

1

T.C.

NİĞDE ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

BEDEN EĞİTİMİ VE SPOR ANA BİLİM DALI

FUTBOL HAKEMLERİNİN KLASMANLARINA

GÖRE MESLEKİ YETERLİLİKLERİNİN

DEĞERLENDİRİLMESİ

(10. BÖLGE ÖRNEĞİ)

Yüksek Lisans Tezi

Hazırlayan

Ahmet DİNÇ

2013- NİĞDE

2

3

T.C.

NİĞDE ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

BEDEN EĞİTİMİ VE SPOR ANA BİLİM DALI

FUTBOL HAKEMLERİNİN KLASMANLARINA

GÖRE MESLEKİ YETERLİLİKLERİNİN

DEĞERLENDİRİLMESİ

(10. BÖLGE ÖRNEĞİ)

Yüksek Lisans Tezi

Hazırlayan

Ahmet DİNÇ

Danışman

Yrd. Doç. Dr. Rüçhan İRİ

2013- NİĞDE

i

ii

ÖZET

 Bu çalışmanın amacı, Türkiye futbol federasyonuna bağlı 10. Bölge futbol

hakemlerinin klasmanlarına göre mesleki yeterliliklerini incelemektir. Schyns ve

Von Collani (2002) tarafından geliştirilmiş olan Mesleki Yeterlilik Ölçeği veri

toplama aracı olarak kullanılmıştır. Araştırmanın evrenini, 2011-2012 Futbol

Sezonunda görev alan futbol hakemleri oluşturmaktadır. Tarama modelindeki

araştırmanın örneklemi ise 2011-2012 futbol sezonunda Türkiye Futbol

Federasyonuna bağlı 10. Bölgedeki 78 futbol hakeminden oluşmaktadır. Verilerin

analizinde guruplar arasında fark olup olmadığını tespit edebilmek için bağımsız

guruplarda t-testi ve parametrik olmayan testlerden Kruskal Wallis testi

kullanılmıştır ve bazı kişisel değişkenlerle mesleki yeterlilik arasında ilişki olup

olmadığını belirlemek amacıyla da Pearson korelasyon testi uygulanmıştır.

 Elde edilen bulgulara göre yabancı dil bilen hakemlerle yabancı dil

bilmeyen hakemler arasındaki farka göre, yabancı dil bilen hakemlerin mesleki

vizyonlarının daha yüksek olduğu, hakemlerin aylık ortalama gelirleriyle mesleki

yeterlilikleri arasında anlamlı pozitif bir ilişki, yine yaşları ile mesleki vizyon ve

yeterlilikleri arasında pozitif anlamlı bir ilişki ve mesleki güvenleri ile de mesleki

yeterlilikleri ve vizyonları arasında pozitif anlamlı ilişki tespit edilmiştir.

 Anahtar Kelimeler: Mesleki Yeterlilik, Klasman, Futbol Hakemleri

iii

ABSTRACT

 The purpose of this study is to determine the professional competence of the

football referees within the 10th Region which is bound to Turkish Football

Federation, according to their classifications. Professional Competence Scale

developed by Schyns and Von Collani (2002) was used as the data collection tool.

The referees who served in 2011-2012 Football Season is the universe of the study.

The sample of the study which is a model of scanning is the 78 referees in 2011-2012

football season in the 10th Region that is bound to Turkish Football Federation.

While analyzing the data to determine whether there is difference between the

groups, t-test and non-parametric Kruskal Wallis test were applied for independent

groups. Pearson’s Correlation test was applied to determine whether there is a

relation between personal variables and professional competence.

 According to the findings, the professional visions of the referees who know

foreign language are higher; there is a positive significant relation between the

average monthly incomes and professional competences of the referees. Also there is

a positive significant relation between the ages and professional visions and

competence of the referees and a positive significant relation was discovered

between the professional confidence and competence and visions of the referees.

 Key words: Professional Development, Classification, Football Referees

iv

ÖNSÖZ

 Bu çalışma klasmanlarına göre futbol hakemlerinin mesleki yeterliliklerinin

değerlendirilmesi amacıyla yapılmıştır.

 Türkiye futbol liglerinde görev yapan hakemler, görev aldıkları maçlarda

birtakım eksikliklerinden dolayı eleştiri oklarına hedef olmaktadırlar, bu eleştiriler

bir futbol hakeminin, müsabaka süresince iyi bir performans sergilemesi için, oyun

içindeki ve oyun dışındaki yeterliliklerine tam olarak sahip mi? gibi soru işaretleri

ortaya çıkarmaktadır. Araştırmada, ortaya çıkan bu soru işaretlerinin cevapları

aranmaya çalışılmıştır.

 Çalışmamda göstermiş oldukları yardımlardan dolayı uygulamalarımı

üzerinde yürüttüğüm 10. Bölge Klasman Hakemlerine teşekkür ederim. Akademik

başarılarımın bir başlangıcı olacağına ve ileriki yaşamımda bana büyük katkılar

sağlayacağına inandığım bu çalışmama özverili katkılarından dolayı tez danışmanım

Yrd. Doç. Dr. Rüçhan İRİ hocama şükranlarımı arz ederim. Çalışmalarım da

akademik destek sağlayan Yrd. Doç. Dr. Ünal KARLI’ ya ve Öğr. Gör. Levent

VAR’ a katkılarından dolayı çok teşekkür ederim. Ayrıca maddi ve manevi

desteklerini hiçbir zaman esirgemeyen aileme sonsuz teşekkürlerimi sunarım.

Ahmet DİNÇ

OCAK-2013

v

İÇİNDEKİLER

KABUL VE ONAY ... i

ÖZET.. ii

ABSTRACT .. iii

ÖNSÖZ .. iv

İÇİNDEKİLER .. v

TABLOLAR LİSTESİ .. viii

KISALTMALAR ... x

1. GİRİŞ VE AMAÇ .. 1

1.1. Problem Cümlesi ... 2

1.2. Araştırmanın Amacı ... 2

1.3. Araştırmanın Önemi ... 3

1.4. Araştırmanın Sayıltıları.. 3

1.5. Araştırmanın Sınırlılıkları ... 3

2. GENEL BİLGİLER ... 4

2.1. Futbol .. 4

2.1.1. Futbolun Tarihi Gelişimi ... 5

2.1.1.1. Futbolun Dünyadaki Tarihi Gelişimi ... 5

2.1.1.2. Futbolun Türklerde Tarihi Gelişimi... 8

2.1.2. Futbolun Karakteristik Özellikleri ..10

2.2. Hakem ..11

2.2.1. Futbol Hakemliği ...12

2.2.2. Futbol Hakemliğinin Tarihçesi ve Misyonu ..14

2.2.3. Futbol Hakemi Olma Şartları..15

2.2.3.1. Aday Hakemlik İçin Gerekli Belgeler ..15

2.3. Futbol Oyun Kuralları ve Hakem ..16

vi

2.3.1. Futbol Oyun Kurallarında Belirtilen Hakemin Yetki ve Görevleri16

2.3.2. Futbol Hakemliği Klasmanları..18

2.3.2.1. Herkes İçin Futbol Hakemliği (HİF) ..18

2.3.2.2. İl Hakemliği (İL) ...18

2.3.2.3. Bölgesel Yardımcı Hakem (BYH) ...19

2.3.2.4. Bölgesel Hakem (BH) ..20

2.3.2.5. Ulusal Yardımcı Hakem (UYH) ...21

2.3.2.6. Ulusal Hakem (UH) ...22

2.3.2.7. Üst Klasman Yardımcı Hakem (ÜKYH) ..23

2.3.2.8. Üst Klasman Hakem (ÜKH) ..23

2.3.2.9. FIFA Unvanlı Yardımcı Hakemler (FIFA)24

2.3.2.10. FIFA Unvanlı Hakemler (FIFA)...25

2.4. Yeterlilik Kavramı ..25

2.5. Mesleki Yeterlilik Niçin Önemlidir? ...27

2.5.2. Futbol Hakemlerinin Değerlendirilme Kriterleri28

2.5.2.1. Orta Hakemlerin Yeterliliklerinin Değerlendirilmesi28

2.5.2.2. Yardımcı Hakemlerin Yeterliliklerinin Değerlendirilmesi30

2.5.2.3. Dördüncü Hakemin Yeterliliklerinin Değerlendirilmesi31

2.5.2.4. Mesleki Yeterlilik İle İlgili Yapılmış Araştırmalar32

3. GEREÇ VE YÖNTEM ...35

3.1. Araştırmanın Modeli ...35

3.2. Evren ve Örneklem ...35

3.3. Veri Toplama Aracı ..37

3.3.1. Mesleki Yeterlilik Ölçeğinin Türk Popülâsyonuna Uyarlanması37

3.4. Verilerin Toplaması ..39

3.5. Verilerin Analizi ...39

4. BULGULAR ..41

vii

5. TARTIŞMA VE SONUÇ ..50

6. ÖNERİLER ...55

7. KAYNAKLAR ..56

EKLER ..60

ÖZGEÇMİŞ ..62

viii

TABLOLAR LİSTESİ

Tablo 1. Bölge Faal Futbol Hakemlerinin İllere Göre Dağılımı 37

Tablo 2. Futbol Hakemlerinin Yaş, Aylık Ortalama Gelir Düzeyi, Hakemlik

Klasmanı Tanımlayıcı İstatistikleri ... 37

Tablo 3. KMO Ve Bartlett Küresellik Testi Tablosu ... 39

Tablo 4. Faktör Analizi Sonucunda, Faktör Yükleri, Ortak Varyans Değeri ve İç

Tutarlılık Değerleri .. 39

Tablo 5. Futbol Hakemlerinin Öğrenim Durumlarına Göre Yüzde Frekans

Dağılımları ... 42

Tablo 6. Futbol Hakemlerinin Medeni Durumlarına Göre Yüzde Frekans

Dağılımları ... 42

Tablo 7. Futbol Hakemlerinin Yabancı Dil Bilme Durumlarına Göre Yüzde

Frekans Dağılımları .. 43

Tablo 8. Futbol Hakemlerinin Bulundukları Klasmanlara Göre Yüzde Frekans

Dağılımları ... 43

Tablo 9. Futbol Hakemlerinin Hakemlikten Başka Mesleklerine Göre Yüzde

Frekans Dağılımları .. 44

Tablo 10. Futbol Hakemlerinin Hakemlikten Önce, Liglerde Futbol Oynama

Durumlarına Göre Yüzde Frekans Dağılımları 44

Tablo 11. Futbol Hakemlerinin Medeni Durum Değişkenine Göre Alt Boyutlara

İlişkin Betimsel İstatistikleri ve Bağımsız T-Testi Sonuçları 45

Tablo 12. Futbol Hakemlerinin Yabancı Dil Bilme Değişkenine Göre Alt Boyutlara

İlişkin Betimsel İstatistikleri ve Bağımsız T-Testi Sonuçları 45

ix

Tablo 13. Futbol Hakemlerinin Hakemlikten Önce, Liglerde Futbol Oynama

Değişkenine Göre Alt Boyutlara İlişkin Betimsel İstatistikleri ve

Bağımsız T-Testi Sonuçları .. 46

Tablo 14. Futbol Hakemlerinin Öğrenim Durumlarına Göre Mesleki Yeterlilik

Farklılıklarının Değerlendirilmesi, Kruskal Wallis Testi Sonucu 47

Tablo 15. Futbol Hakemlerinin Ortalama Hakemlik Klasmanlarına Göre Mesleki

Yeterlilik Farklılıklarının Değerlendirilmesi, Kruskal Wallis Testi

Sonucu ... 48

Tablo 16. Korelasyon Testi ... 49

x

KISALTMALAR

FİFA : Uluslararası Futbol Federasyonları Birliği

TFF : Türkiye Futbol Federasyonu

MHK : Merkez Hakem Kurulu

EPAK : Eğitim Planlama Alt Komisyonu

ÜKH : Üst Klasman Hakemi

ÜKYH : Üst Klasman Yardımcı Hakemi

UH : Ulusal Hakemi

UYH : Ulusal Yardımcı Hakemi

BH : Bölgesel Hakem

BYH : Bölgesel Yardımcı Hakemi

HİF : Herkes İçin Futbol Hakemi

KMO : Kaiser-Meyer-Olkin

ORT : Ortalama Değer

F : Frekans

% : Yüzde

N : Katılımcı Sayısı

 Ortalama : ࢄ

2 : Ki Kare

SS : Standart Sapma

T : T Testi

SD : Serbestlik Derecesi

P : Anlamlılık Düzeyi

1

1. GİRİŞ VE AMAÇ

 Günümüz modern toplumunun en yaygın ve etkili sosyal kurumlarından olan

spor, toplumun merkezinde yer alan ve çok değer verilen, belli bir alt kültürlere ait

olmaktan çıkarak kitleleri peşinden sürükleyen popüler bir eğlence aracı olmak

yanında toplumun gelişmesinde rol oynayan, uluslararası ilişkilere katkı sağlayan ve

toplumu tanıtan sosyal bir olgudur (Erkal, 1992).

 Son yıllarda tüm dünyada olduğu gibi ülkemizde de spora olan ilgi her geçen

gün artmaktadır. Bu sebepledir ki spor artık hayatımızda daha çok konuşulur ve

dikkat çeker hale gelmiştir. Sporun en önemli dallarından birisi olan futbol da spor

içindeki en popüler yerini üst sıralarda almıştır. Artık insanlar futbolla yatıp futbolla

kalkar hale gelmişlerdir. Sahadaki futbolu oyun kuralları içerisinde yönetmeye

çalışan hakemler de bu bakımdan çok büyük bir önem arz etmektedir.

 Hakemlerin çalmış olduğu bir düdük milyonlarca insanı hem maddi hem

manevi bir şekilde ilgilendirir olmuştur. Doksan dakikalık zaman diliminin her

dakikasında temposunu ve dikkatini kaybetmeden oyunu takip etmek zorunda olması

ve karar verirken saniyeler içinde karar vermesi, hakemlerin işinin ne kadar zor

olduğunu gösterir.

 Spor branşları içinde futbol, günümüzde insanların ilgi odağı haline gelmiştir.

Milyonların izlediği bu sporun saha içindeki yönetimi spor eğitimi almış, futbol

hakemleri tarafından yapılmaktadır (Sunay, 1992).

 Bir futbol maçının güzel, heyecan verici, Fair Play ilkeleri içerisinde, bol

gollü geçmesinde, bitmesinde veya düzensiz, olaylı, kavgalı bir hava içerisinde

oynanmasında hakemin rolü son derece önemlidir (Orta, 2000).

 Bir futbol hakeminin, müsabaka süresince iyi bir performans sergilemesi için

oyunla ilgili kendisinden beklenen fiziksel talepleri karşılaması gerekir. Ayrıca,

hakemin müsabaka esnasında fiziksel ve psikolojik yükün altında olmasına karsın,

2

oyun süresince her an hızlı karar verebilmesi de önemlidir. Son yıllarda futbol

oyununun temposunun önemli oranda artmasına bağlı olarak, hakemlerden istenen

fiziksel talepler önemli oranda artmıştır. Yapılan bilimsel araştırmalar günümüzün

üst düzey futbolunda aktivite profili ve psikolojik talepler hakkında detaylı bilgiler

sağlamaktadır (Erişim, 2006).

 Bir futbol hakeminin, müsabaka süresince iyi bir performans sergilemesi,

için, oyun içindeki ve oyun dışındaki yeterliliklerine tam olarak sahip olması gerekir.

 Bu çalışmada, klasmanlarına göre futbol hakemlerinin mesleki

yeterliliklerinin değerlendirilmesi amaçlanmıştır.

1.1. Problem Cümlesi

 Yoğun bir ilgiye sahip olan ve toplumun büyük kesimi tarafından takip edilen

futbol müsabakaları, bu müsabakayı yöneten hakemler üzerinde ciddi bir takım

yükümlülükler ve stres kaynakları oluşturabilmektedir. Bu yükümlülükler ve stres

beraberinde hakemlerin mesleki yeterliliklerini sahaya tam olarak yansıtamamasına

neden olmakta, bunun sonucunda hakemler gerek maç içinde, gerek maçtan sonra

birtakım sorunlarla karşılaşmaktadırlar. Bu sorunlar hakemlerin gerek mesleki

profesyonel hayatlarını, gerekse bireysel hayatlarını olumsuz etkileyecek noktada

olabilmektedir.

