yükselti

Konum

Yer Şekilleri

Politikalar

Yatırımlar

Öğretmenler

Yöneticiler

Fiziki Yapı

Akrabalar

Ekonomik
ve Sosyal

Durum

Eğitim
Düzeyi

Okul Yönetim Spor
Çevresi Coğrafya

181

Hareket ve Antrenman Bilimleri I

malar erkek çocukların fiziksel aktiviteye ve spora
katılım motivasyonunun kızlara göre daha yüksek
olduğunu göstermiştir. Bu bağlamda özellikle te-
mel seçim aşamasında kız çocukların katılımının
sağlanması için motivasyonlarını artırmaya yönelik
çalışmalar yapılmalıdır (Şahin ve Ersöz, 2013).

Cinsiyet faktörünü incelerken, sosyolojik ve
psikolojik bazı durumları her aşamada dikkate al-
mak gerekir. Özellikle, yetenekli kız sporcular ile
çalışacak kişi ve kurumların bu koşullara göre plan-
lanma yapması gerekir.

Çevresel Faktörler
Yetenek gelişim programlarının ve faaliyetle-

rinin temelini çevresel faktörler oluşturmaktır.
Yetenek üzerinde bütünüyle genetik temelli bir
yaklaşımın benimsenmesi, sadece genetik testlerin
yapıldığı ve ardından salt antrenman programları-
nın uygulandığı bir yetenek seçim ve yönlendirme
modelini doğuracaktır. Ericsson ve Bompa gibi
spor bilimleri alanında öncü bilim adamlarının
yaptığı çalışmalar yetenek ve performans üzerinde
çevresel faktörlerin oldukça etkili olduğunu açığa
çıkarmış, yetenek seçimi ve yönlendirme sürecinde
önemli bir yer almasını sağlamıştır. Yetenek seçimi
ve yönlendirme sürecinde çevresel faktörler çocu-
ğun ailesinden eğitim ve sosyal çevresine, yaşadığı
coğrafyanın özelliklerinden bölgedeki spor tesisle-
rinin yapısal özelliklerine kadar çok geniş bir çerçe-
vede incelenmesi gerekli bir konudur. Üstün Zeka
ve Yetenek Modeline göre; yetenek üzerinde etkili
çevresel faktörler; coğrafya, nüfus, sosyolojik yapı
ve aile, sosyo-ekonomik statü, komşular faktörü ve
şans faktörü olarak tanımlanan ebeveynler, doğdu-
ğu yer veya yaşadığı bölgenin fiziki ve sosyo-eko-
nomik yapısı, yaşanan kazalar ve sakatlıklar olarak
üç gruba ayrılmıştır. Bireyin yeteneklerinin gelişi-
mi açısından ise çevresel faktörler dış çevre, doğum
yeri, okul, sosyo-kültürel çevre, spor kültürü, eği-
tim, siyasi yapı, kişiler aile, öğretmenler, antrenör-
ler, arkadaşlar ve stratejiler, uygulanan programlar,
politikalar, bilimsel, finansal ve tıbbi destek vb. ola-
rak üç kategoride sınıflandırılmıştır. Yetenek gelişi-
mi veya elit bir sporcu yetiştirebilmek için bireyin
yetenekleri ve gelişimi üzerinde etkili bu faktörleri
bütünüyle kontrol altında tutmak mümkün değil-
dir. Yetenek seçimi ve yönlendirme sürecinin temel
hedefi imkanlar dahilinde çevresel faktörleri, ço-
cukların ve gençlerin yeteneklerini açığa çıkarmaya

ve geliştirmeye uygun hâle getirmek veya çevreyle
uyumlu gelişim programları hazırlayarak uygula-
maktır. Örnek olarak çevresel faktörlerden bireyin
aile çevresi değiştirilemez ancak ailenin spora bakışı
ve çocuğundan beklentileri değiştirilebilir. Yaşadığı
bölgenin coğrafik koşulları değiştirmek mümkün
değildir ancak tesis sayısı artırılarak, uygun dona-
nım sağlanabilir.

