

Polis Akademisi Öğrencilerinin Genel Öz Yeterlik İnançları ve Sporda GÜdülenme Kaynaklarının İncelenmesi

Examination of the Police Academy Students' General Self-Efficacy Beliefs and Sources of Sports Motivation

Araştırma Makalesi

Savaş ŞANLI

Polis Akademisi Başkanlığı, ANKARA

ÖZ

Bu çalışmanın amacı, Polis Akademisi'nde sportif faaliyetlere katılan öğrencilerin genel öz yeterlik inançlarını ve sporda güdülenme kaynaklarını incelemektir. Çalışmaya 2012 yılında Polis Akademisi'nde bireysel ve takım sporlarıyla uğraşan 314 erkek öğrenci katılmıştır. Bu çalışmada kullanılan veriler, "Sporda GÜdülenme Ölçeği", "Genel Öz Yeterlik Ölçeği" ve "Kişisel Bilgi Formu" kullanılarak toplanmıştır. Verilerin analizi için Pearson Korelasyon Katsayısı, tek yönlü varyans analizi ve bağımsız gruplar için t testi uygulanmıştır. Yapılan analizler sonucunda, sporcuların genel öz yeterlik ve sporda güdülenme ölçeğinin dışsal için dışsal güdülenme boyutunun, sınıfa; sporda güdülenme ölçeğinin bilmek-başarmak için içsel güdülenme boyutunun ferdi olarak ya da takım halinde sportif etkinliğe katılmaya göre farklılık gösterdiği saptanmıştır. Genel öz yeterlik ve sporda güdülenme ölçeğinin

ABSTRACT

The purpose of this study is to examine the general self-efficacy beliefs and source of motivation of the Police Academy students engaged in sport activities. 314 male students take part in individual and team sports at the Police Academy in 2012 participated in this study. The data used in this study were collected by using "Sport Motivation Scale", "General Self-Efficacy Scale" and "Personal Information Form". Pearson correlation coefficient, one-way analysis of variance and t-test were conducted for data analysis. The study revealed that there are significant differences between general self-efficacy levels and extrinsic motivation levels in sports depending on "class" and there are significant differences in the levels of intrinsic motivation to know-accomplishment depending on "participating in individual or team sports". On the contrary, general self-efficacy, intrinsic motivation to experience stimulation, introjection, identifi-

uyaran yařamak iin isel gdlenme, dıřsal, ie atım ve zdeřim iin dıřsal gdlenme ile gdlenmeme boyutlarının ferdi olarak ya da takım halinde sportif etkinlięe katılmaya; sporda gdlenme leęinin bilmek-bařarmak ve uyaran yařamak iin isel gdlenme, ie atım ve zdeřim iin dıřsal gdlenme ile gdlenmeme boyutlarında sınıfa gre anlamlı fark saptanmamıřtır. Sporda gdlenme leęinin bilmek-bařarmak ve uyaran yařamak iin isel gdlenme, dıřsal, ie atım ve zdeřim iin dıřsal gdlenme boyutları ve genel z yeterlilik puanları arasında dřk dzeyde, pozitif ve anlamlı bir iliřki olduęu grlmřtr. Genel z yeterlik ve sporda gdlenme leęinin gdlenmeme boyutu arasında anlamlı bir iliřki grlmemiřtir. Sonu olarak bu alıřmanın bulguları, sportif faaliyetlere katılan ęrencilerin genel z yeterlik ve gdlenme seviyelerini nasıl geliřtirebileceklerine iliřkin pratik yntemler ve neriler saęlamaktadır.

Anahtar Kelimeler

Gdleme, z Yeterlik, İe Atım, zdeřim, Gdlenmeme.

Key Words

Motivation, Self-efficacy, Introjection, Identification, Amotivation

GİRİŐ

Beden eęitimi ve spor faaliyetleri; bireylerin beden, ruhen ve fikren geliřimlerini saęlamak, milli bilin ve vatandařlık duygularını kuvvetlendirmek ve gnlk yařamın kořullarına hazırlamak amacı ile yapılan dzenli ve metotlu alıřmalardır. Bu faaliyetlere hem erkeklerin hem de kızların faal olarak katılmasında eęlence, eęzersiz yapma, becerilerini geliřtirme, bařarılı olduęunu gsterme, saęlıklı olma, arkadařlarıyla beraber olma, yeni arkadařlar edinme ve yarıřma gibi hem maddi hem de manevi doyum kazandıran nedenler bulunmaktadır (Yetim, 2011). Sporcuların sporun iinde veya dıřında kalmalarında birden fazla motiv ve genel z yeterlik inancı etkili olabilmektedir. Gdlenme ve genel z yeterlik kavramları, spor psikolojisi alanının temel konuları ierisinde yer almaktadır.

Gdlenme, "Davranıřın altında yatan nedenleri aıęa ıkarma" řeklinde tanımlanmaktadır (Toros, 2001). Gdlenme kuramlarından "*Biliřsel Deęerlendirme Kuramı ve Hedefi Gerekleřtirme Kuramı*" spor alanında geniř uygulama alanına sahiptirler. (Kazak, 2004; Moralı, Doęan, Toros ve Engr, 2004). Deci ve Ryan'ın

cation, external regulation, amotivation in sport motivation levels did not differ between individual and team sports. In addition, intrinsic motivation to know-accomplishment, intinsic motivation to experience stimulation, introjection, identification and amotivation levels did not differ among the upper and lower classes. A low level of positive significant relationship was observed among intrinsic motivation to know-accomplishment, intinsic motivation to experience stimulation, introjection, identification, external regulation and general self-efficacy scores. Consequently, the findings of the study provide practical methods and recommendations on how students engaged in sport activities improve their general self-efficacy and motivation levels.

(1985) *Biliřsel Deęerlendirme Kuramı*, insanın doęuřtan itibaren psikolojik olarak bireysel yeterlilik ve zgr irade duygusuna gereksinim hissettięinden bahsetmektedir. Bu teoriye gre gdlenmenin altında yatan sebepler gdlenmeme, isel ve dıřsal olmak zere  kategoride incelenmektedir (Kazak, 2004; Moralı ve dię., 2004).

İsel gdlenme, kiřinin zgr olarak zevk aldıęı ve ilgi duyduęu iin bir aktiviteye katılması ve ayrıca herhangi bir dl almadan veya kısıtlamanın olmadığı durumlarda kendini gerekleřtirme amacıyla iřtirak etmesi olarak tanımlanmaktadır (Deci, 1975). İsel gdlenmede bařarı ve haz alma duygularının etkin rol oynadıęı grlmektedir. Hemen hemen btn sporlar bu tip ierikleri barındırmaktadır. Bu nedenle de spor psikologları spora katılım gstermede isel gdlenmenin (Weiss ve Bredemeier, 1983) ya da isel gdlenme ile ilgili kavramların antrenrler veya spor yneticileri bakımından nemine deęinmiřlerdir (Gould, 1982).