 Bu nedenle bu araştırmada, klasmanlarına göre futbol hakemlerinin mesleki

yeterliliklerinin değerlendirilmesi problem cümlesinden yola çıkılarak bir dizi

hipotez ortaya konmuş ve bu hipotezler üzerinden bazı analiz ve yorumlar

verilmiştir.

1.2. Araştırmanın Amacı

 Bu çalışmada, 10. Bölgede faal olarak görev yapan futbol hakemlerinin

klasmanlarına göre mesleki yeterliliklerinin değerlendirilmesi amaçlanmıştır.

3

1.3. Araştırmanın Önemi

 Sporun hayatımızda artık vazgeçilmezler arasında yerini alması ve herkesin

spor yapması için, teşvik edici faaliyetlerin ve programların çoğalması ve

yaygınlaşması sporun önemini artırmıştır. Günümüzde spor deyince akla gelen ilk

spor dalı da futboldur. Futbolun oynanmasının kolay olması, oyun kurallarının kafa

karıştırıcı olmaması, bir top bulunması halinde oynanabilmesi ve yüksek düzeyde

seyir zevki olması bu sporu, diğer spor branşlarından daha gözde hale getirmiştir. Bu

bakımdan futbolu yöneten hakemlerin maçlarda çaldıkları her düdük sorgulanır hale

gelmiştir. Hakemlerle ilgili araştırmalara bakıldığında daha çok hakemlerin fiziksel

ve fizyolojik özellikleri ele alınmış çalışmalara rastlamak mümkündür. Ancak

hakemlikte çok önemli olan, hakemlerin yüksek performansta müsabaka yönetmeleri

ve daha üst klasmanlara yükselebilmeleri için, hakemlerde bulunması gereken en

önemli şartlardan birisi olan, mesleki yeterliliklerinin değerlendirildiği bilimsel

çalışmalar neredeyse yok denecek kadar azdır. Bu çalışma, alanında yapılacak ilk

çalışmalardan olması ve hakemlerin mesleki yeterliliklerinin klasmanlar arasındaki

farkları ortaya koyma açısından önem arz etmektedir.

1.4. Araştırmanın Sayıltıları

 - Araştırmanın örneklemini oluşturan kurum ve sayısının çalışanların

araştırma evrenini yansıtması bakımından yeterli olduğu,

 - Araştırmanın örneklemini oluşturan hakemlerin araştırmaya gönüllü olarak

katıldıkları ve anket sorularına objektif yanıt verdikleri,

1.5. Araştırmanın Sınırlılıkları

 Bu araştırma; 2011, 2012 futbol sezonunda Türkiye Futbol Federasyonu 10.

bölgesinde faal olarak görev yapan 78 faal klasman futbol hakemleri ile sınırlıdır.

4

2. GENEL BİLGİLER

2.1. Futbol

 Futbol, İngilizcede “foot” ve “ball“ kelimelerinin birleşiminden adını alan

“ayak topu“ anlamına gelmektedir. 11’er kişilik iki takım arasında oynanır.

Oyuncular küre seklindeki topu, ayak, vücut ve kafa vuruşlarıyla rakip kaleye

sokmak için mücadele ederler (Yardımcı, 1996).

 Futbol Oyunun en belirgin özelliği: duruma göre fiziksel zihinsel veya ruhsal

niteliklerin, yaratıcı zekâ, beceriklilik veya rastlantının rol oynadığı, yenenlerin ve

yenilenlerin bulunduğu, uzlaşmalı kurallara dayanan eğlence amaçlı bir etkinlik

olmasıdır (Acet, 2001).

 Biri kaleci olmak üzere, on birer kişilik iki takım arasında oynanan, küre

biçimindeki özel bir topun; eller ve kollar kullanılmadan (kaleciler hariç), ayak, kafa

ve vücudun diğer bölümleriyle vurulup rakip kale çizgisinden içeriye geçirilerek sayı

(gol) yapılmasına dayalı bir oyun olan futbol, çağımızın en sevilen spor dalı olarak

kabul edilmektedir. Bunda futbol oynayabilmek için özel bir vücut yapısına gerek

olmamasının, çok kişi ile oynanmasının, ayakla oynanmasının, geniş bir alanda

oynanmasının, topla oynarken daha fazla organın bilinçli olarak kullanılmasının,

hareket türü zenginliğinin, mücadele zenginliğinin, olasılıkların sonsuzluğunun,

tesadüf kolektivizminin ve temelde yüzyıldır değişmemiş oyun kurallarının etkisi

vardır (Apaydın, 2000).

5

2.1.1. Futbolun Tarihi Gelişimi

2.1.1.1. Futbolun Dünyadaki Tarihi Gelişimi

 Bugün dünyada popüler spor dallarının başında gelmekte olan futbolun tarihi

çok eskilere dayanmaktadır. Futbol oyununun ilk örneklerine Uzak Doğu’da

rastlamaktayız. Halk arasında zannedildiğinin aksine, futbolu icat edenler İngilizler

değil, yaklaşık olarak M.Ö. 2600-2700’lü yıllarda “topu ayakla oynamak” manasına

gelen “ts’u kü” adlı oyunu oynayan Çinlilerdir. Önceleri sadece askerlerin savunma

becerilerini geliştirmeyi amaçlayan bu oyun, içi tüy dolu bir topu fileyle örülmüş ve

yerden yüksekliği yaklaşık beş metre olan bir kaleye sokmaya çalışan iki takımla

(Stemmler, 2000), büyük tapınakların avlularında oynanır ve topa elle dokunulmaz,

ayakla ya da başla top diğer tarafa geçirilmeye çalışılırdı (Bozdemir, 1998).

 Günümüzde halen Kyoto ve Nara kentleri başta olmak üzere Japonya’nın

birçok kentinde oynanan Kemari isimli oyun ise 7. yy’dan itibaren Japonya’da

oynanmaya başlamıştır Kemari’nin ts’u kü’den ayrılan en önemli özelliği, bu oyunda

rakip takım oyuncularının birbiriyle mücadelesinin olmayışıdır. Oyunun amacı; topu

yere düşürmeden, ayakla rakibinden daha fazla sektirmektir (Stemmler, 2000).

 Avrupa’da ise; eski Yunanlılarda top oyunlarının çok sevildiği ve yaygın

olduğu bilinmektedir (Stemmler, 2000).

 Ortaçağda Fransa’da 12. yy. civarında oynanmaya başlanan, sonraları ise

İngiltere’de de yaygınlaşan “la souler” (soule) ya da “la chouler” (İngilizceye 14.

yy.da chulle olarak geçmiştir) adı verilen oyun ‘el’ ile oynanır, top yere düşmeden

diğer takımın oyuncuları topu ele geçirmeye çalışırlardı. Her türlü sertliğin serbest

olduğu, şiddete ve zorbalığa dayalı olan bu oyun yüzünden ortaçağ Avrupa’sının

tarih sayfaları, sayısız ölüm ve yaralanma vakasıyla ve bu sebeple oyunun

yasaklandığını bildiren kraliyet fermanlarıyla doludur. Ortaçağ Avrupa’sında futbol

hakkında bilinen başka bir önemli husus ise futbolun toplumun alt tabakalarından

daha fazla rağbet gördüğüdür (Stemmler, 2000).

 İtalya’da ise ‘soule’den çok farklı olarak, 16.yy’da soyluların oynadığı ve

sertliğin çok daha az olduğu “calcio” isimli oyun oynanmaya başlamıştı (Bozdemir,

1998). Ancak “calcio” bu özelliklerini kısa bir sürede yitirerek, o dönemde Fransa ve

6

İngiltere’de oynanan futbola (günümüzde oynanan “rugby”yi andıran) benzer bir

şekle dönüşmüştü. Bu oyunda topu elle taşımak ve yumruk atmak serbestti

(Stemmler, 2000).

 Günümüzde oynanan futbolun başlangıç tarihi ise 1863 olarak kabul

edilmektedir. Bu tarihte İngiltere’nin başkenti Londra’da modern futbolun

kurallarının temelini atan “Football Association” (Futbol Federasyonu)

kurulmuştur. Football Federasyonu’nun kurulmasıyla, ‘rugby’ ile ‘soccer’ (futbol)

oyunlarının kuralları belirlenerek, futbolun sistematik bir hale gelmesi sağlanmıştır

(Stemmler, 2000).

Futbol tarih boyunca hemen hemen bütün medeniyetlerde benzer biçimlerde

boy gösterdikten sonra bugünkü haline en yakin şeklini 17. yüzyılda İngiltere'de

almıştır.

Daha sonraki gelişimi ise şöyle gösterilebilir:

 1841 - Futbol topunun tam bir küre biçiminde olmasının kabulü

 1848 - "Cambridge kuralları" adı altında futbol kuralları toplanmış ve bu

kurallarla ilk futbol maçı Cambridge'de öğrenciler arasında ilk futbol maçının

oynanması.

 1855 - Bir İngiliz takımının ilk kez yurt dışına çıkarak futbol oynaması ve

böylece Almanya'da futbolun temelini atması

 1857 - İngiltere'de ilk futbol kulübü Sheffield Club' in kurulması.

 1863 - İngiltere Futbol Federasyonu'nun ve böylece modern futbolun doğuşu.

 1870 - Portekiz'de oturan İngilizlerin burada futbolu yaymaya başlamaları.

 1871 - "Kral Kupası" veya "İngiltere Federasyon Kupası" nın başlaması

 1872 - "İngiltere-İskoçya" : ilk milli maç.

 1875 - Kalelere üst direk konulması ve topa kafayla vurulmasına izin

verilmesi

 1876 - Korner kuralının kabulü

7

 1879 - Glasgow'dan Darwen'e para teklifiyle futbolcu getirilerek

profesyonellik yolunun açılması.

 1882 - Futbol kurallarında değişiklik yapmaya yetkili "International Board"un

kurulması

 1885 - Profesyonelliğin İngiltere'de resmen kabulü

 1886 - Ofsayt kuralının kabulü

 1889 - Danimarka ve Hollanda'da futbol federasyonlarının kurulması

 1890 - Futbol maçlarında tam yetkinin hakemlere verilmesi

 1891 - Penaltının kabulü

 1893 - Amerika'da ilk futbol federasyonunun Arjantin'de kurulması

 1895 - İngiltere'de bayanların ilk futbol maçını oynaması

 1899 - Sürenin 90 dakika, ölçülerin 118.4 x 91.4 olarak belirlenmesi

 1901 - Sheffield United - Tottenham Hotspur federasyon kupası finalini

110.802 kişinin izlemesi.

 1902 - İngiltere dışında oynanan ilk milli maçta Avusturya'nın Macaristan'ı 5-

0 yenişi.

 1903 - Averajın kabulü

 1904 - Belçika, Fransa, Danimarka, Hollanda, İspanya, İsveç, İsviçre'nin

FIFA' yı kurması

 1906 - Kıtalar arasi ilk milli maçta Güney Afrika'nın Brezilya'yı Brezilya'da

5-0 yenişi.

 1907 - Kendi sahasında bulunan bir futbolcunun ofsayt sayılmamasının

kabulü

 1908 - Londra Olimpiyat Oyunları'nda futbolun ilk kez olimpiyat oyunlarında

yer alması (İnal, 1998).

8

2.1.1.2. Futbolun Türklerde Tarihi Gelişimi

 İnsanoğlunun hareket ihtiyacından başlangıç kazanan spor olayı, içindeki

arayış sonucunda futbol disiplini meydana gelmiştir. Türklerde futbol geçmişi

eskilere dayanan bir spor disiplinidir. Orta Asya Türklerinin, bu günün futbolunu

bazı kurallar içinde oynadığı, eski eserlerde belirtilmektedir (Ferah, 1999).

 Tepük adlı bir oyununun, Türkler tarafından Orta Asya’da oynandığını

Kaşgarlı Mahmut’un Divan-ı Lügati-t Türk adlı eserinden anlamaktayız. Adı geçen

eserde, “Kursun eritilerek oval seklinde kalıplara dökülür ve üzerine keçi kılı, keçe

veya başka bir şey sarılarak elde edilen büyükçe topla, ayakla teperek oynanır”

denmektedir. Tepük oyununun Türklerde yüzyıllar önce oynandığı değişik

kaynaklarda da görülmektedir. Ayasofya müzesi kütüphanesi, 3029 numarada kayıtlı

bulunan Tarihi Timur adlı eserde, Timur döneminde Türklerin içi hava ile

doldurulmuş kuzu derisinden yapılmış bir topu ayakla oynadıklarından söz edilir. Bu

eserde, topa el değdirmenin, çizgiden çıkarmanın yasak olduğu yazılıdır. Üzerinden

yüzyıllar geçmesine rağmen, Eski Türklerin oynadıkları tepük ile günümüzün futbolu

arasında, özdeki benzerlik çok büyüktür. Nitekim Türklere ait top oyunu (Tepük)

bugün, dünya ülkelerinin ilgi duyduğu futbol oyununa dönmüştür (Güven, 1992).

Modern futbolun Türk toplumuna girmesi 19.yüzyılın sonlarına rastlar.

Futbol oyunu o dönemde dini inançlar nedeniyle Müslüman Türk’ler arasında

gelişememiştir. Futbol Osmanlı toprakları üzerinde ilk defa yabancılar tarafından

oynanmıştır. Selanik ve İzmir futbol oyunun ilk taraftarını bulduğu şehirlerdir. 1875

yılında Selanik’de, 1877’de İzmir’de tatillerin ve yaz akşamlarının büyük eğlencesi

olmuştur. İzmir’de futbolu ilk oynayanlar İngilizlerdir (Urartu, 1987).

Gayrimüslimler 1899 yılına kadar kendi aralarında futbol takımları kurarak

yarışmalar düzenlemişlerdir.

1899 yılında Reşat Danyal, Futa Hüsnü (Kayaca) ve arkadaşları Kadıköy’de

İlk Türk Futbol Takımını kurmuşlardır. Black Stocking Fotball Club. Bu kulüp adını

kırmızı forma altına giyilen siyah çoraplardan almıştır. 1901’de ise tamamen Türk

futbolculardan kurulu Kadıköy kulübü kurulmuştur (Yıldız, 1979).

9

Ancak iki kulüp de zaptiye teşkilatının baskıları nedeniyle kapanmıştır.

1902 yılında James La Fontaine ile Horace Armitage futbol takımından

kulüp organizasyonuna geçmişlerdir. İngiliz ve Rum gençleri ile birlikte Cadikoy

(Kadıköy) Football Club’ü kurmuşlardır. 1903’de üyeler arasındaki anlaşmazlık

nedeniyle İngilizler Kadıköy’den ayrılmışlar Moda Football Club’ü kurmuşlardır.

1904’de Kadıköylü Rumlar tarafından Elpis Kulübü kurulmuştur. Aynı yıl İngiliz

elçilik gemisi İmogene’in de bir futbol takımı kurması üzerine James de La Fontaine

Türkiye’deki ilk organizasyonu gerçekleştirmiştir.

Bu organizasyona Pazar ligi adı verilmiştir. Lig kurucularından birisi olan

avukat Henry Pears Londra’dan gümüş bir kupa getirmiş, bu ödülü on yıl içinden çok

şampiyonluk kazanan takıma vereceğini açıklamıştır.

 1903 yılında Beşiktaş, 1905 yılında Galatasaray ve 1907 yılında Fenerbahçe

Kulüplerinin kurulması ile Türk Futbolu büyük aşama kaydetmiştir.

 1920 yılında Türkiye Büyük Millet Meclisi’nin açılmasıyla, hem Türk sporu

hem de futbolu adına ciddi gelişmeler yaşanmıştır. 1923 yılında ilk spor teşkilatı olan

Türkiye İdman Cemiyeti İttifakı ve Türkiye Futbol Federasyonu (TFF) kurulmuş,

aynı yıl TFF’ nin FIFA’ ya kabul edilmesiyle, Türk futbolu dünya futbolu içerisinde

yerini almış ve 26 Ekim 1923’te ilk milli maçını İstanbul’da Romanya ile yapmıştır

(Polat, 2003).