Aile
Aile bireyin zihinsel, fiziksel ve psikolojik geli-

şiminde etkili önemli bir faktördür. Bu doğrultuda
yetenek seçimi ve yönlendirme sürecinde de çocuk-
ların aile yapısı, ailenin sosyo-ekonomik durumu,
eğitim düzeyi, dinî inançları, spor geçmişi veya
spora yaklaşımı incelenmesi ve değerlendirilmesi
gerekli konulardır. Sporda performans ve yetenek
gelişiminde ailenin etkisi üzerine uzun yıllardır bir-
çok bilimsel araştırma yapılmıştır. Bu araştırmaların
sonucunda ailenin, özellikle spora katılım, özelleşme
ve performans üzerinde doğrudan etkisi olduğu be-
lirlenmiştir. Aile çocukların spora ilgi duymasında,
katılımında ve başarısında önemli rol oynar. Ailenin
beslenme ve fiziksel aktivite alışkanlıkları, doğrudan
ve dolaylı olarak çocuklarının ilk yaşlardan itibaren
yetenek gelişimine etki yapmaktadır. Çocukların
ilk hareket eğitimi aile tarafından verilmektedir ve
bu eğitim çocuğun ilerleyen süreçte fiziksel aktivite
düzeyinin belirleyicisidir. Çocukların erken yaşlarda
spora katılımında ve branş tercihlerinde ailenin ver-
diği kararlar birinci derecede etkilidir. Ailenin spora
katılımı ve fiziksel aktivite alışkanlıkları rol model
olarak çocukların tercihlerine etki eder. Spora katı-
lım ve branş tercihlerinde çocukların büyük kardeş-
leri veya diğer akrabaları da rol model olarak etkili
olabilir. Ailelerin ekonomik yapısıyla ilişkili çocuk-
larına sundukları spor yapma olanakları özellikle
çocukların branş seçimlerine yön verir. Çocukların
yetenek gelişimi ve sportif performansında etkili en
önemli faktörlerden biri ailenin çocuklarına ayır-
dıkları zamandır. Bu konuda yapılan araştırmalarda
turnuvalarda veya yarışmalarda çocuklarıyla birlikte
olan ailelerin çocuklarının daha istekli oldukları ve
bireysel performanslarının daha yüksek olduğu tes-
pit edilmiştir. Ancak ailenin ilgisi bazen çocukların
yetenek gelişimi ve performansı üzerinde olumsuz
etkiler de yaratabilmektedir. Çocuk veya genç spor-
cularda özellikle ailenin erken yaşlarda yüksek başa-
rı beklentisi veya arzusu sporcular üzerinde stres ve
kaygıya neden olmaktadır. Bunun sonucunda spor-

182

Yetenek Seçimi ve İlkeleri I

cularda yetersizlik hissi veya spordan uzaklaşma eği-
limi görülebilmektedir. Ayrıca ailenin spor ve yete-
nek üzerinde yeterli bilgi birikimine sahip olmaması,
çocuğun yeteneklerinin doğru tespit edilmemesine,
buna bağlı yanlış tercihler yapılmasına veya aşırı
beklenti içine girilmesine neden olabilmektedir. Bu
nedenlerle çocukların performansının beklentilerin
altında kalması hem çocuk hem de ailesinde mut-
suzluğa ve umutsuzluğa yol açmaktadır. Bu nedenle
yetenek seçim ve yönlendirme sürecinde ailelerin
eğitimi ve sürece etkin katılımı sağlanmalıdır. Unu-
tulmamalıdır ki ailelerin çocuklarına verdiği maddi
ve manevi destek, yetenek seçimi ve yönlendirme sü-
recinin başarısına doğrudan etki etmektedir.

Öğretmenler
Okul öncesi eğitimle başlayan ve yetişkinlik dö-

nemine kadar devam eden uzun bir süreçte çocuk
ve gençlerin bilişsel, duyuşsal ve psikomotor alanda
beceriler kazanmasını sağlayan ve onların yetenek-
lerinin açığa çıkarılmasına katkıda bulunan kişiler
öğretmenlerdir. Bu süreçte öğretmenlerin yeterli-
likleri, öğrencilere yaklaşımları ve yönlendirmeleri
yetenek gelişimi ve performans üzerinde doğrudan
etkilidir. Geçmişten günümüze yetenek seçimi ve
yönlendirme modelleri incelendiğinde tüm model-
lerde öğretmenlere önemli görevler düşmektedir.
Özellikle erken yaşlardan itibaren düzenli fiziksel
aktivite alışkanlığının, spor kültürünün ve temel
motorik becerilerin kazandırılmasında beden eği-
timi öğretmenleri etkin bir rol oynamaktadır. Be-
den eğitimi öğretmenlerinin, öğrencilerin yetenek
gelişimindeki rolünün dışında yeteneğin belirlen-
mesi ve değerlendirilmesi konusundaki yeterliliği
de üstün yetenekli çocukların spora katılımında ve
yönlendirilmesinde etkili bir faktördür. Bu nedenle
özellikle öğretmen yetiştiren kurumlarda hem yete-
nek seçimi ve yönlendirme hem de yetenek gelişi-
mi konusunda öğretmenlerin çok iyi eğitim almış
olması gerekir. Bu konuya büyük önem veren Rus
Modelinin başarısı somut bir örnek olarak göze
çarpmaktadır. Temel seçim aşamasında çocukların
spora katılımında ve temel spor eğitiminde, ön se-
çim aşamasında yetenek gelişimi ve yönlendirme
sürecinde etkin bir rol alan öğretmenlerin, son se-
çim aşamasında ise daha pasif bir rol almasına rağ-
men yoğun antrenman sürecinde devamlılık sağ-
lanması ve başarı hedeflerine ulaşılması için verdiği
psikolojik destek önemlidir.