Daha sonraki alıřmalarda, isel gdlenmenin bilmeye, bařarmaya ve uyarılmaya ynelik  alt

kategorisi olduğu ileri sürülmüştür (Vallerand ve Losier, 1999; Vallerand, Deci ve Ryan, 1987; Vallerand ve Bissonnette, 1992): Bilmeye yönelik güdülenmede merak, öğrenme, araştırma gibi kavramlar rol oynamaktadır (Pelletier, Fortier, Vallerand ve Tuson, 1995). Bu güdülenme, bahse konu nedenlerden alınan haz ile ilgilidir. Buna örnek olarak bir sporcunun katıldığı sporun tekniklerini öğrenirken yaptığı spordan zevk alması gösterilebilir (Pelletier ve ark., 1995). Ayrıca farklı oyun tekniklerini geliştirerek kişisel doyum alması da buna ilave edilebilir. İçsel güdülenmenin diğer bir aşaması ise, uyarılma yaşamaya yönelik içsel güdülenmedir. Bu güdülenmede bireyin davranışı göstermesindeki amacı, farklı duyguları (estetik deneyimler, eğlence, heyecan gibi) hissetmek arzudur (Vallerand ve ark., 1987).

Aynı zamanda kişinin hür irade duygusunu ve yeterlilik algısını etkileyen her olayın içsel güdülenme üzerinde bir etkiye sahip olduğu ileri sürülmektedir. Dolayısıyla sporcunun şahsi hedeflerini başarması her aksadığında, algılanan yeterlilikte ve içsel güdülenmesinde azalmalar meydana gelecektir. Algılanan yeterliliğin artmasını sağlayan dışsal olaylar, içsel güdülenmeyi arttırabilmektedir. Kişi başarılı olduğunda ya da pozitif geribildirim aldığı zaman yeterlilik hissi artabilir. Kişinin bir durum karşısında güdülenmesinin olmaması, algılanan yetersizliği kolaylaştırmakta ve bundan dolayı içsel güdülenme düzeyi azalmakta ve güdülenmeme düzeyi artmaktadır. Güdülenmeyen içsel olaylar, yetersizlik hissini pekiştirir ve içsel güdülenmeyi olumsuz etkiler (Kazak, 2004; Moralı ve ark., 2004).

Dışsal motive olanlar ise, derece almaya, fazla para kazanmaya, ustasından daha iyi olmaya, sınıf ortamında en iyi olmaya, eğer bunu başaramazsa ailesinin onu cezalandıracağını düşünme, başarısız olma endişesi gibi korku ve kaygı yaşarlar (Deci, 1975). Spor organizasyonlarında birçok dışsal güdüleyici etkenler bulunmaktadır (Ryan, Vallerand, ve Deci, 1984). Kişinin sportif organizelere spor yapma amacıyla katılarak sosyal ortam edinme ve sosyal çevresinde statü kazanma arzusu dışsal güdülenmeye örnek olarak verilebilir (Ryan, 1982). İçsel güdülenme

ve dışsal güdülenme ile ilgili olarak yapılan ilk çalışmalarda, içsel ve dışsal güdülenme toplamalarının güdülenmeyi oluşturacağına inanılıyordu. Ama daha sonraki yapılan çalışmalar, bu güdülenme şekilleri arasında daha karmaşık bir ilişki olduğunu göstermiştir. Sonrasında yapılan çalışmalarda, dışsal güdülenmenin, örneğin bir aktiviteyi maddi kazanç için gerçekleştirmenin içsel güdülenmeyi düşürdüğü gözlemlenmiştir (Vallerand ve diğ., 1987).

Güdülenmeme (Amotivasyon) ise, bireyin sonuç ve hareket arasında bir ilişki kuramadığında ve bu durumdan etkilenmediğinde ortaya çıkar. Ayrıca rekabet ortamının olmaması ve kontrol dışı beklenti hissettiklerinde de meydana gelir (Vallerand ve diğ., 1992; akt. Turhan ve Ağaoğlu, 2011). Güdülenmemiş bireyler hem içsel hem de dışsal olarak motive olamamaktadırlar (Deci ve Ryan, 1985).

Sporda güdülenme ile ilgili olarak yapılan çalışmalar (Alderman, 1980; Alderman ve Wood, 1976; Blais ve diğ., 1985; Gill ve diğ., 1983; Sapp ve Haubenstricker, 1978; Snyder ve Spreitzer, 1979) bütün amatör ve boş zaman sporları için genel olarak içsel ve dışsal güdülenmelerin mevcut olduğundan bahsetmektedir. Ayrıca bahse konu araştırmalar içsel güdülenmenin genellikle dışsal güdülenmeye göre daha önemli olduğunu ortaya koymaktadır.

Sporcuların genel öz yeterlik inançları, spora katılım ve başarı için güdülenmeyi arttırmada önemli bir faktördür. Bandura, bu kavramdan ilk kez 1977'de bahsetmekte ve sosyal öğrenme teorisinde öne çıkardığı kavramlardan biridir. Bandura'ya göre öz yeterlik, bireyin kendisine verilen işi organize edebilme ve başarabilme yeteneği ile ilgili ferdin kendine yönelik değerlendirmesidir (Bandura, 1995).

Öz yeterlilik algısının gelişimini etkileyen süreçleri ise bilişsel, motivasyon, duygusal ve seçim süreci olarak ortaya koymuştur (Bandura, 1998; Bandura, 1994). **Bilişsel süreç:** Kişinin öz yeterlilik algısı, aktivitenin sonunda başarılı olacağı düşüncesine sahipse ve engelleri aşabileceğine inanıyorsa yüksek, yoksa düşük olmaktadır (Bandura, 1994). **Motivasyon Süreci:** Kişi bir ak-

tivitelyi yaparken hedeflediđi amalarını tanım- lamakta; bunun iin ne kadar gayret gstermesi gerektiđini ve karřılařtıđı engellere ne kadar sre dayanacađını belirlemektedir (Bandura, 1994). **Seim Sreci:** Birey grev ve sorumluluk alırken kendi kabiliyet ve yeteneklerine uygun dzeyde olanları tercih etmektedir (Bandura, 1998). **Duygusal Sre:** Birey gerekleřtirdiđi davranıřlarla ilgili arzu edilmeyen duyguları hissetmesi (stres, kaygı, depresif duygular, k- tmsel olma, vb. gibi durumlar) z yeterlilik geliřimini olumsuz olarak etkilemekte buna karřılıklı bireyin ortaya koyduđu davranıřların olumlu duygular hissetmesini sađlaması da z yeterlilik algısını olumlu olarak etkilemektedir. Bandura (1994), z yeterlilik inancında bu duygusal sre- cin zellikle, atletik ve diđer fiziksel aktivitelerde etkili rol oynadıđından bahsetmektedir.

z yeterlik genellenebilir mi? sorusuna y- nelik dřnceler, daha sonra *genel z yeterlik* adı verilen yeni bir kavramın arařtırılmasına ne- den olmuřtur (Scherbaum, Cohen-Charash ve Kern, 2006). Bandura (1997) asıl olarak "greve zgl z yeterlilik" inancının yordayıcı deđerinin olduđunu ileri srmř olmasına rađmen, genel z yeterlilik kavramı eřitli arařtırma bulgularıyla desteklenmiřtir (Eden ve Kinnar 1991; Harri- son ve diđer., 1996; Chen ve diđer., 2000; Scherba- um ve diđer., 2006). Genel z yeterlik, bir kiřinin genel olarak stresli ve zorlu yařam olaylarıyla bařa ıkmadaki yeterlik inancını ifade etmekte- dir (Luszczynska ve diđer., 2005). Bu dođrultuda genel z yeterlik algısı, kiřinin zor ve belirsiz grevleri yapabilme ve zel gereksinimleri olan zorluklarla bař edebilme konusundaki yetkinlik- lerine olan kiřisel inancı olup, bu inan kiřinin nelere sahip olduđu deđil; mevcut yeteneklerle neler yapılabileceđine ynelik inancını nitele- mektedir (Luszczynska ve diđer., 2005).