 Türk futbolunda profesyonelliğin 24 Eylül 1951 tarihinde kabul edilmesiyle

yeni bir dönem başlamış ve Türkiye 1954’te kurulan UEFA’ya aynı yıl kabul

edilmesiyle, bir Avrupa ülkesi olarak kabul görmüştür (Babacan, 1993).

 1959 yılında İstanbul’dan 8, Ankara’dan 4 ve İzmir’den 4 takımın

katılmasıyla ilk lig maçlarına başlandı. İlk profesyonel ligin şampiyonu, finalde

Galatasaray’ı yenen Fenerbahçe oldu (Fişek, 1985).

 1963-64 sezonunda Türkiye 2. Ligi, 1967-68 sezonunda ise Türkiye 3. Ligi

kuruldu (Erkal, 1992). Ve devam eden süreçte yaşanan acı tatlı olaylarla Türk

futbolu günümüze kadar gelişerek ilerlemiştir.

10

2.1.2. Futbolun Karakteristik Özellikleri

 Bugün milyonlarca kişiyi peşinden koşturan ve halen dünyada en fazla

sporcusu ve seyircisi bulunan spor olma özelliğini taşıyan futbol; sınırları belli bir

saha üzerinde, on birer oyuncudan teşekkül etmiş iki takımın, birbirlerine üstünlük

sağlamak için yaptıkları bir mücadeledir. Bilimsel tarifi basittir. Gol atmak ve gole

mani olmaktır. On birer kişilik iki takım arasında, belli kurallara göre oynanan bir

top oyunudur. Kuralların basit olması, herhangi bir düzlükte ve sağlıklı her kişi

tarafından oynanabilmesi, fazla bir malzeme gerektirmemesi, izleyici ve taraftar

olarak da aktif olunabilmesi vb. nedenlerle dünyanın en popüler sporu durumundadır

Bu nedenle bu basit oyunun popülaritesi inanılmayacak boyutlara ulaşmıştır. Futbol

günümüzde dünyanın her köşesinde işçileri ve işverenleri olan dev bir endüstri haline

gelmiştir. Finansal çerçevesi trilyonlarla çizilen bir sektör olmuştur, bu sektörün

üretimi ve tüketimi dünya üzerinde pek çok insanı yakından ilgilendirmektedir

(Taşğın, 2000).

 Çağdaş insan futbolda kendi özünü bulmaktadır. Kolay ve zorun, iyi ile

kötünün, güzel ile çirkinliğin özgün karşıtlıklarını sunan futbol bu zengin açılımı ile

farklı gereksinim ve özlemlere cevap vermektedir. Futboldan beklentiler kişiden

kişiye toplumdan topluma değişmektedir. Ortaya çıkan farklılık futbolun genel-geçer

kurallarına yeni boyutlar eklemesi değil, olaya yeni ve farklı anlamlar yüklemekten

ileri gelmektedir. Bu itibarla Amerikalı ve Avrupalının, Japon ile Arapların, Türkler

ile Fransızların futboldan beklentileri insana ince farklılıklar ortaya koyabilmektedir.

Bütün bunların temelinde futbolun giderek bireysel ve kitlesel bir durum hâline

gelmesi de gösterilebilir (Doğan, 1999).

 Bugün futbol, futbol olmanın çok ötesinde bir olay olmuştur artık. Günlük

yaşantımızın, sevinçlerimizin, üzüntülerimizin temel yönlendiricilerinden biri

olmuştur. Öyle olmasa, tanıştığımız bir kişiye sorduğumuz ilk beş sorudan biri, hangi

takımı tuttuğu olur muydu? Futbol sanki farklı yerlerde duran düşüncelerin ve

duyguların tam orta noktasında duran, yeri geldiğinde milletleri bile birbirine

bağlayan müşterek bir zemin olmuştur (Baldık, 2002).

11

Sınır tanımaz ilişkileriyle ülkelerin ekonomileri, dostluk ve düşmanlıklarını

bir anda oluşturan genci, ihtiyarı, kadını, erkeği, dini, dili, ırkı ayırmayan renk

cümbüşünün her çeşidini içinde bulunduran futbol, musikinin, ritmin, modanın,

ahengin yaşandığı tribünlerde milyonların hem stresini attığı hem de deşarj

noktasıdır (Türkmen, 1998).

90 dakikalık futbol maçında top, yaklaşık 60 dakika oyun alanında, geri

kalan zamanda ise oyun dışındadır. Başa baş bir oyunda her takım 60 dakikanın 30

dakikasında topa sahiptir. Topun oyunda olduğu sürede top sık sık havalanmakta ve

22 oyuncunun herhangi birisinin oyun mesafesinden uzakta olmaktadır. Takımdaki

tek bir oyuncu topa yaklaşık 2 dakikadan fazla sahip olamaz. Geriye kalan 58 dakika

boyunca, futbolcu oyun akışı içerisinde oyunu yönlendirmek amacı ile yargıda

bulunur, karar verir ve seçim yapar (Fişekçioğlu, 1996).

2.2. Hakem

 Kelime karşılığı bir anlaşmazlığı hakemlik yoluyla çözümlemek için ilgili

taraflarla seçilmiş veya bir merci tarafından atanmış kişidir. Sportif anlamda ise

müsabakalarda kazanılan sayıları tespit etmek, kuralları uygulamak ve uygulatmak,

kurallara uymayanları cezalandırmakla görevlendirilmiş kimsedir (Durna, 1997).

Hakem’ in İngilizce karşılığı ise Referee’ dir (Dyson, 2008).

Hakem, bütün sporların centilmenlik esasları içerisinde oynanması,

sonuçlandırılması ve kurallarına uyulmasını temin eden bir vazgeçilmezdir (Babacan,

1991).

Hakem, iki tarafın anlaşmak üzere hükmüne rıza göstermek için seçtikleri

kimse. Haklı ve haksızın ayrılmasında aracılık eden (Yeğin, 2007).

Hakem, spor organizasyonlarının sorumluları tarafından seçilen ve önceden

belirlenmiş kurallar içerisinde yarışmaları yöneten, alınan puanları, galibiyetleri,

mağlubiyetleri, cezaları belirleyen kişidir (Yetim ve Cengiz, 2010).

Yönetimde kalite anlayışı, şeffaflık ve güvenilirlilik toplumun üzerinde

durduğu temel kriterlerdir. Türk hakemliği, bu değişimin önünde yer almak

12

zorundadır. Toplumun hakeme yüklediği görev; çağdaş spora izin veren, seyir

zevkini arttıran, sportmenlik dışı davranışlara izin vermeyen tamamıyla objektif bir

yönetim biçimi sergilemektir (Çelik, 2004).

Toplumları birleştiren, barıştıran, ilişkilerin devamını sağlayan spor olgusu

kulüpler, idareciler, sporcular, antrenörler, taraftarlar, medya kuruluşları ve

hakemlerden oluşan geniş bir halkadan meydana gelmektedir. Toplumlarda,

anlaşmazlıkları, çatışmaları durduran, sorunları çözümleyen, sosyal ve sportif barışı

sağlayan mekanizmalar mevcuttur. Sportif olaylarda bu rolü oynayan kişiler

hakemlerdir. Gerçekten bir hakem, sportif çatışmayı önleyen, barısı ve adaleti

sağlayan bir mekanizma durumundadır. Çünkü onun verdiği her karar, sonuç

üzerinde etkili olmaktadır. Sonuç üzerinde bu denli etkiye sahip olan hakemler

verdikleri kararlar neticesinde bazen övgüler, bazen de büyük eleştiriler

almaktadırlar (Yenigün, 1997).

 Hakemlik; bilgi, tecrübe, eğitim, yeterlilik, kişilik, kondisyon ve

konsantrasyon gerektirir. Hakem; düzgün yaşantısı, dürüst kişiliği ile insan

psikolojisinden ve toplum sosyolojisinden anlayan, insanın bireysel ve toplumsal

davranışlarını yorumlayabilen, saha içindeki ve dışındaki hareketleriyle örnek olması

gereken kişidir. Hakemlik özel olarak seçilmiş insanların topluluğu olma yolundadır

(Orta, 2000).

2.2.1. Futbol Hakemliği

Dünyanın en çok seyirci çeken ve ekonomisi diğer sporlara oranla astronomik

rakamlara ulaşan bu spor, bilinçli izlenir ise bir kat daha fazla zevk alınacağı, ancak

bu bilinçten yoksun kalındığı zaman, içinden kolay çıkılamayacak problemleri de

beraberinde getireceği kesindir. Futbol oyununda, diğer profesyonel futbol

dallarındaki gibi, gayenin “kazanmak “ olduğu düşünülürse veya “kaybetmemek”

hususu göz önünde tutulursa, bu noktalara ulaşmak için bazı prensiplere uyarak

yorum yapmak en doğru yol olacaktır (Babacan, 1991).

 Yarışmalar ve yüksek performans beklentisi, sporla ilgilenenlerin ortak

konuları arasında yer almaktadır. Özellikle futbol, günümüzde insanların ilgi odağı

13

haline gelmiştir. Sırasında milyonların izlediği bu sporun saha içerisindeki yönetimi

spor eğitimi almış, futbol hakemleri tarafından yapılmaktadır (Sunay, 1992).

 Futbol hakemliği şüphesiz ki yapılması en zor uğraşlardan biridir. İşin

güçlüğü, bu görevin futbolun kurallarını tam bilmeyen seyirciler önünde

yapılmasıdır. Buna bir de hakemin kararlarına devamlı itirazı adet edinmiş

yöneticiler, antrenörler ve sporcular eklenirse, bir hakemin karsılaştığı zorluklar

kendiliğinden ortaya çıkar. Hakemin, kuralların uygulanmasından başka bir

düşüncesi olmadığı müsabakada, düşünceleri sadece kazanmak olan iki takım ve bu

takımların taraftarları, kuralların bilinmemesinden doğan bilgisizlikleri yüzünden

verilen kararları kendilerince değerlendirmekte ve dolayısıyla ortaya iki farklı görüş

çıkmaktadır. Seyircilere göre, taraftarı olduğu takım aleyhine verilen kararların

çoğunda onlarca hakem haksızlık yapmaktadır. Çünkü onların tüm düşünceleri

takımların galip gelmesidir. Günümüzde ise spor dünyasındaki profesyonelliğin

gelişmesi ve daha iyi performans elde etme isteği, futbol hakemlerinin fiziksel,

psikolojik ve oyun kural bilgisi konusunda yeterli olması gerekliliğini ortaya

çıkarmıştır (Cel, 1994).

 Madalyonun diğer yüzü ise, hakemler açısından hiç de sevindirici değildir.

Hakemler yüzünden kaybedilen müsabakalar, kaçırılan şampiyonluklar, küme düsen

takımlar da vardır. Burada hiç kimseyi suçlamadan su ayrımı yapmak zorunludur.

“Olay ya basit bir hatadır ya da kasıt vardır.” Önemli olan kasıtlı davranışların önüne

geçmektir. Hatalı davranışlar ise anlayışla karşılanmalı, ancak yinelenmesindeki

sıklık göz önünde tutulmalıdır. Tabi çok sık hata yapan bir hakemin, hakemlik

mesleğine uygun olmadığı da düşünülmesi gereken bir husustur. Müsabakalarda

hakem yanılgılarını en aza indirmek, önce hakemlerin en önemli sorunu olmalı, sonra

da ilgi kuruluşlar bu konuda gerekli önlemleri almalıdırlar. Bu önlemler alındığı

takdirde, sportif çatışmaların ve itirazların daha az olduğu ve fair-play ruhuna uygun

maçları izlememiz kaçınılmaz olacaktır (Durna, 1997).

 Futbol Hakemliğinin en önemli yönü, müsabaka esnasında oluşması

muhtemel olan gergin ortamlarda yukarıda bahsedilen özellikleri kullanmasıdır.

Konsantrasyonu bozan uyarılan elimine etme gibi önemli özelliklere sahip bir

14

hakem, gergin ortamlarda da soğukkanlılığını koruyup, oyunun tüm kontrolünü

elinde tutma becerisine sahip olacaktır (Ratmatpenah, 1997).

2.2.2. Futbol Hakemliğinin Tarihçesi ve Misyonu

 Dünyada futbol hakemliğinin başlangıcı futbolun başlangıcına ve yayılmasına

paralel bir seyir izlemiştir. 1819 yılına kadar maçların hakemsiz oynandığını, takım

kaptanlarının aynı zamanda hakemlik yaptığını, daha sonra bu tarz idarenin

sakıncaları görüldüğünden saha içine girmemek şartıyla dışarıdan hakem tayin

edilmiştir (Radnedge, 1994).

 Futbolun belli kurallara göre oynanması gerektiği 1860 yılında ortaya atıldı.

Maçlarda hakemlik yapılması ile ilgili başlangıç ise bundan 20 yıl sonrasına

dayanmaktadır. Futbol maçlarının ilk hakemleri, her iki yarı alanı kontrol eden 2

hakem ile, saha dışında ve masada görev yapan bir hakem olarak belirtilmektedir.

Sayıları yazıp oyunun zamanını hesaplayan masa hakemi aynı zamanda, sahadaki iki

hakem arasında ortaya çıkan anlaşmazlıklarda aracı olurdu.

 Bu şeklin eksik taraflarının ortaya çıkması sonucu 1891 yılında, masa

hakemi saat, kalem ve defteri ile sahaya çekilerek içerideki iki hakemde bugünkü taç

çizgilerine götürüldü. Ancak, bugünkü diyagonal sistem 1905 yılında uygulanmaya

başlandı. Fakat bu uygulama da 1930’da FİFA’nın bugünkünden önceki başkanı Sir

Stanley Rous tarafından şimdiki modern şekline dönüştürüldü.

 Türkiye’de ilk hakemlik, kendi takımının maçı olmayan futbolcular

tarafından yapılan şekilde idi. Bu arada, sadece hakemlik yapanlardan bu sıfata sahip

ilk isim yine James Lafontaine olarak karşımıza çıkmaktadır.

 İlk Türk hakemi olarak Fuat Hüsnü Kayacan’ı görüyoruz. Türkiye’nin ilk

resmi futbol hakemi Nuri Bosut olup, 1 numaralı lisansa sahiptir (Babacan, 1991).

 Yurdumuzda ilk başlarda parkalı, eli şemsiyeli hakemler müsabakalarda

görev yaparken, bu durum ilk hakem kursunun 1932 yılında İstanbul’da açılması ile

değişti ve Türk futbolunda ilk diplomalı hakemler görev almaya başladı. Futbol

hakemi olan ilk Türk, Fuat Hüsnü Kayacan olmuştur (Durna, 1997).

15

 1940 yılında hakemlik müessesesinde bir devrim gerçekleşti ve hakemler

lisansa bağlandı. Bu tarihten itibaren hakemlik kurumu futbolun hızlı gelişimine

uygun biçimde ilerledi ve günümüzdeki çağdaş yapısına ulaştı (Durna, 1997).

2.2.3. Futbol Hakemi Olma Şartları

 1- En az lise ve dengi okul mezunu olmak (Kurs tarihinde Lisede öğrenim

görmekte olan öğrencilerde bu şart aranmaz) ve bunu belgelemek,

 2- En az 18, en çok 26 yaşında olmak (En az bir sezon Türkiye Profesyonel

Liglerinde oynamış olanlarla, 2 sezon Amatör Liglerde oynamış olanlar için,

durumlarını belgelemek koşulu ile en fazla 28 yaşında olmak. Belgelemede, Türkiye

Futbol Federasyonu kayıtları esas alınır),

 3- Tam teşekküllü hastanenin Dâhiliye, Göz, Asabiye, Hariciye, Kulak Burun

Boğaz uzmanlarından "Hakemlik Yapabilir" onaylı Sağlık Raporu almak,

 4- Cumhuriyet Savcılığından Adli Sicil Belgesi almak,

 5- Atletik yapıya sahip olmak (Erkekler için; 1.75 m. 'den, Bayanlar için ise,

1.65 m.den kısa olmamak) (tffhgd.org.tr/hakemOlmaSartlari.aspx , 20.03.2012).