Antrenörler
Çocuk ve gençlerin sahip olduğu yetenek-

lerinin teknik ve taktik becerilere dönüşmesini
sağlayan süreç veya sezon boyunca yüksek nite-
likli antrenmanlarla performanslarının en üst se-
viyeye çıkmasına yardımcı olan uzman kişilerdir.
Sporcuların yetenek ve performans gelişimde en
önemli faktörlerden biri antrenörlerin öğrenmeyi
ve çalışmayı teşvik eden en uygun öğrenme or-
tamını yaratabilme kabiliyetidir. Yetenek seçimi
ve yönlendirme sürecinde çok farklı alanlarda
uzmanlaşmış antrenörlere ihtiyaç vardır. Tek tip
antrenör profili ile istenilen düzeyde başarı sağ-
lamak oldukça zordur. Üç aşamalı olarak yürütü-
len yetenek seçimi ve yönlendirme sürecinin her
aşamasında alanında uzman antrenörlerin görev
yapması gereklidir. Temel seçim aşamasında be-
den eğitimi öğretmenleri ile işbirliği içerisinde
çalışan küçük yaş gruplarına temel spor eğitimi
verebilecek nitelikte antrenörler görev almalıdır.
Bu aşamada antrenörlerin temel görevi okul dı-
şındaki zamanlarda eğlenceli sportif etkinliklerle
çocukların temel motorik becerilerini geliştirmek
ve spora olan ilgilerini artırmak ve katılımın de-
vamlılığını sağlamaktır. Ön seçim aşamasında gö-
rev alacak antrenörlerin sorumluluğu sporcuların
yeteneklerini sergileyebilecek, fiziksel olgunluğa
ve performans düzeyine ulaşmalarını sağlayacak
antrenman programları uygulamaktır. Ayrıca
antrenörlerin, sporcuların yeteneklerini iyi göz-
lemleyebilecek, değerlendirebilecek ve gelecekteki
performansları hakkında çıkarımlarda bulunabi-
lecek yeterliliğe sahip olması gerekir. Son seçim
aşamasında ise antrenörler belirli bir spor dalında
uzmanlaşmış üst düzey birikim ve deneyim sahibi
olmalıdır. Yetenek seçimi ve yönlendirme sürecin-
de her aşamada farklı niteliklere sahip antrenörler
görev yapsa da sürecin başarılı olması için koor-
dinasyon ve uyum içerisinde çalışılması gerekir.
Genel olarak antrenörlerin karakteristik özellikle-
ri de yetenek ve performans gelişimi üzerinde et-
kilidir. Antrenörlerin çalışma prensipleri ve ileti-
şim becerisi de sporcuların gelişimi üzerinde etkili
diğer faktörlerdir. Bilimsel araştırmalar, karşılıklı
güven ve saygıya dayalı kurulan bir sporcu-ant-
renör ilişkisinin elit sporcu olma yolunda önemli
bir katkı sağladığını belirtmiştir (Müniroğlu ve
Özen, 2017).

183

Hareket ve Antrenman Bilimleri I

Hayatın her alanında farklı
ve önde olanı erken tespit
etmek değerlidir, sportif
alanda yarışmacı olabilecek
genç sporcuları doğal göz-
lem yolu ile tespit etmek de
mümkündür, yetenekli ço-
cuklarda hangi özelliklerin
ön plana çıktığını bilmek
gündelik yaşamda kılavuz
rolü oynayabilir. Eğer siz,
yetenek seçimi konusunda
görev alırsanız, bir sistem
veya bir organizasyon öne-
riniz olabilir mi?

Yetenek seçimi yaklaşım
ve modellerini ve konuya
ilişkin günceli takip etmek
önemlidir. “Sporda Yetenek
Seçimi ve Yönlendirme (Mü-
niroğlu ve Özen, 2017)” ve
“Uzun Vadeli Sporcu Gelişi-
mi (Balyi vd., 2016)” kitap-
larını okuyarak yeteneğin
erken tespit edilmesinin
önemini, toplumsal gelişme
üzerindeki etkileri ile ilişki-
lendiriniz.

Yetenekli sporcu yetiştirme
noktasında genetik, fiziksel
yatkınlık ve eğilim süreçle-
rinin önemini tartışınız.

4 Sporda yetenek seçimi modellerini listeleyerek yönlendirme ilkelerini açıklayabilme
5 Sporda yetenek seçimi ve yönlendirme sürecindeki önemli faktörleri açıklayabilme

6 Yetenek seçimi ve yönlendirmede çevresel faktörleri ilişkilendirebilme

Araştır 2 İlişkilendir Anlat/Paylaş

Öğrenme Çıktısı

Yaşamla İlişkilendir

Çocuklara Hareketi Sevdir ve Seçenekleri-
ni Zenginleştir, Sonra Yetenekli Olanları Daha
Doğru Şekilde Seçebilirsin