Bu bađlamda sporcuların genel z yeterlik inanları nemle incelenmesi gereken bir zel- liktir. Yksek z yeterlik inancına sahip olan yelerden oluřan grupların performans dzey- lerinin daha yksek olduđu kanısı hkimdir. Yk- sek yeterlik inancına sahip olanlar kendileri iin daha yksek hedefler koyarlar, buna bađlı ola-

rak gdlenme dzeyleri artar ve daha iyi per- formans sergilerler (Bandura, 1997; Bray, 2004; Gibson, 1999; Gibson ve diđer., 2000; Guzzo ve diđer., 1993; Myers ve diđer., 2004; Myers ve diđer., 2004; Shea ve Guzzo, 1987). rneđin spor ile il- gili z yeterlik inancı yksek olan bir kiři, sportif aktivitelere faal olarak iřtirak eder, antrenmanı- nı yapar, farklı đrenme stratejileri geliřtirir. Bu durum dřnce kalıpları ile duygusal tepkilerini de etkiler (Pajares, 1996).

Polis akademisindeki sportif faaliyetlere ka- tılan đrenciler zerinde, literatr incelendiđinde daha nce yapılmıř nitel ve nicel dzeyde alıř- maya pek rastlanmamaktadır. Nitekim literatrde, sporda gdlenme ile ilgili olarak yapılan alıř- malar: Alderman, 1980; Alderman ve Wood, 1976; Blais ve diđer., 1985; Gill ve diđer., 1983; Sapp ve Hau- benstricker, 1978; Snyder ve Spreitzer, 1979; Toros, 2001; Kazak ve diđer., 2002; Moralı ve diđer., 2004; Erdem, 2008; Mumcu, 2011; Yiđit, 2011; Turkey ve Skmen, 2014). Genel z yeterlik ile ilgili arař- tırmalar ise: Endler ve diđer., 2001; Scholz ve diđer., 2002; Chen ve diđer., 2004; Luszczynska ve diđer., 2005; Luszczynska ve diđer., 2005; Scherbaum ve diđer., 2006; Tian, Hasking ve Phillips, 2007; Aypay, 2010; Yıldıırım ve İlhan, 2010; Sarı ve diđer., 2011; Brink ve diđer., (2012), Song ve Chon, 2012, Karatař, 2013; Uysal ve Ksemen, 2013).

Bu bađlamda yapmıř olduđumuz bu alıřma- nın amacı da, Polis Akademisinde ferdi ya da takım sporu yapan đrencilerin nasıl gdlendiklerini, ihtiya duydukları gdlenme kaynaklarının neler olduđunu ve gdlenmeye ihtiyaları olup olma- dıkları z yeterlilik inanlarını arařtırmaktır.

Bu ama dođrultusunda řu sorulara cevap aranmıřtır: Polis Akademisinde spor yapan đ- rencilerin;

1. Sporda gdlenme ve genel z yeterlik- leri ne dzeydedir?
2. Sporda gdlenme ve genel z yeter- likleri; sınıf ve ferdi olarak ya da takım halinde sportif etkinliđe katılma deđiř- kenlerine gre farklılařmakta mıdır?
3. Spor yapan đrencilerin genel z yeter- likleri sporda gdlenmelerini yorda- maktadır mıdır?

YÖNTEM

Polis Akademisi öğrencilerinin genel öz yeterlik inançları ve sporda güdülenme kaynaklarını incelemek amacıyla yapılan $**p<0.01$. Araştırmanın $**p<0.01$. Polis Akademisi öğrencilerinin genel öz yeterlik inançları ve sporda güdülenme düzeyleri; $**p<0.01$. ise, ferdi olarak ya da takım halinde sportif etkinliğe katılma ve sınıf durumlarıdır.

Araştırma Grubu: Araştırmanın çalışma grubunu, Polis Akademisi'nde 2012 yılında öğrenim gören 18-25 yaş grubuna mensup, 1 ile 8 yıl arası ilgili spor dalıyla uğraşan ve bireysel (Karate, Judo, tekvando, boks, güreş, masa tenisi, yüzme, tenis, atletizm, badminton, aikido, kickboks, wing tsun, atıcılık, jimnastik, satranç) ve takım (futbol, basketbol, voleybol, buz hokeyi ve hentbol) spor branşlarında sportif faaliyetlere katılan 314 erkek öğrenci oluşturmaktadır.

Verileri Toplama Araçları: Çalışmaya katılan öğrencilerden veriler; Kişisel Bilgi Formu, Genel Öz Yeterlik ve Sporda Güdülenme Ölçeği uygulanarak toplanmıştır.

Kişisel Bilgi Formu

Bağımsız değişkenler ile ilgili bilgi toplamak üzere, araştırmacı tarafından geliştirilen kişisel bilgi formu kullanılmıştır. Bu formda sınıf ve ferdi olarak ya da takım halinde sportif etkinliğe katılma ile ilgili sorular yer almaktadır.

Tablo 1. Araştırmaya katılan öğrencilere ait kişisel bilgiler

Değişkenler	n	%	
Sınıf	1.Sınıf	78	24.8
	2. Sınıf	76	24.2
	3. Sınıf	77	24.5
	4. Sınıf	83	26.4
Ferdî olarak ya da takım halinde sportif etkinliğe katılma	Ferdî	152	48.4
	Takım	162	51.6
Toplam	314	100	

Tablo 1'de görüldüğü gibi araştırmaya katılan 314 öğrencini; Sınıf değişkenine göre en büyük grubu 4. Sınıftakiler, en küçük grubu ise, 2. sınıftakiler oluşturmaktadır. Ferdî olarak ya da takım halinde sportif etkinliğe katılma değişkenine göre örneklem grubunun çoğunluğu takım sporu yapan öğrencilerden oluşmaktadır.