2.2.3.1. Aday Hakemlik İçin Gerekli Belgeler

 Aday Hakem olabilme koşullarını taşıyan ve aşağıdaki belgeleri zamanında

tamamlayarak, İl Hakem Kurulu'na teslim edenler, Hakem Yetiştirme Kursu'na

katılmaya hak kazanırlar. Belgelerde eksiklikleri bulunanlar kursa katılamazlar.

 1- Eksiksiz doldurulmuş, imzalı Başvuru Formu,

 2- Noter tasdikli öğrenim belgesi veya öğrenci belgesinin aslı,

 3- Noter tasdikli nüfus cüzdan örneği veya Vukuatlı Nüfus Kayıt Örneği,

 4- Lisans ve / veya kulüp belgesi (26-28 yaş arasındakiler için),

 5- 3 Adet vesikalık fotoğraf,

 6- Türkiye Futbol Federasyonu tarafından belirlenen Kurs Katılım Ücreti.

16

 Diğer belgeler, kursu başarı ile tamamlayan adayların, saha denemeler için

müracaat etmeleri sırasında tamamlanır. (tffhgd.org.tr/hakemOlmaSartlari.aspx ,

20.03.2012).

2.3. Futbol Oyun Kuralları ve Hakem

2.3.1. Futbol Oyun Kurallarında Belirtilen Hakemin Yetki ve Görevleri

 Bir hakem maçı yönetecekse futbolu çok iyi bilmelidir. Futbolu bilmek

demek ilk aşamada kuralları bilmek demektir. Hakemin görevi oynayanları kurallar

doğrultusunda yönetmektir. İste bu yüzden hakem, kuralları en iyi bilen olmalıdır

(Collina, 2004).

 Hakemin Yetkisi; Her maç, oyun kurallarını uygulamada tam yetkili olarak

atanan bir hakem tarafından yönetilir.

Yetkileri Ve Görevleri;

Hakem;

• Oyun kurallarını uygular,

• Oyunu, yardımcı hakemler ve varsa dördüncü hakem ile işbirliği içinde

yönetir.

• Kullanılan her topun Kural 2′de belirtilen özelliklere uygun olup olmadığını

kontrol eder,

• Oyuncuların giysilerinin 4 ncü kuralda belirtilen özelliklere uygunluğuna

karar verir,

• Oyun’un süresini belirler ve oyun ile ilgili kayıtlarını tutar,

• Kuralların herhangi bir şekilde ihlalinde veya diğer bir sebepten gerekli

görürse, oyunu durdurur, geçici olarak erteler veya tatil eder.

• Herhangi bir harici müdahale halinde, oyunu durdurur, geçici olarak erteler

veya tatil eder.

17

• Bir oyuncunun ciddi sakatlandığı kanısına varırsa oyunu durdurur ve o

oyuncunun oyun alanından çıkarılmasını sağlar.

• Bir oyuncunun hafif sakatlandığı kanısına varırsa oyunu top oyun dışı

oluncaya kadar devam ettirir.

• Kanayan yarası olan bir oyuncunun oyun alanından çıkarılmasını sağlar. Bu

oyuncu ancak hakemin kanamanın durduğuna kanaat getirmesi halinde hakemin

işareti ile oyun alanına dönebilir.

• Oyunu durdurmakla, ihlali yapan takıma bir avantaj sağlayacağı hallerde

oyunu devam ettirir. Düşündüğü avantajın oluşmaması halinde yapılan ihlali

cezalandırır.

• Bir oyuncunun aynı anda birden fazla ihlal yaptığı durumlarda daha ağır

olan ihlali cezalandırır.

• İhtar veya ihraç gerektiren bir ihlali yapan oyuncuyu gerekli şekilde

cezalandırır. Gerekeni o anda yapmazsa, topun oyun dışı olduğu ilk anda yapmalıdır.

• Sorumlu bir şekilde hareket etmeyen takım yetkililerini cezalandırır ve

gerekirse oyun alanından ve çevresinden uzaklaştırır.

• Kendisinin göremediği olaylarda, yardımcı hakemlerin verdiği bilgiye göre

hareket eder.

• Yetkili olmayan kişilerin oyun alanına girmemesini sağlar.

• Durmuş olan oyunu tekrar başlatır.

• Oyunculara ve/veya takım yetkililerine ve maç öncesinde, maç sonrasında

ve maç sonrasında meydana gelen olaylara karşın alınan disiplin tedbirleri hakkında

bilgi içeren maç raporunu ilgili kurumlara verir (FİFA, 2011).

18

2.3.2. Futbol Hakemliği Klasmanları

2.3.2.1. Herkes İçin Futbol Hakemliği (HİF)

 Görev Alanı: Okul müsabakaları, U-16 ve altındaki kategorilerdeki

müsabakalar ile gerekli kurs, eğitim ve atletik testlerin başarı ile tamamlanması şartı

ile genç ve amatör lig müsabakalarında görevlendirilir

 Giriş Şartları:

 a) Sağlık Kurumundan son 6 ay içerisinde hakemlik yapabileceğine ilişkin

sağlık raporu almış olmak,

 b) En az 15, en çok 55 yaşında olmak,

 c) Cumhuriyet Savcılığı’ndan son 6 ay içinde arşivli adli sicil sabıka kaydı

almış olmak,

 d) 18 yaşından küçükler için kaza-i rüşt veya anne ve baba muvafakatini

almış olmak.

 Yaş: 15 – 55

 Tavsiye/Onay: HiF Kursu‟nu başarıyla tamamlamış olan kişilere MHK

tarafından sertifika verilir.

 Sayı: Sınırsız

 Kokart: HiF Özel (MHK, 2010: 15).

2.3.2.2. İl Hakemliği (İL)

 Görev Alanı: İl düzeyindeki resmi ve özel müsabakalarda görevlendirilir.

 Giriş Şartları:

 a) En az bir yıl süre ile HiF H. olarak görev yapmış olmak ve bu süre zarfında

ve 10 defa hakem olarak görev yapmış olmak,

 b) En az lise ve dengi okul mezunu olmak ve bunu belgelemek,

 c) En az 18 yaşında olmak,

19

 d) Atletik yapıya sahip olmak ve erkekler için; 1,75 m, bayanlar için ise 1,65

m.den kısa olmamak,

 e) Cumhuriyet Savcılığı’ndan başvuru tarihinden itibaren en geç 6 ay önce

arşivli adli sicil sabıka kaydı almış olmak.

 Yaş: 18 - 45

 Tavsiye/Onay: İHK, İH Sınavı’nı başarı ile tamamlayanlar arasından

belirlediklerini BHK‟ye tavsiye eder. BHK, tavsiyeleri değerlendirir ve uygun

gördüklerini MHK‟ye önerir. MHK, uygun gördüğü takdirde listeyi onaylar.

 Sayı: İhtiyaç kadar

 Kokart: Sarı

 Geçiş İçin Gerekli Belgeler:

 a) İHK’ nin tavsiye kararı,

 b) Noter onaylı nüfus cüzdanı örneği veya vukuatlı nüfus kayıt belgesi,

 c) Noter onaylı öğrenim belgesi veya öğrenci belgesinin aslı,

 d) Resmi bir sağlık kurumunun Sağlık Kurulundan son 6 ayda alınmış,

dahiliye, göz, psikiyatri(psikiyatri uzmanının olmadığı yerlerde nöroloji), hariciye,

kulak burun boğaz uzmanlarından "Futbol Hakemliği Yapabilir veya Lens ile Futbol

Hakemliği yapabilir" onaylı kurul raporu,

 e) 4 adet vesikalık fotoğraf (MHK, 2010: 16).

2.3.2.3. Bölgesel Yardımcı Hakem (BYH)

 Görev Alanı: Bölgesel müsabakalarda yardımcı hakem ve dördüncü hakem;

tüm amatör müsabakalarda hakem ve yardımcı hakem olarak görevlendirilir.

 Giriş Şartları:

 a) En fazla 33 yaşında olmak,

20

 b) En az toplam 2 sezon (mazeret süresi hariç) faal İH olarak görev yapmış

olmak ve bu süre zarfında en az toplam 40 resmi amatör müsabakada yardımcı

hakem olarak görev yapmış olmak.

 c) Sınavlarda ve Fiziksel Yeterlilik Testleri'nde başarılı olmak,

 d) Bir sezonda en az 3 müsabakada, bağlı bulunduğu il dışındaki bir ile bağlı

BG tarafından, BYH kadrosuna terfi edebileceğine dair rapor yazılmış olması.

 Yaş: 21-38

 Tavsiye/Onay: BHK’ nin tavsiyesi ve MHK' nin onayı ile dâhil olunur. BHK

tarafından tavsiye edilenlerin, İHK tarafından belirlenen BYH adayları listesinde

olmak kaydı ile MHK tarafından düzenlenen BYH Aday Kursu‟nu başarı ile

tamamlamış olmaları şarttır.

 Sayı: Bölgesel Amatör Lig ve A-2 Ligi takım sayısının üç (3) katıdır.

 MHK, TFF/MHK bölgesel yapılanmasına göre her bir bölge için BYH

sayısını belirleyebilir.

 Kokart: Yeşil (MHK, 2010: 17).

2.3.2.4. Bölgesel Hakem (BH)

 Görev Alanı: Bölgesel müsabakalarda hakem; en üst 2 profesyonel ligdekiler

dışındaki müsabakalarda ve Türkiye Kupası kademe müsabakalarında dördüncü

hakem; tüm amatör müsabakalarda hakem ve yardımcı hakem olarak görevlendirilir.

 Giriş Şartları:

 a) En fazla 33 yaşında olmak,

 b) En az toplam 2 sezon (mazeret süresi hariç) faal İH olarak görev yapmış

olmak ve bu süre zarfında en az toplam 20 resmi amatör müsabakada hakemlik

görevi yapmış olmak.

 c) Sınavlarda ve Fiziksel Yeterlilik Testleri'nde başarılı olmak,

21

 d) Bir sezonda en az 3 müsabakada, bağlı bulunduğu il dışındaki bir ile bağlı

BG tarafından, BH kadrosuna terfi edebileceğine dair rapor yazılmış olması.

 Yaş: 21 - 38

 Tavsiye/Onay: BHK’ nin tavsiyesi ve MHK' nin onayı ile dâhil olunur. BHK

tarafından tavsiye edilenlerin, İHK tarafından belirlenen BH adayları listesinde

olmak kaydı ile MHK tarafından düzenlenen BH Aday Kursu‟nu başarı ile

tamamlamış olmaları şarttır.

 Sayı: Bölgesel Amatör Lig ve A-2 Ligi takım sayısının bir buçuk (1,5)

katıdır.

 MHK, TFF/MHK bölgesel yapılanmasına göre her bir bölge için BH sayısını

belirleyebilir.

 Kokart: Yeşil (MHK, 2010: 18).

2.3.2.5. Ulusal Yardımcı Hakem (UYH)

 Görev Alanı: En üst 2 profesyonel ligde oynananlar dışındaki müsabakalarda

ve Türkiye Kupası Kademe müsabakalarında yardımcı hakem ve dördüncü hakem;

tüm amatör müsabakalarda hakem ve yardımcı hakem olarak görev alan hakemdir.

 Giriş Şartları:

 a) En fazla 35 yaşında olmak,

 b) En az toplam 2 sezon (mazeret süresi hariç) faal BYH veya Bn. BH olarak

görev yapmış olmak ve toplam en az 30 bölgesel resmi müsabakada yardımcı hakem

olarak görev yapmış olmak,

 c) Sınavlarda ve Fiziksel Yeterlilik Testleri'nde başarılı olmak,

 d) Bir sezonda en az 3 müsabakada, bağlı bulunduğu il dışındaki bir ile bağlı

UG tarafından, UYH kadrosuna terfi edebileceğine dair rapor yazılmış olması.

 Yaş: 23 - 40

22

 Tavsiye/Onay: BHK’ nin tavsiyesi ve MHK' nin onayı ile dahil olunur. BHK

tarafından tavsiye edilenlerin, BHK tarafından belirlenen UYH adayları listesinde

olmak kaydı ile MHK tarafından düzenlenen UYH Aday Kursu‟nu başarı ile

tamamlamış olmaları şarttır.

 Sayı: En üst 2 profesyonel ulusal lig dışındaki profesyonel ulusal liglerde

mücadele eden takım sayısının üç (3) katıdır.

Kokart: Mavi (MHK, 2010: 19).

 2.3.2.6. Ulusal Hakem (UH)

 Görev Alanı: En üst 2 profesyonel ligde oynananlar dışındaki müsabakalarda

ve Türkiye Kupası Kademe müsabakalarında hakem; tüm liglerde dördüncü hakem

ve tüm amatör müsabakalarda hakem ve yardımcı hakem olarak görev alan

hakemdir.

 Giriş Şartları:

 a) En fazla 35 yaşında olmak,

 b) En az toplam 2 sezon (mazeret süresi hariç) faal BH veya Bn. BH olarak

görev yapmış olmak ve toplam en az 30 bölgesel resmi müsabakada hakem olarak

görev yapmış olmak,

 c) Sınavlarda ve Fiziksel Yeterlilik Testleri'nde başarılı olmak,

 d) Bir sezonda en az 3 müsabakada, bağlı bulunduğu il dışındaki bir ile bağlı

UG tarafından, UH kadrosuna terfi edebileceğine dair rapor yazılmış olması.

 Yaş: 24 - 40

 Tavsiye/Onay: BHK’ nin tavsiyesi ve MHK' nin onayı ile dahil olunur. BHK

tarafından tavsiye edilenlerin, BHK tarafından belirlenen UH adayları listesinde

olmak kaydı ile MHK tarafından düzenlenen UH Aday Kursu‟nu başarı ile

tamamlamış olmaları şarttır.

 Sayı: En üst 2 profesyonel ulusal lig dışındaki profesyonel ulusal liglerde

mücadele eden takım sayısının bir buçuk (1,5) katıdır.

23

 Kokart: Mavi (MHK, 2010: 20).

2.3.2.7. Üst Klasman Yardımcı Hakem (ÜKYH)

 Görev Alanı: Tüm müsabakalarda yardımcı hakem; amatör müsabakalarda

hakem ve yardımcı hakem olarak görevlendirilir.

 Giriş Şartları:

 a) En çok 38 yaşında ve askerliğini yapmış olmak,

 b) UYH kadrosunda en az toplam 2 sezon (mazeret süresi hariç) faal olarak

görev yapmış ve toplam en az toplam 50 resmi profesyonel müsabakada yardımcı

hakem olarak görev yapmış olmak,

 c) Sınavlarda ve Fiziksel Yeterlilik Testleri'nde başarılı olmak,

 d) MHK tarafından düzenlenen EYH Aday Kursu'nu başarı ile tamamlamak.

 Yaş: 26 - 45

 Tavsiye/Onay: MHK

 Sayı: ÜKH sayısının 2 katı kadardır. MHK bu sayıyı % 10 oranında

değiştirebilir.

 Kokart: Kırmızı (MHK, 2010: 21).

2.3.2.8. Üst Klasman Hakem (ÜKH)

 Görev Alanı: Tüm müsabakalarda görevlendirilen hakemdir.

 Giriş Şartları:

 a) En çok 38 yaşında ve askerliğini yapmış olmak,

 b) UH kadrosunda en az toplam 2 sezon (mazeret süresi hariç) faal olarak

görev yapmış ve en az toplam 50 resmi profesyonel müsabakada hakem olarak görev

yapmış olmak,

24

 c) Sınavlarda ve Fiziksel Yeterlilik Testleri'nde başarılı olmak,

 d) MHK tarafından düzenlenen ÜKH Aday Kursu'nu başarı ile tamamlamak.

 Yaş: 27 - 45

 Tavsiye/Onay: MHK

 Sayı: En üst 2 profesyonel ligde mücadele eden takım sayısı kadardır. MHK

bu sayıyı % 10 oranında değiştirebilir.

 Kokart: Kırmızı (MHK, 2010: 22).

2.3.2.9. FIFA Unvanlı Yardımcı Hakemler (FIFA)

 Görev Alanı: FIFA, UEFA müsabakaları ve diğer tüm müsabakalarda

görevlendirilen yardımcı hakemdir.