Yeryüzünde yaşayan bütün çocukların bir-
birlerinden farklı özellikleri bulunmaktadır. Eği-
timciler, genellikle fiziksel, motorik ve bilişsel
farklılıklar üzerine yoğunlaşmaktadır. Spor bi-
limciler ve antrenörler, erken yaşlarda fiziksel ve
motorik açıdan yaşıtlarından daha iyi durumda
olan çocukları tespit etmek çok değerlidir. Erken
yaşlarda tespit edilerek, üzerine yatırım yapılan
çocuklar arasından iyilerin en iyisini bulma şan-
sı olacaktır. Yaşamın diğer alanlarında da benzer
yaklaşımları rahatlıkla görebiliriz, örneğin bilişsel
olarak üstün özelliklere sahip çocuklar, bazı özel
okulların dikkatini çekerek geleceğe hazırlanma

sürecine erken yaşlarda girmektedir. Ulusal ve
uluslararası düzeyde başarılı sporcuların sayısını
artırmak için çok sayıda yetenekli çocuk havu-
zuna ihtiyaç vardır. Başarıya giden yolda pek çok
değişken vardır ve bunların tümünü optimum
tutmak çok zordur. Bu yüzden sportif yatkınlığı
yüksek, çok sayıda çocuğa yatırım yaparak sabır
ile beklemek gerekir. Colvin (2014)’e göre, üstün
yetenekli kişilerin en büyük avantajının bu özel-
liklerinin erken yaşlarda fark edilmesi olduğunu
ifade ediyor. Çocukların önce ev ortamında do-
ğal gözlem altında tutulması gerekir. Okulöncesi
dönemde ve devam eden örgün eğitim sırasında,
her türlü özellikleri için objektif testlere tabi tu-
tulması ve uzman görüşlerine göre değerlendiril-
mesi gerekir.

Yetenek Seçimi ve İlkeleri I

184

öğ
re

nm
e

çı
kt

ıla
rı

ve
 b

öl
üm

 ö
ze

ti

Sporda Yetenek Seçimi

Yetenek türlerini, genel ve özel yetenek
olmak üzere sınıflandırabilme2

Biyomotor ve Koordinatif yetenekleri
sınıflandırabilme3

Yetenek kavramını ve yetenek sürecinin
bileşenlerini açıklayabilme1

Yetenek kavramı ile ilişkili kavramlar konusunda bilgi sahibi olmak ve bu konuyla ilişkili bağlantılı yaş,
cinsiyet, genetik yapı, antropometrik özellikler, fiziksel, bilişsel ve duyuşsal özellikler, her antrenör adayının,
hakim olması gereken konu başlıkları dır. Genç sporcu adaylarını, aile, yaşanılan çevre, okul, öğretmen
ve devamındaki antrenör yaklaşımı çok etkilemektedir. Yetenek konusunda gerekli altyapı bilgisine sahip
olmak, antrenör adayları için çok değerlidir. Çocukların büyüme, psikomotor gelişimi, yatkınlık, eğilim
gibi yetenek seçimi ile ilişkili konulara hakim olmak özellikle bu yaş grubu ile çalışacak antrenör adayları
için daha önemlidir. Yetenek türleri içinde özel ve yetenek bileşenleri olarak denge, öncelleme, ritim ve
reaksiyonun önemini anlama ve branşa yönelik spesifik özel yeteneklerin neyi içerdiğini bilmek gereklidir.
Biyomotor yeteneklerin, yetenek seçimi ile olan ilişkisini anlayabilmek için bu özelliklerin tam olarak neleri
içerdiği ve birbiri ile olan bağlantısını çok iyi kavramak gereklidir.

Yetenek Seçimi ve Yönlendirme
İlkeleri

Sporda yetenek seçimi ve yönlendirme
sürecindeki önemli faktörleri
açıklayabilme

5

Yetenek seçimi ve yönlendirmede
çevresel faktörleri ilişkilendirebilme6

Sporda yetenek seçimi modellerini
listeleyerek yönlendirme ilkelerini
açıklayabilme

4

Sporda yetenek seçimi ve yönlendirme modelleri farklı dönem ve koşullarda uygulanmıştır. Tarihsel süreçte,
dönemin koşullarına göre, yaklaşımlarda farklılıklar göstermiştir. Genetik faktörler, çok belirleyici olmasına
rağmen tek başına çok anlam ifade etmez. Aile yapısı, çevre ve okul genç sporcuların seçiminde ve yönlen-
dirmesinde önemli rol oynar. Yetenek seçimi aşamasında, çocuğun bağıl yaş durumu da çoğunlukla gözden
kaçan bir durum olmuştur. Son dönemde yapılan araştırmalarda, özellikle, ilk spora yöneltme aşamasında,
öğretmenlerin ciddi etkisi olduğu bilinmektedir. Antrenörlerin, genç sporcular üzerindeki gözlem ve yön-
lendirmeleri de, geleceğe yönelik önemli ipuçları vermektedir.

Hareket ve Antrenman Bilimleri I

185

neler öğrendik?

1 	 Yetenek seçimi sırasında, aerobik dayanıklılık
özelliği iyi olan çocukları yönlendirirken, diğerleri-
ne göre daha az önemli olan branş aşağıdakilerden
hangisidir?