Genel Öz Yeterlik Ölçeği

Bu araştırmada katılımcıların genel öz yeterlik algılarının seviyesini tespit etmek için, Jerusalem ve Schwarzer tarafından 1981 yılında geliştirilmiş olan "Genel Öz Yeterlik Ölçeği" (General Perceived Self-Efficacy Scale-GSE) kullanılmıştır. Orijinali Almanca olan ölçeğin Türkçeye çevirisi Yeşilay (1996) tarafından yapılmıştır. Ölçekte "Yeni bir durumla karşılaştığımda ne yapmam gerektiğini bilirim" ya da "Bana karşı çıktığımda kendimi kabul ettirecek çare ve yolları bulurum" gibi on ifade yer almakta ve bu maddeler tek faktör altında toplanmaktadır. İnternet'ten de temin edilebilen ölçek (<http://userpage.fu-berlin.de/~health/turk.htm>), 29 farklı dile çevrilmiştir ve değişik ülkelerden on binlerce katılımcı üzerinde uygulanmıştır (General Perceived Self Efficacy Scale, 2007). Ölçeğin yüksek derecede güvenilirliğe, geçerliliğe ve yapısal geçerliliğe sahip olduğu birkaç çalışma ile doğrulanmıştır (Leganger vd, 2000; Schwarzer vd., 1997 / a; Schwarzer ve Born, 1997; Schwarzer vd, 1997 / b; Schwarzer vd, 1999). Beş farklı ülkeden denekler üzerinde yaptığı araştırma sonucuna göre Cronbach Alfa güvenilirlik katsayısı 0,79 ile 0,90 arasında değişmekte, Türk öğrenciler üzerinde ise Cronbach Alfa değeri 0,82 olarak bulunmuştur (Luszczynska vd, 2005). Türkiye'de yapılan araştırmalarda (Tayfur, 2005) ölçeğin yüksek derecede güvenilir olduğunu (Cronbach Alfa=0,88) (Akt. Sığırı, Tabak ve Güngör, 2010) ve Sığırı, Tabak ve Güngör, (2010) ise ölçeğin güvenilirlik değeri (Cronbach Alfa=0,87 olarak belirlemişlerdir. Bu araştırmada da Cronbach Alfa değerinin .89 olduğu tespit edilmiştir.

Sporda Gdlenme leđi

Sporda Gdlenme leđi-SG (Sport Motivation Scale-SMS), bilişsel deđerlendirme kuramına dayanmaktadır ve Pelletier, Fortier, Vallerand ve Tuson (1995) tarafından geliřtirilmiřtir. SG, "niin spor yapıyorsunuz?" sorusu temel alınarak sunulmuř maddelere verilen yanıtların derecesine gre, kiřinin spor ortamındaki isel, dıřsal gdlenme ve gdlenmeme dzeyini belirleyerek bireyin gdlenmesinin kaynađını ortaya koymaktadır. lek, yargıların yedi deđerlendirme basamađına gre yapıldıđı 28 maddeden oluřmakta ve yedi alt leđi iermektedir.

leđe ilişkin alt lekler; 1) bilmek iin isel gdlenme, 2) bařarmak iin isel gdlenme, 3) uyarın yařamak iin isel gdlenme, 4) dıřsal dzenleme, 5) ie atım, 6) zdeřim ve 7) gdlenmemedir. Bilmek, bařarmak ve uyarın yařama alt lekleri isel gdlenme, dıřsal dzenleme, ie atım, zdeřim alt lekleri dıřsal gdlenme ile ilgili alt leklerdir.

leđin geerlik alıřmasında yapılan temel bileřenler faktr analizi sonrası alt lekler toplam varyansın %60'ını aıklamıřtır. Madde ayırt ediciliđi iin alt leđin her birindeki maddelerin madde-toplam test korelasyonlarına baktıđında, deđerlerin pozitif ve yksek olduđu belirlenmiřtir. Cronbach alfa ile hesaplanan i tutarlılık deđerleri incelendiđinde, bilmek-bařarmak iin isel gdlenmede .88, uyarın yařamak iin isel gdlenmede .73, ie atımda .82, zdeřimde .72, dıřsal dzenlemede .74, gdlenmeme alt leđinde ise .70 olduđu belirlenmiřtir. Farklı zamanlardaki uygulamalar arasındaki tutarlılıđı belirlemek iin 4 hafta ara ile yapılan test tekrar test korelasyon katsayılarının .52 ile .91 arasında deđiřtiđi bulunmuřtur (Kazak, 2004). Bu arařtırmada da Cronbach Alfa deđerleri bilmek-bařarmak iin isel gdlenme

de .89, uyarın yařamak iin isel gdlenmede .72, ie atımda .58, zdeřimde .77, dıřsal dzenlemede .82, gdlenmeme alt leđinde ise .75 olduđu tespit edilmiřtir.

Verilerin Toplanması: Arařtırmacı, arařtırma grubunu oluřturan Polis Akademisi'nde bulunan đrencilerle ilgili Emniyet Genel Mdrlđ Eđitim Daire Bařkanlıđına yazılı dilekeyle bařvurarak izin almıř ve Polis Akademisi idarecilerinin uygun grdđđ zamanda sabah yoklama saati iinde uygulanmıřtır. Arařtırma grubunu oluřturan đrencilere arařtırmanın amacı ve ilgili bilgiler Polis Akademisi'nin eřitli sınıflarına devam eden đrencilere aktarılmıřtır. Arařtırmaya gnll olmayan đrenciler alınmamıřtır. đrencilerden "Kiřisel Bilgi Formu", "Genel z Yeterlik leđi" ve "Sporda Gdlenme leđi" ni doldurmaları istenmiřtir. Uygulama yaklařık 30 dakika srmřtr.

Verilerin Analizi: Anket ile toplanan veriler, bilgisayar ortamına aktarılarak ve "SPSS 16" programı kullanılarak analiz edilmiřtir. Verilerin deđerlendirilmesinde Pearson Korelasyon Katsayısı, tek ynl varyans ve t-testi analizleri yapılmıřtır.

BULGULAR

Bu blimde arařtırmaya katılan đrencilere ait kiřisel bilgilerle, đrencilerin genel z yeterlik ve sporda gdlenme puanlarının bazı deđerkenlere gre tek ynl varyans ve bađımsız gruplar iin t-testi ile incelenmesine ynelik bulgulara yer verilmiřtir.

đrencilerin genel z yeterlik inanlarının ferdi olarak ya da takım halinde sportif etkinliđe katılmaya gre farklılık gsterip gstermediđi bađımsız gruplar iin t-testi yntemiyle incelenmiřtir. Analiz sonuları Tablo 2'de sunulmuřtur.

Tablo 2. Arařtırmaya katılan đrencilerin z yeterlilik inanlarının ferdi olarak ya da takım halinde sportif etkinliđe katılmaya gre t-testi ile incelenmesine ynelik bulgular

Ferdiler olarak ya da takım halinde sportif etkinliđe katılma		n	S	sd	t	p	
z yeterlilik	Ferdi	152	29.86	6.10	312	1.42	.156
	Takım	162	30.79	5.47			

Tablo 2 incelendiğinde, öğrencilerin genel öz yeterlik inançlarının ferdi olarak ya da takım halinde sportif etkinliğe katılmaya göre anlamlı bir farklılığa sahip olmadığını göstermektedir.

Öğrencilerin genel öz yeterlik inançlarının sınıf seviyelerine göre anlamlı bir farklılık gösterip göstermediğini ortaya koymak amacıyla tek yönlü varyans analizi (ANOVA) uygulanmış ve elde edilen sonuçlar Tablo 3'de verilmiştir.

Tablo 3'de görüldüğü gibi, öğrencilerin genel öz yeterlik puanlarının sınıfa göre anlamlı bir farklılığa sahip olduğu saptanmıştır [F(3-310) = 4.201, p<0.01]. Sınıflar arasındaki farkların hangi sınıflar arasında olduğunu bulmak amacıyla

Bonferroni testi yapılmış ve 4. Sınıfların genel öz yeterlik inançlarının (=31.53) 2.Sınıflardan (=29.12) daha yüksek olduğu saptanmıştır.