 Giriş Şartları:

 a) ÜKYH kadrosunda bulunmak,

 b) FIFA’ nın belirlediği koşullara sahip olmak,

 c) En çok 35 yaşında olmak,

 d)İyi derecede İngilizce bilmek ve bunu dil sınavı sonuçlarıyla belgelemek,

 e) En az toplam 2 sezon (mazeret süresi hariç) ÜKYH kadrosunda görev

yapmış olmak.

 Yaş: FIFA tarafından belirlenir.

 Tavsiye/Onay: MHK tarafından Yönetim Kurulu onayına sunulur.

 Sayı: FIFA tarafından belirlenir.

 Kokart: FIFA (MHK, 2010: 23).

25

2.3.2.10. FIFA Unvanlı Hakemler (FIFA)

 Görev Alanı: FIFA, UEFA müsabakaları ve diğer tüm müsabakalarda

görevlendirilen hakemdir.

 Giriş Şartları:

 a) ÜKH kadrosunda bulunmak,

 b) FIFA’ nın belirlediği koşullara sahip olmak,

 c) En çok 38 yaşında olmak,

 d) İyi derecede İngilizce bilmek ve bunu dil sınavı sonuçlarıyla belgelemek,

 e) En az toplam 2 sezon (mazeret süresi hariç) ÜKH kadrosunda görev

yapmak.

 Yaş: FIFA tarafından belirlenir.

 Tavsiye/Onay: MHK tarafından Yönetim Kurulu onayına sunulur.

 Sayı: FIFA tarafından belirlenir.

 Kokart: FIFA (MHK, 2010: 24).

2.4. Yeterlilik Kavramı

 Kaliteli bir futbol oyununun sahnelenmesindeki önemli faktörlerden biri de

kaliteli hakemlerdir. Hakemlerin kalitesi de mesleki yeterlikleriyle doğru orantılı

olarak değişmektedir. Bireyin, mesleki yeterliğine olan inancı, mesleki başarısını

etkilemektedir.

 Yeterlilik kavramı farklı şekillerde tanımlanmaktadır. Bu tanımlardan birine

göre yeterlilik, "Kişinin çevredeki belli bir yerde, gerekli bir isi gerekli olduğu

zamanda yapabilmesidir” Yeterlilik alanları da, "Bir kişinin belli bir makamın

görevlerini yerine getirebilmesi için göstermesi gereken yeterlilikleri kapsayan

alanlardır” (Altaş ve Doğan 2002).

26

 Yeterlilik; bir isi yapma gücü sağlayan özel bilgi, kifayet, ehliyet. Bir

kişinin bir meslek dalında, o isi yapabilme kabiliyeti açısından istenilen düzeye

ulaşmasıdır (TDK, 2005). Yeterlik, bir rolü oynayabilmek için gerekli bilgi, beceri ve

tutumlara sahip olma derecesidir (Balcı, 2005).

 Bir başka tanıma göre de yeterlik kavramı, bir görevi icra etmek ve görevin

gerektirdiği sorumlulukları yerine getirmek için ihtiyaç duyulan yetenek, bilgi ve

becerileri ifade eden bir kavramdır. Bu kavram belirli bir görevi ya da rolü kabul

edilebilir bir düzeyde yerine getirmek için olunması gereken kapasiteyi vurgular

(Akar, 2007).

Yeterlikler, meslekî performans göstergeleri olarak önemsenmekte ve bir is

ya da meslek alanını tam olarak tanımlamak için karşılanması gereken minimum

standartlar olarak düşünülmektedir. Bir mesleğe ilişkin olarak belirlenmiş yeterlik

ifadeleri temele alınarak, meslek üyelerinin etkililiği analiz edilebilir,

değerlendirilebilir. Yeterlik temelli pek çok yönetsel eylem, is görenlerin

performansını artırmayı amaçlar. Yeterlikler is görenlerin ise ilişkin özellikleri

hakkında daha doğru bilgiler elde etmenin, daha doğru değerlendirmeler yapmanın,

geri bildirimde bulunmanın, geliştirmenin ve ödüllendirmenin etkili bir aracı olarak

düşünülmelidir (Şahin, 2004).

 Yeterlilik, genel olarak ferdin görevleri ile ilgili rollerini kurumun hedef ve

amaçlarına uygun olarak yerine getirebilmesi için gereken bilgi, beceri ve tutumları

ifade etmektedir (Bursalıoğlu, 1981).

 Sezgin (1980) yeterliğin tanımını, "Bir rolü başarılı bir biçimde yerine

getirmek için gerekli bilgi, beceri ve tavırlara sahip olmak" şeklinde yapmaktadır. Bu

nedenle yeterlilik hem meslek ile hem de birey ile ilgilidir. Yeterliğin

değerlendirilmesi gerçek çalışma hayatı ile ilgili performans kanıtlarını gerektirir. Bu

da bilgi, beceri ve tavırların analize dayalı olarak belirlenmesini gerektirir (Tuxwort,

1988).

 Kişinin yaptığı işte istenilen düzeye ulaşması, işinin gerekli kıldığı bütün

bilgilere ve kabiliyete sahip olması, yaptığı işin veriminin artması ve sürekliliğinin

sağlanması açısından önemlidir. Bu bilgi ve kabiliyetleri yeterlik (yeterlilik) olarak

27

tanımlarsak, bu tanıma uygun bireylerin bulunması gereken alanların başında eğitim

gelir. Çünkü eğitim birey ve toplum için çok önemli ve çok geniş bir alanı içine alır

ve bir plan ve hedefe göre insanın yetiştirilmesi, ruh ve beden sağlığını koruyarak

geliştirmesini sağlar (Ayhan, 1997).

 Her meslekteki bilgi ve beceri eğitim yoluyla aktarılır. Hangi meslek dalı

olursa olsun, çalışanların ve eğitilenlerin kendi alanlarıyla ilgili en üst düzeyde bilgi

ve beceriye sahip olabilmesi; onları eğitenlerin, yetiştirenlerin mesleklerinde en üst

düzeyde yeterliliğe sahip olmasına bağlıdır (Erden, 2004).

 Bu tanımlara bakarak diyebiliriz ki yeterlik bir işi yapabilme becerisidir ve

kişinin yeterliği, kişinin kendine olan inancı doğrultusunda artmaktadır.

2.5. Mesleki Yeterlilik Niçin Önemlidir?

 Spor faaliyetleri içinde futbol branşının rolü günümüzde herkes tarafından

bilinmektedir. Futbol branşının en önemli değişkenlerinden biri kuşkusuz

hakemlerdir. Bir toplumun kalkınması için öncelikle yetişmiş insan gücüne ihtiyaç

vardır. Yetişmiş insan gücünü sağlayacak kurumlar ise çok önemlidir. Ülke olarak

spor alanında futbol branşında daha çok ilerleyebilmek ve gelişmiş ülkelerdeki spor

düzeyine erişebilmek için hakemlere nitelikli bir eğitimin veriliyor olması

gerekmektedir. Futbolda dünya standartlarını yakalayabilmenin yollarından birisi de

hakem yeterlilikleridir.

 Diğer yandan yeterlikler, mesleki performans göstergeleri olarak

önemsenmekte ve bir iş ya da meslek alanını tam olarak tanımlamak için

karşılanması gereken minimum standartlar olarak düşünülmektedir. Bir mesleğe

ilişkin olarak belirlenmiş yeterlik ifadeleri temele alınarak, meslek üyelerinin

etkililiği analiz edilebilir ve değerlendirilebilir. Yeterlik temelli pek çok yönetsel

eylem, iş görenlerin performansını artırmayı amaçlar. Yeterlikler is görenlerin ise

ilişkin özellikleri hakkında daha doğru bilgiler elde etmenin, daha doğru

değerlendirmeler yapmanın, geri bildirimde bulunmanın, geliştirmenin ve

ödüllendirmenin etkili bir aracı olarak da düşünülmektedir (Şahin, 2004).

28

2.5.2. Futbol Hakemlerinin Değerlendirilme Kriterleri

2.5.2.1. Orta Hakemlerin Yeterliliklerinin Değerlendirilmesi

 Futbol hakemi, müsabakada TFF tarafından görevlendirilen gözlemci

tarafından aşağıda belirtilen beş kriter doğrultusunda değerlendirilir.

 a-) Oyun kurallarının uygulanması, yorumlanması ve maçın kontrolü,

taktiksel yaklaşım ve maçın yönetimi:

 Hakemin kuralları uygulamadaki başarısı, müsabakanın olumlu seyrine

katkıda bulunacaktır. Faullerin doğru ve tutarlı cezalandırılması, tutma, itme ve

çekmelerin değerlendirilmesi, hakem kararlarına itirazın önlenmesi, hakemlerden

beklenen uygulamalardır.

 - Faulleri doğru ve tutarlı bir şekilde cezalandırıyor mu?

 - Kasten elle oynama ile topun ele çarpmasını ayırt edebiliyor mu?

 - Ceza alanı yakınındaki serbest vuruşlarda 9,15 m.yi doğru bir şekilde

ölçümlüyor mu?

 - Her aşamada oyunun kontrolünü elinde bulunduruyor mu?

 - Çabuk, açık, inanılır kararlar verebiliyor mu?

 - İhlallere göre farklı tonda ve etkili düdük kullanabiliyor mu? (FIFA, 2006).

 b-) Disiplin kontrolü, oyuncuların ve takım yetkililerinin (yedek kulübesi)

Yönetimi:

 Her olayı doğru şekilde cezalandırma, kartlarda tutarlılık, prosedüre

uygunluk, profesyonel aldatmaların cezalandırılması, ihraç ve penaltıyı gerektiren

durumlarda cesaretle uygulama, teknik adamların ihlallerine izin vermeme

 - Kart göstermede tutarlı davranıyor mu?

 - Disiplin uygulamasında dakika ve skordan, kulüp veya oyunculardan

etkilenmeden her zaman ve her durumda standart uygulama yapabiliyor mu?

 - Kuralları doğru yorumlayarak ihlalin sekline göre disiplin cezalarını doğru

uyguluyor mu?

29

 - Kartlarını; sakin, açık ve anlaşılır bir şekilde gösteriyor mu?

 - İhlali yapan oyuncuyu doğru tespit ederek kartını gösteriyor mu?

 - Gerekmedikçe oyuncularla konuşmaktan ve onlara fiziksel temastan

kaçınıyor mu?

 - Teknik alandaki; kişilerin ve oyuncuların aşağılayıcı, küçültücü

davranışlarını doğru şekilde cezalandırıyor mu? (FIFA, 2006).

 c-) Fiziksel durum/pozisyon alma ve hareketlilik:

 Hakem, maç süresince iyi yer alabilmeli, pozisyonları yakından takip etmeli

ancak pozisyonun içinde kalmamalı, oyuncuların koşu yolunu tıkamamalı, yan yan,

geri geri koşabilmeli, gerektiğinde etkili deparlar atabilmeli, müsabaka sonlarına

doğru yorgunluk belirtisi göstermemelidir.

 Asıl olan, hakemin bir atlet gibi çok koşması değil, doğru yer almasıdır.

Fiziki görüntüsü, koşu stili, kondisyonu, dayanıklılığı da çok önemlidir

 - Sahada durusu, yürüyüşü ve koşusu ile mükemmel bir fiziki görüntü veriyor

mu?

 - Dayanıklı mı? Kondisyonunu maç boyunca etkin bir şekilde kullanabiliyor

mu?

 - Ani gelişen ataklarda, maç sonunda dahi etkili deparlar atarak uygun yer

alıyor mu?

 - Oyuncuların koşu yolunu tıkamamaya dikkat ediyor mu?

 - Duran toplarda doğru yer alabiliyor mu? (Kale ve köse vurusu, serbest

vuruşlar, penaltı vurusu)

 - Gerekmedikçe ceza alanına girmemeye dikkat ediyor mu?

 - Esnek diyagonal sistemde; topu, oyunu ve yardımcı hakemi sağ tarafına

alıyor mu? (FIFA, 2006).

 d-) Yardımcı hakemler ve dördüncü hakem ile işbirliği:

30

 Sorumluluk ayrımının doğru yapılması, yardımcı ve dördüncü hakemle göz

göze gelme, işaretlerini alma, gerektiğinde re’sen karar verebilme, yardımcı ve

dördüncü hakeme yönelik itirazları etkin biçimde önleme, kritik anlarda gerektiği

gibi bilgi alma.

 - Yardımcı hakemlerle göz göze gelerek gerekli iletişimi kurabiliyor mu?

 - Hakem/yardımcı hakem yetki paylaşımına dikkat ederek gerektiğinde resen

kararlar verebiliyor mu?

 - Uzak kaldığı ve bir karar veremediği durumlarda yardımcıya zamanında

bakarak onun verdiği işarete uyuyor mu?

 - Ekibi ile uyum sağlayarak onlardan en üst seviyede verim alabiliyor mu?

(FIFA, 2006).

 e-) Kişilik:

 Hakem, her şeyden önce iyi insan, iyi yönetici izlenimi vermeli, kararlı,

tutarlı ve düzeyli bir tavır sergilemelidir.

 - Bilgili, tutarlı davranışları, objektif kararları, kural dışı davranışlara izin

vermeyen tutumu ile doğal otoriteyi sağlıyor mu?

 - Stresli ve zor anlarda paniğe kapılmayarak her durumda doğru kararlar

verebiliyor mu?

 - Öz güveni var mı?

 - Her zaman kontrollü sakin, güvenli mi? Bu tavrını, oyuncu ve diğer

görevlilere yansıtıyor mu? (FIFA, 2006).

2.5.2.2. Yardımcı Hakemlerin Yeterliliklerinin Değerlendirilmesi

 • Ofsayt kararlarının doğruluğu

 • Aktif ve pasif ofsaydın doğru ayrımı ("Bekle gör" tekniği)

 • Taç atışları, kale vuruşları, köşe vuruşları

31

 • Yardımcıya, hakemden daha yakın yerde yapılan fauller ve ihlaller için

uygun işaretler

 • Ceza alanında yardımcıya, hakemden daha yakın yerde yapılan fauller için

uygun işaretler

 • Hakemin arkasında yapılan ihlaller için doğru işaretler (sert hareket)

 • Ceza alanı çizgisi civarında yapılan bir faulün yeri ile ilgili doğru yardım

(çizginin dışında veya içinde)

 • Hakemin kararına karşı çıkmıyor, yetkilerini aşmıyor

 • 9.15 m. mesafe konusunda yardımcı olma (fiziksel ölçüm yapmadan)

 • Gollerde yardım, topun gol çizgisini geçip geçmediğinin belirgin olmadığı

durumlarda açık ve anlaşılır işaret

 • Oyuncu değişikliğinde yardım

 • Yer alma ve hareketlilik, sondan ikinci savunma oyuncusu ile aynı hizada

bulunma, taç çizgisi boyunca akıcı hareketlilik

 • Konsantrasyon

 • Kural ve talimatlara uygun ve açık işaretler

 • Çatışma durumlarında oyun alanına girerek zamanında müdahale

 • Hakemin bariz yanlış kararlarına uygun şekilde müdahale etme

 • Hakem ile göz teması

 • Teknik alandaki davranışları izleme

 • Bayrak tutmayan elin gerekli pozisyonlarda hakemle göz teması halinde

kısıtlı kullanımı (FIFA, 2006).

2.5.2.3. Dördüncü Hakemin Yeterliliklerinin Değerlendirilmesi

Dördüncü hakemlerin müsabakada yeterli performans gösterebilmeleri için

aşağıda belirtilen kriterlere uyması gereklidir.

32

 • Dördüncü hakem maç öncesinde, sırasında ve sonrasında bütün idari

görevlerde hakeme yardımcı olur.

 • Oyuncu değişikliklerinde aktif ve proaktif olmalıdır (örn. teçhizat ve takı

kontrolü). Hatalı tespit yüzünden yanlış oyuncuya ihtar verildiğinde veya ikinci sarı

kart gösterildiği halde bir oyuncu oyundan ihraç edilmediğinde veya hakemin ve

yardımcı hakemlerin görüş alanı dışındaki şiddetli hareketlerde hakemi uyarmalıdır.