A.	 Maraton			 B. Bisiklet
C.	 Atletizm (100 Metre Sürat)	 D. Kayak Kros
E.	 1500 Metre koşusu

2 	 Yetenek seçimi sırasında aşağıdaki testlerden
hangisi kuvvet ölçümlerinde daha fazla tercih edilir?

A.	 12 dk. Cooper testi	
B. 1 Mil koşu testi
C.	 5 m Sprint testi
D.	Bacak Dinamometresi testi
E.	 Uzan-Eriş testi

3 	 Yetenek seçimi sırasında, çabukluk ve çeviklik
özelliğini belirlerken hangi koşu mesafesi, daha faz-
la dikkate alınarak ilişkilendirilir?

A.	 200 Metre			 B. 20 Metre
C.	 100 Metre			 D. 400 Metre
E.	 800 Metre

4 	 Yetenek testleri sırasında ölçümü alınan esneklik
parametresi hangi yaş aralığında en iyi seviyededir?

A.	 3-7 				 B. 11-14
C.	 15-19			 D. 20-23
E.	 24-26

5 	 Aşağıdakilerden hangisi yetenekli sporcuları be-
lirlemede önemli unsurlardan biri olan beceri özelliği-
nin ana temaları birlikte ve doğru olarak verilmiştir?

A.	 Geri geri yürüme - Dizleri karnına çekme - Rit-
mik adımlama

B.	 Çift ayak ileri sıçrama - Çift ayak geri sıçrama -
Parmak ucunda yürüme

C.	 Yer değiştirme hareketleri - Dengeleme hareket-
leri - Nesne kontrolü hareketleri

D.	Kanguru hareketleri - Hızlı ve yavaş adımlama
– Hizaya dikkat etme hareketleri

E.	 Tırmanma hareketleri - Yuvarlanma hareketleri
– Top ile yapılan hareketler

6 	 Yetenek seçimi ve yönlendirme sürecinde,
atletizm(sprint) branşına sporcu seçilirken daha faz-
la dikkate alınması gereken özellikler aşağıdakiler-
den hangisinde birlikte ve doğru olarak verilmiştir?
A.	 Anaerobik kuvvet, kısa tepki süresi, stresle başa

çıkma becerisi ve boy-gövde oranıyla beraber
uzun bacaklara sahip olunması gerekir.

B.	 Anaerobik kuvvet, aerobik kapasite ve stres ile
başa çıkma becerisi istenir.

C.	 Yüksek aerobik kapasite, düşük vücut ağırlığı,
düşük KAH, yorgunluğa karşı dayanma özelli-
ği ve dirençli bir karakter beklenir.

D.	Uzun boy ve bacaklar, gelişmiş kas kitlesi, bü-
yük eller, patlayıcı kuvvet, yüksek anaerobik
güç özellikleri istenir.

E.	 Yüksek derecede dayanıklılık, hızlı toparlanma
özelliği, uzun tepki süresi

7 	 Yetenek seçimi ve yönlendirme sürecinde,
aile ve çevre kavramlarının daha etkili olduğu test
tipi aşağıdakilerden hangisidir ?
A.	 Yatkınlık tespiti	 B. Eğilim tespiti
C.	 Sportif özellik tespiti	 D. Branşa uygunluk tespiti
E.	 Fiziksel özellikler tespiti

8 	 İki nokta arasında vücudu hareket ettirme ve
yön değiştirme becerilerini mümkün olduğunca kolay,
hızlı, akıcı ve kontrollü bir şekilde yapabilmek olarak
tarif edilen ve yetenek seçiminde sıklıkla testleri yapılan
biyomotor yetenek aşağıdakilerden hangisidir?
A.	 Esneklik		 B. Sürat
C.	 Çeviklik		 D. Kuvvet
E.	 Dayanıklılık

9 	 Çocukluk yıllarında çevresel koşullar nede-
niyle, herhangi bir spor dalında sporcu olunma-
sına rağmen ilerleyen yaşlarda, gerçek ilgisi ve ye-
teneğine dönüşler gerçekleşebilir, Aşağıdakilerden
hangisi bu durumdaki katılımı ifade eder?
A.	 Çapraz katılım	 B. Geç katılım
C.	 Rekreasyonel katılım	 D. Erken katılım
E.	 Tesadüfen katılım

10 	 Yetenek seçimi aşamasında kullanılan ‘’Bi-
limsel Seçim’’ sürecinde aşağıdaki yaklaşımlardan
hangisi benimsenir?
A.	 Subjektif antrenör görüşü dikkate alınır.
B.	 Sistematik gözlem ve testlere dayanır.
C.	 Sadece yarışma veya maçlarda analiz sonuçları-

na dayanır.
D.	Psikolojik ve sosyolojik koşullar dikkate alınır.
E.	 Branş eğitimcilerinin sübjektif gözlemlerine

dayanır.

Yetenek Seçimi ve İlkeleri I

186

ne
le

r
öğ

re
nd

ik
 y

an
ıt

an
ah

ta
rı

Yanıtınız yanlış ise “Sporda Yetenek Seçimi”
konusunu yeniden gözden geçiriniz.