Öğrencilerin sporda güdülenme kaynaklarının ferdi olarak ya da takım halinde sportif etkinliğe katılmaya göre farklılık gösterip göstermediği bağımsız gruplar için t-testi yöntemiyle incelenmiştir. Analiz sonuçları Tablo 4'de sunulmuştur.

Tablo 4 incelendiğinde, öğrencilerin sporda güdülenme kaynaklarından bilmek-başarmak için içsel güdülenme boyutu ile ferdi olarak ya da takım halinde sportif etkinliğe katılma arasında anlamlı bir farklılığa sahip olduğu saptanmıştır. Branşlar arasındaki farkların hangi branşlar

Tablo 3. Araştırmaya katılan öğrencilerin genel öz yeterlik inançlarının sınıfa göre tek yönlü varyans ile incelenmesine yönelik bulgular

	Varyansın Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Genel Öz Yeterlik	Gruplararası	410.47	3	136.82	4.201	.006*
	Grupici	10096.07	310	32.57		

*p<0.01.

Tablo 4. Araştırmaya katılan öğrencilerin sporda güdülenme kaynaklarının ferdi olarak ya da takım halinde sportif etkinliğe katılmaya göre t-testi ile incelenmesine yönelik bulgular

Sporda Güdülenme alt ölçükleri	Ferdi olarak ya da takım halinde sportif etkinliğe katılma	n	S	sd	T	p	
Güdülenmeme	Ferdi	152	10.24	5.71	312	1.161	.098
	Takım	162	11.34	5.97			
Bilmek-başarmak için içsel güdülenme	Ferdi	152	35.95	11.86	312	1.97	.049*
	Takım	162	33.43	10.84			
Uyaran yaşamak için içsel güdülenme	Ferdi	152	17.68	5.29	312	1.67	.096
	Takım	162	18.67	5.20			
Dışsal için dışsal güdülenme	Ferdi	152	13.02	6.39	312	1.24	.218
	Takım	162	13.90	6.17			
İçe atım için dışsal güdülenme	Ferdi	152	20.13	5.60	312	1.55	.122
	Takım	162	19.16	5.50			
Özdeşim için dışsal güdülenme	Ferdi	152	15.89	8.92	312	.15	.882
	Takım	162	16.01	5.70			

*p<0.05.

arasında olduđunu bulmak amacıyla Bonferroni testi yapılmıř ve ferdi olarak sportif etkinliđe katılan đrencilerin sporda gdlenme kaynaklarından bilmek-başarmak için isel gdlenme boyutunun (=35.95), takım halinde sportif etkinliđe katılan đrencilerden (=33.43) daha yksek olduđu saptanmıřtır.

đrencilerin sporda gdlenme kaynaklarının sınıf seviyelerine gre anlamlı bir farklılık gsterip gstermediđini ortaya koymak amacıyla tek ynl varyans analizi (ANOVA) uygulanmıř ve elde edilen sonular Tablo 5'de verilmiřtir.

Tablo 5'de grldđ gibi, đrencilerin gdlenmeme, bilmek-başarmak ve uyarın yařamak için isel gdlenme ile ie atım ve zdeřim için dıřsal gdlenme puanlarının sınıflara gre anlamlı bir farklılıđa sahip olmadıđını gster-

miřtir. đrencilerin dıřsal iin dıřsal gdlenme puanı [$F(3-310) = 2.786, p < 0.05$] aısından sınıflara gre anlamlı farklılık grlmřtir. Sınıflar arasındaki farkların hangi gruplar arasında bulmak amacıyla Bonferroni testi yapılmıř ve dıřsal iin dıřsal gdlenme puanı 4.Sınıfların (=14.54) 2.Sınıflara (=12.08) gre daha fazla olduđu saptanmıřtır.

Tablo-6'nın incelenmesinden đrencilerin gdlenmeme ve genel z yeterlik puanları arasında anlamlı iliřki olmadıđı grlmřtir. Bilmek-başarmak iin isel gdlenme ($r=0.251, p < .01$), uyarın yařamak iin isel gdlenme ($r=0.211, p < .01$), dıřsal iin dıřsal gdlenme ($r=0.195, p < .01$), ie atım iin dıřsal gdlenme ($r=0.186, p < .01$), zdeřim iin dıřsal gdlenme ($r=0.221, p < .01$) ve genel z yeterlik puanları

Tablo 5. Arařtırmaya katılan đrencilerin sporda gdlenme kaynaklarının sınıfa gre tek ynl varyans ile incelenmesine ynelik bulgular

Sporda Gdlenme alt lekleri	Varyansın Kaynađı	Kareler Toplamı	Sd	Kareler Ortalaması	F	p
Gdlenmeme	Gruplararası	37.77	3	12.59	.364	.779
	Grupici	10716.77	310	34.57		
	Toplam	10754.54	313			
Bilmek-başarmak iin isel gdlenme	Gruplararası	345.84	3	115.28	.886	.448
	Grupici	40319.62	310	130.06		
	Toplam	40665.47	313			
Uyarın yařamak iin isel gdlenme	Gruplararası	43.56	3	14.52	.522	.667
	Grupici	8617.59	310	27.80		
	Toplam	8661.15	313			
Dıřsal iin dıřsal gdlenme	Gruplararası	324.47	3	108.16	2.786	.041*
	Grupici	12033.78	310	38.81		
	Toplam	12358.24	313			
ie atım iin dıřsal gdlenme	Gruplararası	31.96	3	10.65	.342	.795
	Grupici	9643.19	310	31.10		
	Toplam	9675.15	313			
zdeřim iin dıřsal gdlenme	Gruplararası	31.70	3	10.57	.190	.903
	Grupici	17212.58	310	55.52		
	Toplam	17244.28	313			

* $p < 0.05$.

Tablo 6. Araştırmaya Katılan Öğrencilerin Sporda GÜdülenme Kaynakları ve Genel Öz Yeterlik İnançları Arasındaki Korelasyon

	1	2	3	4	5	6	7
Güdülenmeme (1)	1						
Genel Öz yeterlik (2)	.015	1					
Bilmek-başarmak için içsel güdülenme (3)	.000	.251**	1				
Uyaran yaşamak için içsel güdülenme (4)	.025	.211**	.644**	1			
Dışsal için dışsal güdülenme (5)	.251**	.195**	.546**	.498**	1		
İçe atım için dışsal güdülenme (6)	-.087	.186**	.641**	.594**	.423**	1	
Özdeşim için dışsal güdülenme (7)	.056	.221**	.538**	.534**	.563**	.454**	1

**p<0.01.

arasında düşük düzeyde, pozitif ve anlamlı bir ilişki olduğu görülmektedir. Bu değişkenler arasında pozitif bir ilişkinin olması da, öğrencilerin bilmek-başarmak ve uyaran yaşamak için içsel güdülenme ile dışsal, içe atım ve özdeşim için dışsal güdülenme puanları arttığında genel öz yeterlik puanlarının da, artma eğiliminde olacağını göstermektedir.