 • Dördüncü hakem, teknik alanda bulunan takım yetkililerine karşı

gerektiğinde katı, fakat tahrik etmeyen bir tutum içinde, teknik alanı uygun ve doğru

bir şekilde kontrol edebiliyorsa, gözlemciden bunu değerlendirmesi beklenir.

 • Sakatlanan oyuncuları değerlendirmek üzere doktor, fizyoterapist ve ilk

yardım görevlilerinin (sedye taşıyıcıların) oyun alanına girişini denetler (izin hakem

tarafından verilir).

 • Maç sırasında oyuncu değişikliğine yardım etmekle yükümlüdür (FIFA,

2006).

2.5.2.4. Mesleki Yeterlilik İle İlgili Yapılmış Araştırmalar

 Bu bölümde, araştırma konusu ile ilgili bulunan, araştırmacıya

çalışmalarında fikir veren araştırma ve tezler yer almaktadır.

Özgür TÜRK tarafından yapılan Bilgisayar Öğretmenlerinin Mesleki

Yeterliliklerini Çalışma Ortamlarında Kullanabilirliliklerinin Değerlendirilmesi adlı

çalışmada, öğretmenlerin, teknolojik kavramlar ve uygulamalar, öğrenme

ortamlarının tasarımı öğrenme-öğretme-program ve mesleki gelişim alanlarında

mesleki yeterliliklerin çoğuna sahip oldukları tespit edilmiştir. Öğretmenlerin sahip

oldukları mesleki yeterlilikleri kullanamama nedeni genel olarak okuldaki teknolojik

alt yapının yetersizliğinden kaynaklandığı belirlenmiştir (TÜRK, 2008).

Faruk EFE tarafından yapılan Eğitim Fakültesi Mezunu Olmayan İlköğretim

Okulu Öğretmenlerinin Mesleki Yeterlilikleri adlı çalışmada

33

 1. Eğitim fakültesi mezunu olmayan öğretmenlerin "eğitim etkinliklerinin

planlanmasına ait davranışları müfettiş, yönetici ve sınıf öğretmenlerinin görüşlerine

göre "Ara sıra " gerçekleştirdiği belirlenmiştir.

 2. Eğitim fakültesi mezunu olmayan öğretmenlerin kendilerini "eğitim

etkinliklerinin planlanması" yönünden "Çoğunlukla" başarılı buldukları kanısına

varılmıştır.

 3. Eğitim fakültesi mezunu olmayan öğretmenlerin "eğitim etkinliklerinin

planlanmasına ilişkin; müfettiş, yönetici ve sınıf öğretmenlerinin görüşleri arasında

anlamlı bir fark bulunmadığı, aynı görüşe sahip oldukları görülmüştür.

 4. Eğitim fakültesi mezunu olmayan öğretmenleri ile diğer denek gruplarının

(müfettiş, yönetici ve sınıf öğretmenleri) görüşleri arasında anlamlı bir fark

bulunmuştur (EFE, 1998).

Vakur ÇİFTÇİLİ tarafından yapılan Dershane Öğretmenlerinin Öğretmen

Yeterlilik Düzeyleri Ve Mesleki Doyumları Arasındaki İlişki adlı çalışmada

öğretmenlerin yeterlilik düzeyleri ve mesleki doyum düzeyleri arasında, ters yönde

anlamlı bir ilişki bulunmuştur. Öğretmen yeterlilik düzeyleri yüksek olanların,

mesleki doyum düzeyleri düşük çıkmıştır. Diğer bir ifade ile mesleki doyum düzeyi

yüksek olan öğretmenlerin, öğretmen yeterlilik düzeyleri düşük olarak saptanmıştır

(ÇİFTÇİLİ, 2007).

Akın Hamit ILIKAN tarafından Öğretmenlerin Mesleki Ve Kişisel

Yeterliklerinin Eğitim Üzerine Etkisi adlı çalışma sonucunda; öğretmenlerin mesleki

ve kişisel yeterlikleri ile eğitimin etkinliği arasında p < 0,01 düzeyinde anlamlı bir

ilişki olduğu, yani eğitimin etkinliğini büyük ölçüde bu iki faktörün belirlediği

sonucuna varılmıştır. Ayrıca; öğretmenlerin mesleki ve kişisel yeterlikleri ile

verdikleri eğitimin etkinliği hakkında öğrencilere göre daha iyimser bir bakış açısına

sahip oldukları sonucuna varılmıştır. Ayrıca öğretmenlerin mesleki ve kişisel

yeterlikleri ile verdikleri eğitimin etkinliğinin cinsiyetlerine, görev yaptıkları

okullara, statülerine, lisansüstü eğitim görme, meslek bilgisi kursu alma durumlarına

bağlı olarak farklılık göstermediği diğer bir ifade ile mesleki yeterlik, kişisel yeterlik

ve eğitimin etkinliğinin bu değişkenlerden bağımsız olduğu araştırma

34

sonuçlarındandır. Diğer bir ifade ile öğretmenlerin kadın veya erkek olması

öğrencilerin etkin eğitim almasıyla bir ilişkisi yoktur. Mesleki ve kişisel alanda

gerekli yeterliklere sahip olan öğretmenler kadın olsun, erkek olsun, öğrencilerine

etkin bir eğitim verebilmektedirler. Ayrıca öğrencinin gittiği okulun da etkin eğitim

almasıyla bir ilişkisi olmadığı gibi, öğretmenlerin lisansüstü eğitim almış olmaları,

meslek bilgisi eğitimi (formasyon) almış olmaları da etkin eğitim vermeleriyle

ilişkisi yoktur (ILIKAN, 2007).

Özlem TUZCU tarafından yapılan Müzik Öğretmeni Adaylarının Mesleki

Yeterlik Algıları Ve Mesleki Güdülenme Düzeyleri İle Akademik Başarı Algıları

Arasındaki İlişki adlı çalışmadan elde edilen sonuçlara göre:

1. Müzik Öğretmeni Adaylarının Müzik Öğretmenliğine Güdülenme

Düzeyleri ile Öğretmen Yeterlik Ölçeği Kişisel ve Genel Öğretim alt boyutları

arasında anlamlı bir ilişki bulunmuştur.

2. Araştırmaya katılan öğretmen adaylarının “Öğretmen Yeterlik”

düzeylerinin, üniversiteye geldikleri bölgeye göre farklılaşma gösterdiği; öğrenim

gördüğü fakülteye Karadeniz bölgesinden gelen öğretmen adaylarının “Öğretmen

Yeterlik” düzeylerinin, diğer bölgelerden gelen öğretmen adaylarına kıyasla düşük

olduğu saptanmıştır. Ayrıca Karadeniz Teknik Üniversitesi’nde öğrenim gören

müzik öğretmeni adaylarının “Öğretmen Yeterlik” düzeylerinin, Marmara

Üniversitesi’nde öğrenim gören öğretmen adaylarının “Öğretmen

Yeterlik”düzeylerine göre düşük olduğu saptanmıştır.

3. Okuduğu bölümden tamamen ve oldukça memnun olan müzik öğretmeni

adaylarının “Güdülenme Düzeyleri”, okuduğu bölümden biraz memnun ve hiç

memnun olmayan adaylara göre düşük bulunmuştur (TUZCU, 2010).

35

3. GEREÇ VE YÖNTEM

3.1. Araştırmanın Modeli

 Tarama modelinde yapılmış olan bu çalışmada anket yöntemi ile veri

toplanmıştır. Genel tarama modelleri, çok sayıda elemandan oluşan bir evrende,

evren hakkında genel bir yargıya varmak amacı ile evrenin tümü ya da ondan

alınacak bir grup, örnek ya da örneklem üzerinde yapılan tarama düzenlemeleridir

(Karasar, 1998).

3.2. Evren ve Örneklem

 Bu araştırmanın ideal evreni, Türkiye Futbol Federasyonu’na bağlı olarak

görev yapan futbol hakemleridir. Araştırmanın ulaşılabilir evrenini Türkiye Futbol

Federasyonu 10. Bölge’ye bağlı olarak klasmanlarda görev yapan futbol hakemleri

oluşturmaktadır. Araştırmanın örneklemini ulaşılabilir evrendeki, Türkiye Futbol

Federasyonu 10. Bölge’ye bağlı olan 8 ilde görev yapan 78 klasman hakemi

oluşturdu. Türkiye Futbol Federasyonu 10. Bölgedeki iller ve bu illere bağlı olarak

klasmanlarda görev yapan futbol hakemlerinin illere göre dağılımları Tablo 1’de

şema olarak gösterilmiştir.

36

Tablo 1. TFF 10. Bölge Faal Futbol Hakemlerinin İllere Göre Dağılımı

10. BÖLGE

İLLER KLASMANDAKİ HAKEM

SAYISI

KAYSERİ 33

SİVAS 12

YOZGAT 3

KIRŞEHİR 8

NEVŞEHİR 9

NİĞDE 7

AKSARAY 6

 10. BÖLGE KLASMAN HAKEM SAYISI 78

 Tablo 1’ e göre 10. Bölgede 78 klasman hakemi bulunmaktadır. En çok

klasman hakemi olan il Kayseri olup 33 tane klasman hakemi bulunmaktadır. En az

klasman hakemi olan il ise Yozgat olup 3 tane klasman hakemi vardır.

Tablo 2. Çalışmaya Katılan Futbol Hakemlerinin Yaş, Aylık Ortalama Gelir Düzeyi,

Hakemlik Klasmanı, Tanımlayıcı İstatistikleri

 N Minimum Maksimum Ort. Ss

Yaş

A. O. Gelir

K. Hak. Süresi

Toplam

78

78

78

78

22

300

3

36

4000

15

27.95

1471.15

8.29

3.24

717.25

2.83

 Tablo 2’ de verilen test sonuçları incelendiğinde yaşı en küçük olan hakem

22, yaşı en büyük olan hakem ise 36 olup, futbol hakemlerinin yaş ortalamaları

(27.95± 3.24), aylık ortalama geliri en az olan 300 TL en fazla olan 4000 TL olup,

aylık ortalama gelirleri ise (1471.15± 717.25) klasmanda hakemlik yapma süreleri en

az olan 3 yıl, en fazla olan 15 yıl olup, klasmanda hakemlik yapma süresi

ortalamaları ise (8.29± 2.83) tür.

37

3.3. Veri Toplama Aracı

 Araştırmada veri toplama aracı olarak iki bölümden oluşan bir anket

kullanılmıştır. Birinci bölümde katılımcıların kişisel bilgilerini sorgulayan ifadeler

bulunurken (cinsiyet, eğitim durumu vs) ikinci bölüm Schyns ve Von Collani (2002)

tarafından geliştirilmiş olan Mesleki Öz-Yeterlilik Ölçeçeği’nden (Occupational

Self-Efficacy Scale) oluşmuştur.

 Schyns ve Von Collani (2002) tarafından geliştirilmiş olan ve analizleri

sonucunda 19 maddeden oluşan Mesleki Öz-Yeterlilik Ölçeği’nin ilk madde havuzu

araştırmacıların üç farklı ölçekten elde ettikleri 20 maddeden oluşmakta ve

maddelerin değerlendirilmesinde de 6’li Likert tipi skaladan yararlanılmıştır (Schyns

ve Von Collani, 2002). Ölçeğin Türkçe’ye uyarlanması çalışmasında ilk madde

havuzu ve 6’lı yerine 5 puanlı Likert tipi skaladan (5= tamamen katılıyorum; 1= hiç

katılmıyorum) yararlanılmıştır

3.3.1. Mesleki Yeterlilik Ölçeğinin Türk Popülâsyonuna Uyarlanması

 Araştırma verilerinin, faktör yapısı ortaya çıkarmaya uygunluğunu tespit

etmek amacıyla, analizlerin ilk aşamasında KMO (Kaiser-Meyer-Olkin) ve Bartlett

küresellik testi uygulanmıştır. KMO testi için yazın incelendiğinde, .50’den düşük

değerin analiz yapmak için uygun olmayacağı, .50-.60 arası değerin kötü, .60-.70

arası değerin zayıf, .70-.80 arası değerin orta, .80-.90 arası değerin iyi, .90 ve üzeri

değerin ise mükemmel olduğu ifade edilmektedir. Elde edilen bulgulara bakıldığında

KMO örneklem yeterlilik değerinin .80 olduğu görülmektedir. Bu da verilerin faktör

çıkarmak için kullanıma uygun olduğunu göstermiştir. Bartlett küresellik testi

sonucunun p < 0.05 olması korelasyon matrisindeki verilerin birim matrisinden farklı

olduğu sonucunu verir, bu da söz konusu matristen faktör çıkarılabileceği anlamına

gelir (Şencan, 2005, s.384). Bu çalışma için yapılan Bartlett küresellik testi

anlamlılık değerinin p <0.05 olduğu görülmektedir (Tablo 3).

38

Tablo 3. KMO ve Bartlett Küresellik Testi Tablosu

Kaiser-Meyer-Olkin Örneklem Yeterlilik Ölçümü .80

Yaklaşık Ki-Kare 419.59

Bartlett’s Küresellik Testi Serbestlik Derecesi 78

 Anlamlılık .000

Tablo 4. Faktör Analizi Sonucu, Faktör Yükleri, Ortak Varyans Değerleri ve İç
Tutarlılık Değerleri

Test Maddeleri Ortak
Varyans

Yük
Değeri

 1 2 3 İç Tutar.
Değ.

18.İşimle ilgili yaşadığım geçmiş deneyimlerim, beni
mesleki geleceğime çok iyi bir şekilde hazırladı.

.771 .713 .851

19.Mesleğimle ilgili belirlediğim hedeflerime ulaşıyorum. .788 .770 .848
20.Kendimi mesleğimin ihtiyaçlarının çoğunu
karşılayabilecek kadar donanımlı hissediyorum.

.645 .747 .732
.82

11. İşimle ilgili bir şeyler yolunda gitmediğinde kolay pes
ederim.

.485 .384 .667

4. İşimde karşıma çıkan beklenmedik sorunların üstesinden
başarılı bir şekilde gelemiyorum. .669 .691 .812

7. Mesleğimde ortaya çıkan çoğu sorunla baş etme
konusunda kendimi yeterli görmüyorum.

.674 .739 .799

5. Mesleğimle ilgili yeni şeyler öğrenmek bana zor
geldiğinde öğrenmeye çalışmam.

.556 .571 .688
.77

10. Şükür ki, mesleğimle ilgili öngörülemeyen durumlarla
nasıl baş edeceğimi biliyorum. .505 .621 .632

9. Yeterince çabaladığım takdirde işimle ilgili zor
sorunların her zaman üstesinden gelebilirim. .510 .516 .630

16.Becerilerime güvendiğim için mesleğimle ilgili bir
sorun yaşadığımda soğukkanlı kalabiliyorum. 824 .702 .886

14. Mesleğimdeki beklenilmeyen olaylarla başarılı bir
şekilde baş edeceğimden eminim. .695 .720 .774

 .80

12. Mesleki becerilerim konusunda kendimi güvende
hissetmiyorum. .513 .671 .601

17.Mesleğimle ilgili önüme ne sorun çıkarsa çıksın
üstesinden gelecek kapasitedeyim. .569 .743 .421

Açıklanan Varyans:

23.698 20.85 18.557

Toplam

 63.11

39

 Faktör döndürme sonrasında, ölçeğin birinci faktörünün 4 maddeden (18, 19,

20, 11), ikinci faktörün 5 maddeden (4, 5, 7, 9, 10), üçüncü faktör dört maddeden

(12, 14, 16, 17) oluşmaktadır. Birinci faktörde yer alan maddelerin faktördeki yük

değerleri 0.667-0.851 arasında, ikinci faktörde 0.630-0.812 arasında, üçüncü faktörde

ise 0.421-0.886 arasındadır.

 Mesleki Yeterlilik Ölçeği (MYÖ), 3 faktörlüdür. Önemli olarak belirlenen

faktörlerden birincisi ölçeğe ilişkin toplam varyansın % 23.698’ini, ikinci faktör %

20.85’ini, üçüncü faktör ise % 18.557’sini açıklamaktadır. Üç faktörün açıkladıkları

toplam varyans % 63.11’ dir. Üç faktörün maddelerde açıkladıkları ortak varyans

yaklaşık % 48-82 arasında değişmektedir.