1. C Yanıtınız yanlış ise “Sporda Yetenek Seçimi”
konusunu yeniden gözden geçiriniz.

6. A

Yanıtınız yanlış ise “Sporda Yetenek Seçimi”
konusunu yeniden gözden geçiriniz.

3. A Yanıtınız yanlış ise “Sporda Yetenek Seçimi”
konusunu yeniden gözden geçiriniz.

8. C

Yanıtınız yanlış ise “Sporda Yetenek Seçimi”
konusunu yeniden gözden geçiriniz.

2. D Yanıtınız yanlış ise “Yetenek Seçimi ve Yön-
lendirme İlkeleri” konusunu yeniden gözden
geçiriniz.

7. B

Yanıtınız yanlış ise “Sporda Yetenek Seçimi”
konusunu yeniden gözden geçiriniz.

4. A

Yanıtınız yanlış ise “Sporda Yetenek Seçimi”
konusunu yeniden gözden geçiriniz.

5. C

Yanıtınız yanlış ise “Yetenek Seçimi ve Yön-
lendirme İlkeleri” konusunu yeniden gözden
geçiriniz.

9. A

Yanıtınız yanlış ise “Yetenek Seçimi ve Yön-
lendirme İlkeleri” konusunu yeniden gözden
geçiriniz.

10. B

Araştır Yanıt
Anahtarı

8

Araştır 1

4 yaşından itibaren basit test ile süreç başlatılabilir, Türkiye koşullarında siste-
matik yetenek seçimi için en doğru yaş, 8 yaş aralığıdır. Spor Bakanlığı, fede-
rasyonlar, kulüpler ve okullar kendi organizasyon güçleri nispetinde yetenek
seçimi sürecine katkı verebilir.

Araştır 2

Yerelden bölgesele, bölgeselden, ulusala, ulusaldan uluslararasına uzanacak bir
organizasyon şeması yapardım. Yerelde, etkili olan tüm dinamikleri harekete
geçirip, spor yapan ve hareket eden çocuk sayısını artırıp, sonra yetenek seçimi
için gerekli koordinasyon sürecine girerdim.

Hareket ve Antrenman Bilimleri I

187

Abdessemed, D., Duche, P., Hautier, C., Poumarat, G.
& Bedu, M. (1999). Effect of recovery duration
on muscular power and blood lactate during the
bench press exercise. International journal of sports
medicine, 20(06), 368-373.

Açıkada, C., Aşçı, A. & Sümer, Ö. (2013). Çocuk ve
Genç Futbolcularda Antrenman Planlaması. Tüfad
15 Yaş altı Futbol Eğitim Kılavuzu. Ankara:
Afşaroğlu Matbaası.

Açıkada, C. & Müniroğlu, S. (2013). Çocuk ve
Genç Futbolcularda Dayanıklılık. Tüfad 15 Yaş
altı Futbol Eğitim Kılavuzu.Ankara: Afşaroğlu
Matbaası.

Ae, M. A. T. O., Ito, A. & Suzuki, M. (1992). The
men’s 100 metres. New Studies in Athletics, 7(1),
47-52.

Andersen, J. L. & Schiaffino, S. (1997). Mismatch
between myosin heavy chain mRNA and protein
distribution in human skeletal muscle fibers.
American Journal of Physiology-Cell Physiology,
272(6), C1881-C1889.

Arıkan, T. & Müniroğlu, T. (2004). Ankara’daki Okul
Öncesi Eğitim Kurumlarında Uygulanan Fiziksel
Aktivite Programlarının İncelenmesi. Çağdaş
Eğitim Dergisi, Cilt:29, Sayı:305, Sayfa:34-45.

Ayan, V. & Mülazımoğlu, O. (2009). Sporda Yetenek
Seçimi ve Spora Yönlendirmede 8-10 Yaş Grubu
Erkek Çocuklarının Fiziksel Özelliklerinin ve Bazı
Performans Profillerinin İncelenmesi (Ankara
Örneği). Sağlık Bilimleri Tıp Dergisi, Cilt 23, Sayı
3, Sayfa: 113-118.

Baker, D. & Nance, S. (1999). The relation between
running speed and measures of strength and power
in professional rugby league players. The Journal of
Strength & Conditioning Research, 13(3), 230-235.

Balyi, I., Way, R. & Higgs, C. (2016). Uzun Vadeli
Sporcu Gelişimi (Çev: Pekünlü, E., Özsu, İ.).
Ankara: Spor Yayınevi ve Kitapevi.

Bavčević, T., Zagorac, N. & Katić, R. (2008).
Development of biomotor characteristics and
athletic abilities of sprint and throw in boys
aged six to eight years. Collegium antropologicum,
32(2), 433-441.

Bertolla, F., Baroni, B. M., Junior, E. C. P. L. &
Oltramari, J. D. (2007). Effects of a training
program using the Pilates method in flexibility
of sub-20 indoor soccer athletes. Rev Bras Med
Esporte, 13(4), 222-6.