TARTIŞMA VE SONUÇ

Polis Akademisinde ferdi olarak ya da takım halinde sportif etkinliğe katılan öğrencilerin genel öz yeterlik düzeylerinin 4'ncü sınıfların 2'nci sınıflara göre daha yüksek düzeyde olduğu saptanmıştır. Araştırmalarda (Aypay, 2010; Scholz ve diğ., 2002, Altunçekiç ve diğ., 2005; Kozcu-Çakır ve Senler, 2007; Fırat, 2010; Oğuz, 2012) öğrenim düzeyi yükseldikçe ve yaş arttıkça öz yeterlik düzeyleri arttığı tespit edilmiş olması bu bulguyu desteklemektedir. Bu durum, bir davranışın başarı ile yapılmasında, kişinin sahip olduğu genel öz yeterlik inancının, o davranışın yapılmasını etkilediğini ortaya çıkarmaktadır. Bu doğrultuda 4'ncü sınıfların genel öz yeterlik algısı, zor ve belirsiz görevleri yapabilme ve özel gereksinimleri olan zorluklarla baş edebilme konusundaki yetkinliklerine olan kişisel inancı

artırmış, mevcut yeteneklerle neler yapılabileceğine (Luszczynska ve diğ., 2005) yönelik inancını göstermektedir. 2'nci sınıflarda ise başarısız olum düşünceyle kaygı ve stres yaşamaları (Deci, 1975) genel öz yeterlik inanç düzeylerinin düşük olmasına neden olabilir.

Güdülenme açısından, alt ölçek bilmek-başarmak için içsel güdülenme ile ferdi olarak ya da takım halinde sportif etkinliğe katılma arasında anlamlı fark bulunmuştur. Ferdi olarak sportif faaliyetlere katılanların takım halinde sportif faaliyetlere katılanlara göre daha yüksek düzeyde bilmek-başarmak için içsel güdülenme yaşadığı tespit edilmiştir. Bilmeye yönelik güdülenme bir aktiviteyi öğrenmekten, araştırmaktan veya anlamaya çalışmaktan alınan zevkle ilgilidir. Bu nedenle ferdi olarak spor yapanların uğraştığı sporla ilgili heyecan duyması, kişisel yeterlilik algısı, merak, araştırma, daha fazla bir şey bilme, yeni antrenman tekniklerini keşfetme, daha önce denemediği antrenman tekniklerini öğrenme ve performansı geliştirirken yeni yöntemler keşfetme gibi etkenler haz verdiği için daha fazla güdülenme yaşanmasına sebep olabilir (Kazak, 2004). Bir aktivitenin içsel olarak güdüleyici olabilmesi için, yeterli düzeyde meydan okuma oluşturmaması, ilgi çekici olması, geri bildirim

olması ve insanların kendi istedikleri gibi yapabilmelerine olanak saęlaması bakımından ferdi olarak spor yapanlar, takım sporlarında olanlara gre daha fazla gdlenme yařayacakları dřnlmektedir.

Dıřsal iin dıřsal gdlenme ile sınıf arasında anlamlı fark bulunmuřtur. 4'nc sınıfların 2. Sınıflara gre daha yksek dzeyde dıřsal iin dıřsal gdlenme yařadığı tespit edilmiřtir. 4'nc sınıfların uęrařtıkları spor ile ilgili daha fazla dllendirilmek istemeleri ve takımın en kıdemlileri olmaları nedeniyle, idareci ve antrenr tarafından daha fazla baskı hissetmeleri ve kendi deęerini gsterme gibi etkenler daha fazla dıřsal gdlenme yařamalarına etken nedenler olabilir.

Gdlenme ve genel z yeterlik arasında anlamlı, pozitif ve dřk dzeyde bir iliřki olduęu tespit edilmiřtir. Gdlenme puanı arttıka genel z yeterlik puanları artmaktadır. Sporcuların z yeterlik inanları, spora katılım ve bařarı iin gdlenmeyi arttırmada nemli bir faktr olduęu grlmektedir. Kiřilerde genel z yeterlik

algısı glendike hedefler de ykselmekte ve bu hedeflere ulařma yolundaki abalar da artmaktadır.

Sonuç olarak bu alıřmanın bulguları, sportif faaliyetlere katılan ęrencilerin ęrenme, performans ve gdlenmelerini nasıl destekleyebileceklerine iliřkin pratik yntemler ve neriler saęlamaktadır. Genel z yeterlięin, ęrencilerin davranıřlarına ve bařarılarına olan etkisi gz nnde bulundurulduęunda, genel z yeterlik dzeylerinin arttırılmasına ynelik yolların bilinmesi nemlidir. Antrenrler, ęrenciyi bařarıya gtrecek yeni antrenman teknikleri ęreterek ve etkin ęrenme ortamları oluřturarak, onların genel z yeterlik dzeylerini arttırabilir.

Yazıřma Adresi (Corresponding Address):

Dr. Savař řANLI

Polis Akademisi Bařkanlıęı

savassanli89@gmail.com

0 505 349 0 385

Adres: Aydınlar Mahallesi, Cahit Sıtkı Sokak 31/4
ankaya/Ankara

KAYNAKLAR

1. **Alderman RB.** (1980). Strategies for Motivating Young Athletes. In W. F. Starub (Ed.), *Sport Psychology: An Analysis of Athlete Behavior* (136-148). NY: Movement.
2. **Alderman RB, Wood NL.** (1976). An analysis of incentive motivation in young canadian athletes. *Canadian Journal of Sport Sciences*, 1, 169-176.
3. **Altuneki A, Yaman S, Koray O.** (2005). ęretmen adaylarının z-yeterlik inan dzeyleri ve problem özme becerileri zerine bir arařtırma (Kastamonu ili rneęi). *Kastamonu Eęitim Dergisi*, 13 (1), 93-102.
4. **Aypay A.** (2010). Genel z yeterlik leęi'nin (gy) trke'ye uyarlama alıřması. İnn niversitesi Eęitim Fakltesi Dergisi, 11 (2), 113-131.
5. **Bandura A.** (1977). Self-efficacy: Toward a unifying theory of behavioral change. *Psychological Review*, 84(2), 191-215.
6. **Bandura A.** (1994). *Self-efficacy*. *Encyclopedia of Human Behavior*. (VS Ramachaudran, Ed), (Cilt 4). New York. Academic Press, 71-81.
7. **Bandur A.** (1995). *Exercise of Personal And Collective Efficacy in Changing Societies*. (A. Bandura Ed.), *Self-Efficacy In Changing Societies*. s.1-45. New York: Cambridg University Press.
8. **Bandura A.** (1997). *Self-efficacy: The Exercise of Control*. New York: W. H. Freeman Company.
9. **Bandura A.** (1998). Health promotion from the perspective of social cognitive theory. *Psychology and Health*, 13, 623-649.
10. **Blais MR, Vallerand RJ, Pelletier LG, Mongeau C.** (1985). *The Intrinsic-Extrinsic Motivation Conceptualization: Looking At Its External Validity In The Sport Environment*. Paper Presented At The Annual Conference Of The Canadian Society For Psychomotor Learning and Sport Psychology, Montreal.
11. **Bray SR.** (2004). Collective efficacy, group goals and group performance of a muscular endurance task. *Small Group Research*, 35, 230-238.
12. **Brink E, Alsen P, Herlitz J, Kjellgren K, Cliffordson C.** (2012). General self-efficacy and health-related quality of life after myocardial infarction. *Psychology, Health & Medicine*, 17(3): 346-355.
13. Chen G, Gully SM, Kilcullen RN ve Whiteman JA. (2000). Examination of relationships among trait-like individual differences, state-like individual differences, and learning performance. *Journal of Applied Psychology*, 85(6), 835-847.