 Faktör analizi sonucu ortaya çıkan alt boyutların iç tutarlılıklarını

değerlendirmek üzere yapılan Cronbach Alfa iç tutarlılık testleri sonucunda “mesleki

vizyon” olarak adlandırılan birinci boyutun (maddeler: 11, 18, 19 ve 20) cronbach’s

alfa iç tutarlılık değeri .82, “mesleki yeterlilik” olarak adlandırılan ikinci boyutun

(maddeler: 4, 5, 7, 9 ve 10) cronbach’s alfa iç tutarlılık değeri .77 ve “mesleki

güven” olarak adlandırılan üçüncü boyutun (maddeler: 12, 14, 16 ve 17) cronbach’s

alfa iç tutarlılık değeri ise .80 olarak tespit edilmiştir.

3.4. Verilerin Toplaması

 Araştırmaya gönüllü olarak katılmayı kabul eden Türkiye Futbol Federasyonu

10. Bölgedeki faal futbol klasman hakemleriyle yüz yüze görüşülerek 78 anket

dağıtılmış ve bunların hepsi değerlendirilmeye alınmıştır.

3.5. Verilerin Analizi

 Anketlerden elde edilen sonuçlar, SPSS programı yardımıyla farklı

değişkenler açısından (öğrenim, medeni durum, yabancı dil bilme, bulundukları

klasman, hakemlikten başka meslek durumları, liglerde futbol oynama) frekans

tabloları yardımıyla değerlendirilmiştir. Verilerin analizinin birinci bölümünde

ölçeğin geçerlilik güvenirlik analizi için açımlayıcı faktör analizi yapılmıştır, ikinci

40

bölümde ise verilerin analizinde bağımsız guruplarda t-testi, parametrik olmayan

testlerden Kruskal Wallis testi ve Pearson Korelasyon testi kullanılmıştır.

Analizlerde anlamlılık değeri olarak .05 kullanılmıştır.

41

4. BULGULAR

 Bu bölümde araştırma kapsamına giren futbol hakemlerinden elde edilen

veriler analiz edilmiştir.

Tablo 5. Futbol Hakemlerinin Öğrenim Durumlarına Göre Yüzde Frekans

Dağılımları

 Tablo 5’ de araştırmaya katılan 78 Futbol hakeminin öğrenim düzeylerine

göre dağılımları incelendiğinde, 19’unun (% 24.3) lise düzeyinde, 52’sinin (% 66.7)

üniversite düzeyinde, 7’sinin (% 9.0) yüksek lisans ve doktora düzeyinde olduğu

görülmektedir.

Tablo 6. Futbol Hakemlerinin Medeni Durumlarına Göre Yüzde Frekans Dağılımları

Tablo 6’da Futbol hakemlerinin medeni durumlarına göre dağılımları

incelendiğinde, araştırmaya katılan 78 futbol hakeminin 35’inin (% 44.9) evli,

43’ünün (% 55.1) ise bekâr olduğu görülmektedir.

Öğrenim f %

Lise 19 24.3

Üniversite 52 66.7

Yüksek Lisans, Doktora 7 9.0

Toplam 78 100.0

Medeni durum f %

Evli 35 44.9

Bekâr 43 55.1

Toplam 78 100.0

42

 Tablo 7. Futbol Hakemlerinin Yabancı Dil Bilme Durumlarına Göre Yüzde Frekans

Dağılımları

 Tablo 7’ de Futbol hakemlerinin yabancı dil bilme durumlarına göre

dağılımları incelendiğinde, araştırmaya katılan 78 futbol hakeminin 43’ünün (%

55.1) yabancı dil bildiği, 35’inin (% 44.9) yabancı dil bilmediği görülmektedir.

Tablo 8. Futbol Hakemlerinin Bulundukları Klasmanlara Göre Yüzde Frekans

Dağılımları

Bulundukları Klasman f %

Ulusal Hakem 8 10.3

Ulusal Yardımcı Hakem 14 17.9

Bölgesel Hakem 23 29.5

Bölgesel Yardımcı Hakem 33 42.3

Toplam 78 100.0

 Tablo 8’de Futbol hakemlerinin bulundukları klasmanlara göre dağılımları

incelendiğinde, araştırmaya katılan 78 futbol hakeminin 8’inin (% 10.3) ulusal

hakem, 14’ünün (% 17.9) ulusal yardımcı hakem, 23’ünün (% 29.5) bölgesel hakem,

33’ünün (% 42.3) bölgesel yardımcı hakem olduğu görülmektedir.

Yabancı Dil Bilme f %

Evet 43 55.1

Hayır 35 44.9

 Toplam 78 100.0

43

Tablo 9. Futbol Hakemlerinin Hakemlikten Başka Mesleklerine Göre Yüzde Frekans

Dağılımları

 Tablo 9’de Futbol hakemlerinin Hakemlikten Başka Mesleklerine göre

dağılımları incelendiğinde, araştırmaya katılan 78 futbol hakeminin 51’inin (% 65.4)

hakemlikten başka bir meslekle uğraştığı, 27’sininde (% 34.6) başka bir meslekle

uğraşmayıp sadece hakemlik yaptığı görülmektedir.

Tablo 10. Futbol Hakemlerinin Liglerde Futbol Oynama Durumlarına Göre Yüzde

Frekans Dağılımları

 Tablo 10’da Futbol hakemlerinin Liglerde Futbol Oynama Durumlarına

göre dağılımları incelendiğinde, araştırmaya katılan 78 futbol hakeminin, 48’inin (%

61.5) hakemliğe başlamadan önce lisanslı olarak bir kulüpte futbol oynadığı,

30’ununda (% 38.5) hakemliğe başlamadan liglerde futbol oynamadığı

görülmektedir.

Hakemlikten Başka Meslek f %

Evet 51 65.4

Hayır 27 34.6

 Toplam 78 100.0

Liglerde Futbol Oynama f %

Evet 48 61.5

Hayır 30 38.5

Toplam 78 100.0

44

Tablo 11. Futbol Hakemlerinin Medeni Durum Değişkenine Göre Alt Boyutlara

İlişkin Betimsel İstatistikleri Ve Bağımsız T-Testi Sonuçları

Medeni Durum N ࢄ SS T SD P

Mesleki
Vizyon

Evli 35 3.85 .71 1.61 76 .11

Bekâr 43 3.57 .81

Mesleki
Yeterlilik

Evli 35 4.01 .80 1.56 76 .12

Bekâr 43 3.73 .78

Mesleki
Güven

Evli 35 4.05 .71 1.55 76 .12

Bekâr 43 3.78 .81

 Tablo 11’de Futbol Hakemlerinin “mesleki vizyon” puanları ortalamalarının

(t= 1.61; p= 0.11>0.05), “mesleki yeterlilik” puanları ortalamalarının (t= 1.56; p=

0.12>0.05), ve “mesleki güven” puanları ortalamalarının (t= 1.57; p= 0.12>0.05),

Medeni Durum değişkenine göre anlamlı bir farklılık gösterip göstermediğini

belirlemek amacıyla yapılan t-testi sonucunda grup ortalamaları arasındaki fark

istatistiksel açıdan anlamlı bulunmamıştır.

Tablo 12. Futbol Hakemlerinin Yabancı Dil Bilme Değişkenine Göre Alt Boyutlara

İlişkin Betimsel İstatistikleri Ve Bağımsız T-Testi Sonuçları

Yabancı Dil Bilme N ܆ SS T SD P

Mesleki
Vizyon

Evet 43 3.85 .76 1.98 76 .04

Hayır 35 3.50 .76

Mesleki
Yeterlilik

Evet 43 3.84 .89 -.18 76 .85

Hayır 35 3.88 .67

Mesleki
Güven

Evet 43 4.08 .64 2.30 76 .12

Hayır 35 3.68 .88

 Tablo 12 incelendiğinde örneklemdeki yabancı dil bilen hakemlerin mesleki

vizyon alt boyutundaki sorulara verdiği cevapların ortalaması (X =3.85), yabancı dil

45

bilmeyen hakemlerin ortalamasından (X =3.50) yüksek olduğu görülmektedir. Futbol

Hakemlerinin “mesleki vizyon” puanları ortalamalarının yabancı dil bilme

değişkenine göre anlamlı bir farklılık gösterip göstermediğini belirlemek amacıyla

yapılan t-testi sonucunda grup ortalamaları arasındaki fark istatistiksel açıdan anlamlı

bulunmuştur. (t=1.98; p=0.04<0.05). Örneklemde bulunan yabancı dil bilen

hakemler, yabancı dil bilmeyen hakemlere göre mesleki vizyon olarak üstün olduğu

görülmektedir.

 Futbol Hakemlerinin “mesleki yeterlilik” puanları ortalamalarının yabancı

dil bilme değişkenine göre anlamlı bir farklılık gösterip göstermediğini belirlemek

amacıyla yapılan t-testi sonucunda grup ortalamaları arasındaki fark istatistiksel

açıdan anlamlı bulunmamıştır, (t=-.18; p=0.85>0.05).

 Futbol Hakemlerinin “mesleki güven” puanları ortalamalarının yabancı dil

bilme değişkenine göre anlamlı bir farklılık gösterip göstermediğini belirlemek

amacıyla yapılan t-testi sonucunda grup ortalamaları arasındaki fark istatistiksel

açıdan anlamlı bulunmamıştır (t=2.30; p=0.12>0.05).

Tablo 13. Futbol Hakemlerinin Liglerde Futbol Oynama Değişkenine Göre Alt

Boyutlara İlişkin Betimsel İstatistikleri Ve Bağımsız T-Testi Sonuçları

Liglerde Futbol
Oynama

N ࢄ Ss T Sd P

Mesleki
Vizyon

Evet 48 3.65 .85 -.71 76 .47

Hayır 30 3.78 .64

Mesleki
Yeterlilik

Evet 48 3.96 .79 1.47 76 .14

Hayır 30 3.69 .80

Mesleki
Güven

Evet 48 3.99 .76 1.24 76 .21

Hayır 30 3.76 .79

46

 Tablo 13’da Futbol Hakemlerinin “mesleki vizyon” puanları ortalamalarının

(t=-.71; p=0.47>0.05), “mesleki yeterlilik” puanları ortalamalarının (t=1.47;

p=0.14>0.05), ve “mesleki güven” puanları ortalamalarının (t=1.24; p=0.21>0.05),

liglerde futbol oynama değişkenine göre anlamlı bir farklılık gösterip göstermediğini

belirlemek amacıyla yapılan t-testi sonucunda grup ortalamaları arasındaki fark

istatistiksel açıdan anlamlı bulunmamıştır.

Tablo 14. Futbol Hakemlerin Öğrenim Durumlarına Göre Mesleki Yeterlilik

Farklılıklarının Değerlendirilmesi, Kruskal Wallis Testi Sonucu

 Öğrenim N Ort. Ss. Sıra
Ort  Sd P

Mesleki
Vizyon

Lise 19 3.53 .83 35.26
Üniversite 52 3.71 .79 39.98 1.55 2 .45
Y. Lis. Doktora 7 4.00 .36 47.43
Toplam 78 3.70 .78

Mesleki
Yeterlilik

Lise 19 3.73 .83 35.84
Üniversite 52 3.96 .75 42.24 2.76 2 .25
Y. Lis. Doktora 7 3.45 .97 29.07
Toplam 78 3.86 .80

Mesleki
Güven

Lise 19 3.68 1.03 36.26
Üniversite 52 3.98 .70 41.16 .86 2 .65
Y. Lis. Doktora 7 3.90 .41 35.93
Toplam 78 3.90 .78

 Tablo 14’de verilen test sonuçları farklı eğitim düzeyine (lise, üniversite,

yüksek lisans doktora) sahip 78 futbol hakeminin “mesleki vizyona” ait, (x2=1.55;

p>0.05), “mesleki yeterliliğe” ait (x2=2.76; p>0.05), “mesleki güvene” ait (x2=.86;

p>0.05), ortalama değerleri arasında eğitim düzeyi farklılıklarından kaynaklı bir

farklılığın oluşmadığı görülmektedir.

47

Tablo 15. Futbol Hakemlerin Ortalama Hakemlik Klasmanlarına Göre Mesleki

Yeterlilik Farklılıklarının Değerlendirilmesi, Kruskal Wallis Testi Sonucu

Hakemlik

Klasmanları
N Ort. Ss.

Sıra

Ort
 Sd P

Mesleki

Vizyon

Ulusal H. 8 4.12 .452 50.88

Ulusal Yrd. H. 14 3.61 .658 35.29

Bölgesel H. 23 3.69 .745 39.72 2.60 3 .45

Bölgesel Yrd. H. 33 3.63 .902 38.38

Toplam 78 3.70 .781

Mesleki

Yeterlilik

Ulusal H. 8 4.12 .861 49.44

Ulusal Yrd. H. 14 4.15 .666 47.96

Bölgesel H. 23 3.62 .861 32.80 5.67 3 .12

Bölgesel Yrd. H. 33 3.83 .772 38.17

Toplam 78 3.86 .801

Mesleki

Güven

Ulusal H. 8 4.25 .462 48.31

Ulusal Yrd. H. 14 4.00 .552 40.36

Bölgesel H. 23 4.07 .803 44.74 5.00 3 .17

Bölgesel Yrd. H. 33 3.66 .870 33.35

Toplam 78 3.90 .781

 Tablo 15’de verilen test sonuçları farklı hakemlik klasman düzeyine (lise,

üniversite, yüksek lisans doktora) sahip 78 futbol hakeminin “mesleki vizyona” ait ,

(x2=2.60; p>0.05), “mesleki yeterlilik” e ait (x2=5.67; p>0.05), “mesleki güven”e ait

(x2=5.00; p>0.05), puanları arasında anlamlı bir farklılık olmadığını göstermektedir.

48

Tablo 16. Korelâsyon Testi

 Yaş
A.O.

Gelir

Hakemlik

Süresi

Mesleki

Yeterlilik

Mesleki

Vizyon

A.O. Gelir .599**

Hakemlik Süresi .812** .667**

Mesleki Yeterlilik .162 .275* .199

Mesleki Vizyon .294** .333** .260* .093

Mesleki Güven .348** .296** .308** .270* .548**

*P <0.05; **P<0.01

 Tablo 16’ de verilen test sonuçları incelendiğinde futbol hakemlerinin aylık

ortalama gelirleri ile yaşları arasında anlamlı bir ilişki vardır (p <.01). Değişkenler

arasında doğru yönlü (pozitif) orta bir ilişki (korelasyon) vardır (r=0.59). Hakemlerin

yaşı arttıkça aylık ortalama gelirleri de artmaktadır.

 Test sonuçları incelendiğinde futbol hakemlerinin, klasman hakemlik

süreleri ile yaşları arasında anlamlı bir ilişki vardır (p <.01). Değişkenler arasında

doğru yönlü (pozitif) kuvvetli/yüksek bir ilişki (korelasyon) vardır (r=0.81).

Hakemlerin yaşı arttıkça hakemlik süreleri de artmaktadır.

 Test sonuçları incelendiğinde futbol hakemlerinin, klasman hakemlik

süreleri ile aylık ortalama gelirleri arasında anlamlı bir ilişki vardır (p <.01).

Değişkenler arasında doğru yönlü (pozitif) kuvvetli/yüksek bir ilişki (korelasyon)

vardır (r=0.66). Hakemlerin, klasmanda ki hakemlik süreleri arttıkça aylık ortalama

gelirleri de artmaktadır.

 Test sonuçları incelendiğinde futbol hakemlerinin, mesleki yeterlilik puanı

ile aylık ortalama gelirleri arasında anlamlı bir ilişki vardır (p <.01). Değişkenler

arasında doğru yönlü (pozitif) zayıf bir ilişki (korelasyon) vardır (r=0.27).

Hakemlerin mesleki yeterlilikleri arttıkça aylık ortalama gelirleri de artmaktadır.

 Test sonuçları incelendiğinde futbol hakemlerinin, mesleki vizyon puanı ile

yaşları arasında anlamlı bir ilişki vardır (p <.01). Değişkenler arasında doğru yönlü

49

(pozitif) zayıf bir ilişki (korelasyon) vardır (r=0.29). Hakemlerin yaşları arttıkça

mesleki vizyonları da yükselmektedir.