Bompa, T. O. (1986). Theory and Methodology of
Training. Dubuque, Iowa.

Bompa, T. ve Haff, G. (2015). Dönemleme antrenman
kuramı ve yönetimi (beşinci basım ed.). Ankara:
Spor yayınevi.

Bulca, Y. (2013). Hareket Eğitimi Uygulaması. Tüfad
15 Yaş altı Futbol Eğitim Kılavuzu. Ankara:
Afşaroğlu Matbaası.

Campos, G. E., Luecke, T. J., Wendeln, H. K., Toma,
K., Hagerman, F. C., Murray, T. F., ... & Staron, R.
S. (2002). Muscular adaptations in response to three
different resistance-training regimens: specificity
of repetition maximum training zones. European
journal of applied physiology, 88(1-2), 50-60.

Colvin, G. (2014). Yetenek Dediğin Nedir ki.
(Çeviren:Kemal Atakay). Ankara: Elma Yayınevi.

Cronin, J. B. & Hansen, K. T. (2005). Strength and
power predictors of sports speed. J Strength Cond
Res, 19(2), 349-357.

Dawson, B., Fitzsimons, M., Green, S., Goodman,
C., Carey, M. & Cole, K. (1998). Changes in
performance, muscle metabolites, enzymes and
fibre types after short sprint training. European
journal of applied physiology and occupational
physiology, 78(2), 163-169.

Ergen, E., Demirel, H., Güner, R., Turnagöl, H.,
Başoğlu, S., Zergeroğlu, A. M., & Ülkar, B.
(2002). Egzersiz fizyolojisi. Ankara: Nobel Yayın
Dağıtım Ltd. Şti.

Es Björnsson, M., Sylven, C., Holm, I. & Jansson,
E. (1993). Fast twitch fibres may predict
anaerobic performance in both females and males.
International journal of sports medicine, 14(05),
257-263.

Faigenbaum, A. D., French, D. N., Lloyd, R. S. &
Kraemer, W. J. (2019). Strength and power training
for young athletes. Strength and Conditioning for
Young Athletes içinde (pp. 131-154). Routledge.

Freeman, W. H. (2001). Peak When it Counts:
Periodisation for American Track & Field, (4th ed.).
Mountain Wiew, CA: Tafnews Press.

Gallahue, L. D. (1982). Understanding Motor
Development in Children. New York: John Wiley
& Sons.

Gökmen, H., Karagül, T. & Aşçı, F. H. (1995).
Psikomotor Gelişim. Ankara: Başbakanlık Gençlik
ve Spor Genel Müdürlüğü.

Kaynakça

Yetenek Seçimi ve İlkeleri I

188

Günay, M., Cicioğlu, İ., Tamer, K. & Şıktar, E.
(2018). Spor Fizyolojisi ve Performans Ölçüm
Testleri. Ankara: Gazi Kitabevi.

Karl, K. (1998). Sporda Yetenek Arama Seçme ve
Yönlendirme. (Çev: Harputluoğlu, H. ve Bağırgan,
T.) Antrenör Eğitim Dizisi 1: Ankara: Bağırgan
Yayınevi.

 Kılıç, K. & İnce, M. L. (2020). Youth athletes’
developmental outcomes by age, gender, and
type of sport. Journal of Human Sport and
Exercise,Volume 16,No:1.

Kula, H. (2019). Sporda Yetenek Seçimi ve İlkeleri, (2.
Baskı). Ankara: Gazi Kitabevi .

McBride, J. M., Triplett-McBride, T., Davie, A. &
Newton, R. U. (2002). The effect of heavy-vs.
light-load jump squats on the development of
strength, power, and speed. The Journal of Strength
& Conditioning Research, 16(1), 75-82.

Mero, A. (1981). Relationships between the maximal
running velocity, muscle fiber characteristics,
force production and force relaxation of sprinters.
Scand J Sports Sci, 3, 16-22.

Müniroğlu, S. (2019). Yetenek Seçimi ve
Yönlendirmenin Arka Yüzü. International Congress
of Athletic Performance Health in Sport, 24-27
Ekim, S:41-44, İstanbul.

Müniroğlu, S. & Subak, E. (2018a). A Comparison
of 5, 10, 30 Meters Sprint, Modified T-Test,
Arrowhead and Illinois Agility Tests on Football
Referees. Journal of Education and Training
Studies, 6(8), 70-76.

Müniroğlu, S. & Subak, E. (2018b). A Modified
T-Test for Football Referees to Test Agility,
Quickness and Sprint Performances. Journal of
Education and Training Studies, 6(5), 10-15.

Müniroğlu, S. & Ak, M. (2013). 8-15 Yaş Grubu
Futbolculara Yönelik Testler. Tüfad 15 Yaş altı
Futbol Eğitim Kılavuzu. Ankara: Afşaroğlu
Matbaası:.

Müniroğlu, S. & Özen, G. (2017). Sporda Yetenek
Seçimi ve Yönlendirme. Ankara: Akademisyen
Kitabevi.