14. **Chen G, Gully SM, Eden D.** (2004). General self-efficacy and self-esteem: toward theoretical and empirical distinction between correlated self-evaluations. *Journal of Organizational Behavior*, 25, 375-395.
15. **Deci EL.** (1975). *Intrinsic Motivation*. New York: Plenum.
16. **Deci EL, Ryan RM.** (1985). *Intrinsic Motivation And Self-Determination In Human Behavior*. New York: Plenum.
17. **Eden D, Kinnar J.** (1991). Modeling Galatea: Boosting self-efficacy to increase volunteering. *Journal of Applied Psychology*, 76(6), 770.
18. **ISO 690**
19. **Endler NS, Speer RL, Johnson RM, Flett GL.** (2001). General Self-Efficacy and Control in Relation to Anxiety and Cognitive Performance. *Social Spring*, 20(1): 36-52.
20. **Erdem M.** (2008). *Amerikan Futbolu Sporcularında Sporda Güdülenme Ölçeğinin Geliştirilmesi*. Yayınlanmamış Yüksek Lisans Tezi. Ankara: Ankara Üniversitesi Sağlık Bilimleri Enstitüsü.
21. **Esentürk OK.** (2014). *Lise Düzeyinde Öğrenim Gören ve Okullararası Spor Müsabakalarına Katılan Sporcu Öğrencilerin Güdülenme ve Saldırganlık Düzeylerinin İncelenmesi*. Yayınlanmamış Yüksek Lisans Tezi. Ankara: Gazi Üniversitesi Eğitim Bilimleri Enstitüsü.
22. **Firat Durdukoca Ş.** (2010). Sınıf öğretmeni adaylarının akademik özyeterlik algılarının çeşitli değişkenler açısından incelenmesi. *Abant İzzet Baysal Üniversitesi Dergisi*, 10(1), 69-77.
23. **Gibson CB.** (1999). Do they do what they believe they can? Group efficacy and group effectiveness across tasks and cultures. *Academy of Management Journal*, 42, 138-152.
24. **Gibson CB, Randel AE ve Early PC.** (2000). Understanding group efficacy. *Group and Organization Management*, 25, 67-98.
25. **Gill DL, Gross JB, Huddleston S.** (1983). Participation motivation in youth sports. *International Journal of Sport Psychology*, 14, 1-14.
26. **Gist ME.** (1987). Self efficacy: Implications for organizational behavior and human resource management. *Academy of Management Review*, 12, 472-485.
27. **Gould D.** (1982). Sport psychology in the 1980's: status, direction and challenge in youth sports research. *Journal of Sport Psychology*, 4, 203-218
28. **Guzzo AR, Yost RP, Campbell JR, Shea PG.** (1993). Potency in groups: Articulating a construct. *British Journal of Social Psychology*, 32, 87-106.
29. **Guest SM, White SA.** (2001). A Cross- Situational Investigation Of Goal Orientations And Perceived Motivational Climate In A Physical Education Class And Organized Sport Setting. *International Journal Of Sport Psychology*, 1, 101-116.
30. **Harrison JK, Chadwick M, Scales M.** (1996). The relationship between cross-cultural adjustment and the personality variables of self-efficacy and self-monitoring. *International Journal of Intercultural Relations* 20.2 (1996): 167-188.
31. **Haycock LA, McCarthy P, Skay CL.** (1998). Procrastination in college students: The role of self-efficacy and anxiety. *Journal of Counseling and Development*, 76, 317-324.
32. **Karataş K.** (2013). Öğretmen Adaylarının Öz Yönetimli Öğrenmeye Hazırbulunuşluklarının Eleştirel Düşünme Eğilimleri, Genel Öz Yeterlikleri ve Akademik Başarıları Açısından Yordanması. Yüksek Lisans Tezi. **İzmir:** Ege Üniversitesi Sosyal Bilimler Enstitüsü.
33. **Kazak Z, Morali S, Doğan B.** (2002). *VII. Uluslararası Spor Bilimleri Kongresi: Sporcuların güdüsel yönelimlerinin öngörücüleri olarak: hedef yönelimi, sportif yeterlik ve yaşam doyumu*. 27-29 Ekim, Antalya.
34. **Kazak Z.** (2004). Sporda güdülenme ölçeği -sgö-'nin türk sporcuları için güvenilirlik ve geçerlik çalışması. *Hacettepe Spor Bilimleri Dergisi*, 15(4),191-206.
35. **Kozcu-Çakır N, Senler B.** (2007). *16. Ulusal Eğitim Bilimleri Kongresi: Fen bilgisi ve sınıf öğretmenliği anabilim dalında öğrenim gören öğretmen adaylarının öz-yeterlik inançlarının belirlenmesi (Muğla Üniversitesi Örneği)*. Gaziosmanpaşa Üniversitesi, Eğitim Fakültesi, 5-7 Eylül 2007.
36. **Luszczynska A, Gibbons FX, Piko B, Tekozel M.** (2004) Self-regulatory cognitions, social comparisons, perceived peers' behaviors as predictors of nutrition and physical activity: A comparison among adolescents in Hungary, Poland, Turkey and USA. *Psychology and Health*, 19 (5), 577-593.
37. **Luszczynska A, Scholz U, Schwarzer R.** (2005). The general self-efficacy scale: Multicultural validation studies. *The Journal of Psychology*, 139(5), 439-457.
38. **Luszczynska A, Gutierrez-Dona B, Schwarzer R.** (2005). General self-efficacy in various domains of human functioning: evidence from five countries. *International Journal Of Psychology*, 40(2): 80-89.
39. **Morali S, Doğan B, Toros (Kazak) Z, Engür M.** (2004). Sporcuların güdüsel yönelimlerinin empatik davranım biçimleri açısından değerlendirilmesi. *Ege Üniversitesi Performans Dergisi*, 10(1), 1-9.
40. **Mumcu HE.** (2011). Açık ve Kapalı Beceri Gerektiren Sporları İcra Eden Sporcuların Kişilik Tiplerinin Güdülenmeleri Üzerine Etkisi. Yayınlanmamış Yüksek Lisans Tezi, Ankara: Gazi Üniversitesi Sağlık Bilimleri Enstitüsü Beden Eğitimi ve Spor Anabilim Dalı.
41. **Murray HA.** (1938). *Explorations in Personality*. New York: Oxford University Press.
42. **Myers ND, Feltz DL, Short SE.** (2004). Collective efficacy and team performance: A longitudinal study of collegiate football teams. *Group Dynamics: Theory, Research and Practice*, 8, 126-138.
43. **Myers ND, Payment CA, Feltz DL.** (2004). Reciprocal relationships between collective efficacy and team performance in women's ice hockey. *Group Dynamics: Theory, Research and Practice*, 8, 182-195.
44. **Oğuz A.** (2012). Academic self-efficacy beliefs of prospective primary school teachers. *Anadolu Journal of Educational Sciences International*, 2(2), 15-28.

45. **Pajares F.** (1996). Self-efficacy beliefs in academic settings. *Review of Educational Research* 66(4), 543-578.
46. **Pelletier LG, Fortier MS, Vallerand RJ, Tuson KM.** (1995). Toward a new measure of intrinsic motivation, extrinsic motivation, and amotivation in sports: The Sport Motivation Scale (SMS). *Journal of Sport ve Exercise Psychology*, 17, 35-53.
47. **Ryan RM.** (1982). Control and information in the intrapersonal sphere: An extension of cognitive evaluation theory. *Journal of Personality and Social Psychology*, 43, 450-461.
48. **Ryan RM, Vallerand RJ, Deci EL.** (1984). Intrinsic Motivation In Sport: A Cognitive Evaluation Theory Interpretation. (WF Straub and J. M. Williams Eds.). *Cognitive Sport Psychology*, Lansing N. Y.: Sport Science Associates, 231-242.
49. **Sapp M, Haubensticker J.** (1978). *Motivation For Joining And Reasons For Not Continuing In Youth Sports Programs In Michigan*. Paper Presented At The Annual Conference Of The American Association For Health, Physical Education and Recreation, Kansas City, Mo.
50. **Sarı İ, Yeniğün Ö, Altıncı EE, Öztürk A.** (2011). Temel psikolojik ihtiyaçların tatmininin genel öz yeterlik ve sürekli kaygı üzerine etkisi (Sakarya Üniversitesi Spor Yöneticiliği Bölümü Örneği). *Sportmetre Beden Eğitimi ve Spor Bilimleri Dergisi*, 9 (4), 149-156.
51. **Scherbaum CA, Cohen-Charash Y, Kern MJ.** (2006). Measuring. General Self-Efficacy: A Comparison of Three Measures Using Item Response Theory. *Educational and Psychological Measurement*, 66(6), 1047-1063.
52. **Scholz U, Gutierrez- Dona B, Sud S, Schwarzer R.** (2002). Is general self efficacy a universal construct? *European Journal of Psychological Assessment*, 18 (3), 242-251.
53. **Schwarzer R, Jerusalem M.** (1995). *Generalized Self-Efficacy Scale*. (J Weinman, S Wright, M Johnston, Eds.), Measures In Health Psychology: A User's Portfolio. Causal And Control Beliefs, pp. 35-37. Windsor, Uk: Nfer-Nelson.
54. **Shea GP ve Guzzo RA.** (1987). Group effectiveness: What really matters? *Sloan Management Review*, 28, 25-31.
55. **Sığırı Ü, Tabak A, Güngör H.** (2010). Öz yeterliğin dönüştürücü liderlik üzerine etkisi: kamu sektöründe bir araştırma. İstanbul Ticaret Üniversitesi Sosyal Bilimler Dergisi, 9 (17), 51-66.
56. **Snyder EE ve Spreitzer E.** (1979). Orientations toward sport: Intrinsic, normative and extrinsic. *Journal of Sport Psychology*, 1, 170-175.
57. **Song, Z, Chon, K.** (2012). General self-efficacy's effect on career choice goals via vocational interests and person-job fit: A mediation model. *International Journal of Hospitality Management*, 31: 798- 808.
58. **Tian PSO, Hasking P, Phillips L.** (2007). A Comparison of general self-efficacy and drinking refusal self-efficacy in predicting drinking behavior. *The American Journal of Drug and Alcohol Abuse*, 33, 833-841.
59. **Toros T.** (2001). Elit ve Elit Olmayan Erkek Basketbolcularda Hedef Yönelimi, Güdüsel (Motivasyonel) İklim ve Hedeflerin Özgünlük ve Güçlük Derecesi Özelliklerinin Yaşam Doyumuna Etkisi. Yüksek Lisans Tezi. Mersin: Mersin Üniversitesi Sağlık Bilimleri Enstitüsü Beden Eğitimi ve Spor Anabilim Dalı.
60. **Toros T.** (2005). Genç basketbolcuların oyunda kalma süreleri ile hedef perspektif yaklaşımı, yaşam doyum ve algılanan motivasyonel iklim arasındaki ilişki. *Hacettepe Üniversitesi Spor Bilimleri Dergisi*, 16(2), 50-63.
61. **Turhan E, Ağaoğlu E.** (2011). Ortaöğretim Alan Öğretmenliği Tezsiz Yüksek Lisans Programı ve Eğitim Fakültesi 4. Sınıfta Öğrenim Gören Öğretmen Adaylarının Öğretmenlik Mesleğine İlişkin Motivasyon Düzeyleri -Akdeniz, Anadolu, Dumlupınar ve Fırat Üniversiteleri Örneği-. *e-Journal of New World Sciences Academy*, 6 (2), 27 Kasım 2014, http://www.newwsa.com/download/gecici_makale_dosyaları/NWSA-4906-1-9.pdf.
62. **Turkay H, Sökmen T.** (2014). Beden eğitimi ve spor bölümü öğrencilerinin sporda güdülenme kaynakları ve stresle başa çıkma tarzları. İnönü Üniversitesi, Beden Eğitimi ve Spor Bilimleri Dergisi, 1(3), 1-9.
63. **Uysal İ, Kösemen S.** (2013), Öğretmen Adaylarının Genel Öz-Yeterlik İnançlarının İncelenmesi, *Eğitim ve Öğretim Araştırmaları Dergisi*, 2(2).
64. **Vallerand RJ, Deci EL, Ryan RM.** (1987). Intrinsic Motivation in Sport. (K Pandolf, Ed.), *Exercise and Sport Science Reviews* (Vol. 15, 389-425). New York. Macmillan.
65. **Vallerand RJ, Bissonnette R.** (1992). Intrinsic, extrinsic, and amotivational styles as predictors of behavior: A prospective study. *Journal of Personality*, 60, 599-620.
66. **Vallerand R, Losier G.** (1999). An integrative analysis of intrinsic and extrinsic motivation in sport. *Journal of Applied Sport Psychology*, 11, 142-169.
67. **Weiss MR, Bredemeier BJ.** (1983). Developmental sport psychology: A theoretical perspective for studying children in sport. *Journal of Sport Psychology*, 5, 216-230.
68. **White SA, Kavussanu M, Tank Kari M, Wingate J.** (2004). Perceived parental beliefs about the causes of success in sport: relationship to young athletes' achievement goals and personal beliefs. *Scandinavian Journal Of Medicine And Science In Sport*, 14, 57-6.
69. **Yetim A.** (2011). *Sosyoloji ve Spor*, Ankara: Berikan Yayınevi.
70. **Yıldırım F, İlhan İÖ.** (2010). Genel öz yeterlilik ölçeği Türkçe formunun geçerlik ve güvenilirlik çalışması. *Türk Psikiyatri Dergisi*, 21 (4), 301-308.
71. **Yiğit AY.** (2011). Orta Öğretimde Okullar Arası Spor Müsabakalarına Katılan Öğrencilerin Güdülenme Düzeyleri. Yayınlanmamış Yüksek Lisans Tezi. Ankara: Gazi Üniversitesi Eğitim Bilimleri Enstitüsü Beden Eğitimi ve Spor Öğretmenliği Ana Bilim Dalı.