Müniroğlu, S., Özkan, A., Köklü, Y., Alemdaroğlu, U.
& Eyüboğlu, E. (2009). 6-12 Yaş Grubu Çocukların
Gelişim Dönemleri, Fiziksel Uygunlukları ve Fiziksel
Aktivite. Ankara: Ankara Üniversitesi Basımevi.

Özbay, S., Ulupınar, S. & Özkara, A. B. (2018).
Sporda Çeviklik Performansı. Ulusal Spor Bilimleri
Dergisi, 2(2), 97-112.

Özdemir Şahin, F. N. & Ersöz, G. (2013). Kadın
Sporcu Üçlemesi. Turkiye Klinikleri Spor
Bilimleri,5(2), 86-95.

Özer, D. S. & Özer, M. K. (2002). Çocuklarda Motor
Gelişim. Ankara: Nobel Yayınları.

Pette, D. & Staron, R. S. (2000). Myosin isoforms,
muscle fiber types, and transitions. Microscopy
research and technique, 50(6), 500-509.

Pincivero, D. M., Gear, W. S., Moyna, N. M. &
Robertson, R. J. (1999). The effects of rest interval
on quadriceps torque and perceived exertion
in healthy males. Journal of Sports Medicine and
Physical Fitness, 39(4), 294.

Sevim.Y. (1995). Antrenman Bilgisi. Ankara: Gazi
Yayınevi.

Subak, E., Şahin, N. & Müniroğlu, S. (2017).
Sporcuların Başarılarında Genetik Faktörlerin
Önemi. Spormetre Dergisi, 15 (3), 109-118.

Williamson, D. L., Gallagher, P. M., Carroll, C. C.,
Raue, U. & Trappe, S. W. (2001). Reduction
in hybrid single muscle fiber proportions with
resistance training in humans. Journal of Applied
Physiology, 91(5), 1955-1961.

Worrell, T. W., Perrin, D. H., Gansneder, B. M. &
Gieck, J. H. (1991). Comparison of lsokinetic
strength and flexibility measures between
hamstring injured and non injured athletes.
Journal of Orthopaedic & Sports Physical Therapy,
13(3), 118-125.

	Kapak
	Bölüm 1: Genel Antrenman Bilimi: Antrenmanla İlgili Temel Kuram ve Kavramlar
	GİRİŞ
	ANTRENMANLA İLGİLİ TEMEL KAVRAMLAR
	SPORCU GELİŞİM MODELLERİ
	ANTRENMANA AKUT VE KRONİK UYUM
	öğrenme çıktıları ve bölüm özeti
	neler öğrendik?

	Bölüm 2: Genel Antrenman Bilimi: Antrenmanı Oluşturan Ögeler
	GİRİŞ
	KONDİSYONEL HAZIRLIK
	ZİHİNSEL VE KURAMSAL HAZIRLIK
	öğrenme çıktıları ve bölüm özeti
	neler öğrendik?

	Bölüm 3: Genel Antrenman Bilimi: Antrenman İlkeleri
	GİRİŞ
	ANTRENMANIN GENEL İLKELERİ
	ANTRENMAN YÜKLENME İLKESİ VE ANA ÖGELERİ
	öğrenme çıktıları ve bölüm özeti
	neler öğrendik?

	Bölüm 4: Genel Antrenman Bilimi: Biyomotor Özellikler
	GİRİŞ
	TEMEL MOTORİK ÖZELLİKLER
	TEMEL MOTORİK ÖZELLİKLERİ TAMAMLAYICI ÖZELLİKLER
	öğrenme çıktıları ve bölüm özeti
	neler öğrendik?

	Bölüm 5: Genel Antrenman Bilimi: Koordinatif Özellikler
	GİRİŞ
	KOORDİNASYON
	HAREKETLİLİK
	ÇEVİKLİK
	DENGE
	öğrenme çıktıları ve bölüm özeti
	neler öğrendik?

	Bölüm 6: Genel Antrenman Bilimi: Antrenman Planlama ve Periyotlama I
	GİRİŞ
	BİRİM ANTRENMAN TANIMI VE BÖLÜMLERİ
	ANTRENMAN PLANLAMASI VE PERİYOTLAMASI
	öğrenme çıktıları ve bölüm özeti
	neler öğrendik?

	Bölüm 7: Genel Antrenman Bilimi: Ölçme ve Değerlendirme
	GİRİŞ
	ÇOCUKLARDA FİZİKSEL AKTİVİTE VE ÖLÇME-DEĞERLENDİRME
	ÇOCUKLARDA ANTROPOMETRİK ÖLÇÜMLER VE FİZİKSEL PERFORMANS TESTLERİ
	öğrenme çıktıları ve bölüm özeti
	neler öğrendik?

	Bölüm 8: Yetenek Seçimi ve İlkeleri I
	GİRİŞ
	SPORDA YETENEK SEÇİMİ
	YETENEK SEÇİMİ VE YÖNLENDİRME İLKELERİ
	öğrenme çıktıları ve bölüm özeti
	neler öğrendik?