 Test sonuçları incelendiğinde futbol hakemlerinin, mesleki vizyon puanı ile

aylık ortalama gelirleri arasında anlamlı bir ilişki vardır (p <.01). Değişkenler

arasında doğru yönlü (pozitif) zayıf bir ilişki (korelasyon) vardır (r=0.33).

Hakemlerin mesleki vizyonları yükseldikçe aylık ortalama gelirleri de artmaktadır.

 Test sonuçları incelendiğinde futbol hakemlerinin, mesleki vizyon puanı ile

hakemlik yılları arasında anlamlı bir ilişki vardır (p <.01). Değişkenler arasında

doğru yönlü (pozitif) zayıf bir ilişki (korelasyon) vardır (r=0.26). Hakemlerin

mesleki yeterlilikleri arttıkça aylık ortalama gelirleri de artmaktadır.

 Test sonuçları incelendiğinde futbol hakemlerinin, mesleki güven puanı ile

yaşları arasında anlamlı bir ilişki vardır (p <.01). Değişkenler arasında doğru yönlü

(pozitif) orta bir ilişki (korelasyon) vardır (r=0.34). Hakemlerin yaşları arttıkça

mesleki güvenleri de artmaktadır.

 Test sonuçları incelendiğinde futbol hakemlerinin, mesleki güven puanı ile

aylık ortalama gelirleri arasında anlamlı bir ilişki vardır (p <.01). Değişkenler

arasında doğru yönlü (pozitif) zayıf bir ilişki (korelasyon) vardır (r=0.29).

Hakemlerin mesleki güvenleri arttıkça aylık ortalama gelirleri de artmaktadır.

 Test sonuçları incelendiğinde futbol hakemlerinin, mesleki güven puanı ile

hakemlik yılları arasında anlamlı bir ilişki vardır (p <.01). Değişkenler arasında

doğru yönlü (pozitif) orta bir ilişki (korelasyon) vardır (r=0.30). Hakemlerin,

hakemlik yılları arttıkça mesleki güvenleri de artmaktadır.

 Test sonuçları incelendiğinde futbol hakemlerinin, mesleki güven puanı ile

mesleki yeterlilik puanı arasında anlamlı bir ilişki vardır (p <.01). Değişkenler

arasında doğru yönlü (pozitif) zayıf bir ilişki (korelasyon) vardır (r=0.27).

Hakemlerin, mesleki güvenleri arttıkça mesleki yeterlilikleri de artmaktadır.

 Test sonuçları incelendiğinde futbol hakemlerinin, mesleki güven puanı ile

mesleki vizyon puanı arasında anlamlı bir ilişki vardır (p <.01). Değişkenler arasında

doğru yönlü (pozitif) orta bir ilişki (korelasyon) vardır (r=0.54). Hakemlerin, mesleki

güvenleri arttıkça mesleki vizyonları da artmaktadır.

50

5. TARTIŞMA VE SONUÇ

 Bu araştırmada, futbol hakemlerinin klasman farklılıklarının mesleki öz-

yeterlilik değerlendirmelerinde farklılık oluşturup oluşturmadığı ortaya konulmak

istenmiştir. Bu nedenle, uluslararası yazında kullanılan ve farklı araştırma

gruplarında da geçerli ve güvenilir sonuçlar vermiş olan Schyns ve Von Collani

(2002) tarafından geliştirilmiş olan ve 20 sorudan oluşan Mesleki Yeterlilik

Ölçeğinin (Vocational Qualifications Scale) Türk popülasyonuna uyarlanması

amaçlanmıştır.

 Araştırma verilerinin, faktör yapısı ortaya çıkarmaya uygunluğunu tespit

etmek amacıyla, analizlerin ilk aşamasında KMO ve Bartlett küresellik testi

uygulanmıştır. KMO testi için yazın incelendiğinde, 50’den düşük değerin analiz

yapmak için uygun olmayacağı, .50-.60 arası değerin kötü,.60-.70 arası değerin zayıf,

.70-.80 arası değerin orta, .80-.90 arası değerin iyi, .90 ve üzeri değerin ise

mükemmel olduğu ifade edilmektedir. Elde edilen bulgulara bakıldığında KMO

örneklem yeterlilik değerinin .80 olduğu görülmektedir. Bu da verilerin faktör

çıkarmak için kullanıma uygun olduğunu göstermiştir. Bartlett küresellik testi

sonucunun p <0.05 olması korelasyon matrisindeki verilerin birim matrisinden farklı

olduğu sonucunu verir, bu da söz konusu matristen faktör çıkarılabileceği anlamına

gelir (Şencan, 2005, s:384). Bu çalışma için yapılan Bartlett küresellik testi

anlamlılık değerinin p <0.05 olduğu görülmektedir.

 Analiz aşamasında ölçek maddelerinin gruplandığı üç alt boyutun Cronbach

alfa katsayılarına bakılmıştır. Bu bulgular göz önünde bulundurulduğunda da ölçeğin

Türk popülâsyonu için güvenilir bir ölçek olduğunu söylemek mümkündür.

 Futbol hakemlerinin bulundukları klasmanlara göre dağılımları

incelendiğinde, araştırmaya katılan 78 futbol hakeminin % 10.3’ünün (n=8) ulusal

hakem, % 17.9’unun (n=14) ulusal yardımcı hakem, % 29.5’inin (n=23) bölgesel

hakem, % 42.3’ünün (n=33) bölgesel yardımcı hakem olduğu görülmektedir.

 Araştırmaya katılan hakemlerin % 44.9’unun (n=35) evli, % 55.1’inin

(n=43) bekar; % 24.3’ünün (n=19) lise, % 66.7’sinin (n=52) üniversite, % 9’ununda

51

(n=7) yüksek lisans ve doktora mezunu oldukları, % 55.1’inin (n=43) yabancı dil

bildiği, % 44.9’unun (n=35) yabancı dil bilmediği, % 61.5’inin (n=48) hakemlikten

önce futbol oynadığı, % 38.5’ininde (n=30) hakemlikten önce futbol oynamadığı,

ayrıca hakemlerin % 65.4’ünün (n=51) hakemlikten başka meslek dalıyla uğraştığı,

% 34’ünün (n=27) ise hakemlikten başka herhangi bir meslekle uğraşmadıkları tespit

edilmiştir. Bu sonuca göre araştırmaya katılan hakemlerin büyük çoğunluğunun

bekar olduğu, üniversite mezunu olduğu, ayrıca hakemlik dışında farklı meslek

dalıyla uğraştıkları ve hakemliğe başlamadan önce futbol oynadıkları ortaya

çıkmıştır.

 Futbol hakemlerinin medeni durum değişkenine göre alt boyutlara ilişkin

betimsel istatistikleri ve bağımsız t-testi sonuçlarına baktığımızda futbol

hakemlerinin mesleki vizyon puanları ortalamalarının (t= 1.61; p= 0.11>0.05),

mesleki yeterlilik puanları ortalamalarının (t= 1.56; p= 0.12>0.05) ve mesleki güven

puanları ortalamalarının (t= 1.57; p= 0.12>0.05), medeni durum değişkenine göre

anlamlı bir farklılık gösterip göstermediğini belirlemek amacıyla yapılan t-testi

sonucunda grup ortalamaları arasındaki farkın istatistiksel açıdan anlamlı

bulunmadığı görülmüştür.

 Futbol hakemlerinin yabancı dil bilme değişkenine göre alt boyutlara ilişkin

betimsel istatistikleri ve bağımsız t-testi sonuçlarına baktığımızda örneklemdeki

yabancı dil bilen hakemlerin mesleki vizyon alt boyutundaki sorulara verdiği

cevapların ortalaması (=3.85), yabancı dil bilmeyen hakemlerin ortalamasından (

=3.50) yüksek olduğu görülmektedir. Futbol Hakemlerinin mesleki vizyon puanları

ortalamalarının yabancı dil bilme değişkenine göre anlamlı bir farklılık gösterip

göstermediğini belirlemek amacıyla yapılan t-testi sonucunda grup ortalamaları

arasındaki fark istatistiksel açıdan anlamlı bulunmuştur (t=1.98; p=0.04<0.05).

Örneklemde bulunan yabancı dil bilen hakemlerin, yabancı dil bilmeyen hakemlere

göre mesleki vizyon olarak üstün olduğu görülmektedir. Hakemlerin mesleki

vizyonlarını yükseltmek için Türkiye Futbol Federasyonu ve Merkez Hakem

Kurulunun, yabancı dil öğretim programları düzenleyerek, hakemlerin yabancı dil

öğrenmeleri sağlanmalıdır. Bu sayede hakemlerin maçlardaki performansının

yükselmesi ve Avrupa da FİFA kokartlı hakem sayısının çoğalması sağlanabilir.

52

 Futbol hakemlerinin mesleki yeterlilik puanları ortalamalarının (t=-.18;

p=0.85>0.05) ve mesleki güven puanları ortalamalarının (t=2.30; p=0.12>0.05)

yabancı dil bilme değişkenine göre anlamlı bir farklılık gösterip göstermediğini

belirlemek amacıyla yapılan t-testi sonucunda grup ortalamaları arasındaki fark

istatistiksel açıdan anlamlı bulunmamıştır. Anlamlı sonuç bulunmamasını,

hakemlerin yeterli seviyede yabancı dil bilgisine sahip olmamalarına bağlayabiliriz.

 Futbol hakemlerinin liglerde futbol oynama değişkenine göre alt boyutlara

ilişkin betimsel istatistikleri ve bağımsız t-testi sonuçlarına bakıldığında futbol

hakemlerinin mesleki vizyon puanları ortalamalarının (t=-.71; p=0.47>0.05), mesleki

yeterlilik puanları ortalamalarının (t=1.47; p=0.14>0.05) ve mesleki güven puanları

ortalamalarının (t=1.24; p=0.21>0.05) liglerde futbol oynama değişkenine göre

anlamlı bir farklılık gösterip göstermediğini belirlemek amacıyla yapılan t-testi

sonucunda grup ortalamaları arasındaki fark istatistiksel açıdan anlamlı

bulunmamıştır.

 Futbol hakemlerin öğrenim durumlarına göre mesleki yeterlilik

farklılıklarının değerlendirilmesi, kruskal wallis testi sonuclarına göre farklı eğitim

düzeyine (Lise, Üniversite, Yüksek Lisans, Doktora) sahip 78 futbol hakeminin

mesleki vizyona ait, (x2=1.55; p>0.05), mesleki yeterliliğe ait (x2=2.76; p>0.05),

mesleki güvene ait (x2=.86; p>0.05), ortalama değerleri arasında eğitim düzeyi

farklılıklarından kaynaklı bir farklılığın oluşmadığı görülmektedir.

 Futbol hakemlerin ortalama hakemlik klasmanlarına göre mesleki yeterlilik

farklılıklarının değerlendirilmesi, kruskal wallis testi sonucunda farklı hakemlik

klasman düzeyine (Ulusal, Ulusal Yardımcı, Bölgesel ve Bölgesel Yardımcı

Hakemler) sahip 78 futbol hakeminin mesleki vizyona ait , (x2=2.60; p>0.05),

mesleki yeterliliğe ait (x2=5.67; p>0.05) mesleki güvene ait (x2=5.00; p>0.05)

puanları arasında anlamlı bir farklılık olmadığı gözlemlenmiştir.

 Araştırma bulgularımızla paralellik gösteren Fişekcioğlu, Şahin, Çağlayan,

Tanır (2008), tarafından “Türkcell Süper Ligi’nde Oynayan Kulüplerin Yönetici

Yeterliliklerinin İncelenmesi” adlı çalışmada, yöneticilerin çoğunluğunun lise (% 47)

ve üniversite (% 38) mezunu, (% 72)’sininde kısmen İngilizce bildikleri sonucuna

53

ulaşılmıştır. Bizim araştırmamızın sonucunda ise futbol hakemlerinin öğrenim

düzeylerine göre dağılımları incelendiğinde, % 24.4’ünün lise düzeyinde, %

66.7’sinin üniversite düzeyinde, % 9.0’ının yüksek lisans ve doktora düzeyinde

olduğu görülmüştür.

 Özgür TÜRK (2008), tarafından yapılan “Bilgisayar Öğretmenlerinin

Mesleki Yeterliliklerini Çalışma Ortamlarında Kullanabilirliliklerinin

Değerlendirilmesi” adlı çalışmada, öğretmenlerin, teknolojik kavramlar ve

uygulamalar, öğrenme ortamlarının tasarımı öğrenme-öğretme-program ve mesleki

gelişim alanlarında mesleki yeterliliklerin çoğuna sahip oldukları tespit edilmiştir.

Öğretmenlerin sahip oldukları mesleki yeterlilikleri kullanamama nedeni genel

olarak okuldaki teknolojik alt yapının yetersizliğinden kaynaklandığı belirlenmiştir.

Araştırmamıza katılan futbol hakemlerinin mesleki yeterliliklerinin çoğuna sahip

olmalarına rağmen, çok az bir kısmının mesleki yeterliliklerini sahada

uygulayamadıkları görülmüştür. Bunu uygulayamama nedeni olarak öğrenim

düzeylerinin düşük olması, hakemlikten başka meslek dalıyla uğraşmaları ve

hakemlikten önce liglerde futbol oynamamalarını gösterebiliriz.

 Ayrıca Korelasyon Testi sonucunda da futbol hakemlerinin aylık ortalama

gelirleri ile yaşları arasında anlamlı bir ilişki olduğu görülmüş ve hakemlerin yaşı

arttıkça aylık ortalama gelirlerinin de yükseldiği ortaya çıkmıştır.

 Test sonuçları incelendiğinde futbol hakemlerinin, klasman hakemlik

süreleri ile yaşları arasında ve aylık ortalama gelirleri arasında anlamlı bir ilişki

vardır. Hakemlerin yaşı arttıkça hakemlik süreleri de artmakta, hakemlik süreleri

arttıkça aylık ortalama gelirleri de artmaktadır.

 Test sonuçları incelendiğinde futbol hakemlerinin, mesleki yeterlilik puanı ile

aylık ortalama gelirleri arasında anlamlı bir ilişki vardır. Hakemlerin mesleki

yeterlilikleri arttıkça aylık ortalama gelirleri de artmaktadır. Hakemlerin mesleki

yeterliliklerinin ve aylık ortalama gelirlerinin yükselmesi için hakemlerin aylık maç

sayılarının artması gerekir. Maç sayılarını artırmak için mesleki yeterliliklerini

geliştirmelidirler. Hakemlerin mesleki yeterliliklerini geliştirebilmek için saha

dışında antrenman sayılarını artırmaları, alkol ve sigara kullanmamaya özen

54

göstermeleri, düzenli beslenmeye ve aile yaşantısına dikkat etmesi gerekir. Bu

hususlara dikkat eden hakemlerin sahadaki performansları yükseleceğinden dolayı

mesleki yeterlilikleri de böylelikle artacaktır.

 Test sonuçları incelendiğinde futbol hakemlerinin, mesleki vizyon puanı ile

yaşları, aylık ortalama gelirleri ve hakemlik süreleri arasında anlamlı bir ilişki vardır.

Hakemlerin yaşları arttıkça mesleki vizyonları yükselmektedir. Mesleki vizyonları

yükseldikçe aylık ortalama gelirleri ve hakemlik süreleri de artmaktadır. Hakemlik

vizyonunu yükseltmek için tecrübeli hakemlerden yararlanmanın elzem olduğu

görülmüştür. Merkez Hakem Kurulu umut vaat eden hakemlerin üzerinde durarak

onları belli bir tecrübeye ulaştırmak için çalışmalar yaparak hakemlik mesleğinin

vizyonunu yükseltmelidir.

 Test sonuçları incelendiğinde futbol hakemlerinin, mesleki güven puanı ile

yaşları, aylık ortalama gelirleri, hakemlik süreleri, mesleki yeterlilik ve mesleki

vizyon puanları arasında anlamlı bir ilişki vardır. Hakemlerin yaşları arttıkça mesleki

güvenleri artmaktadır. Mesleki güvenleri arttıkça aylık ortalama gelirleri artmakta,

hakemlik süreleri uzamakta, mesleki yeterlilikleri olumlu yönde gelişmekte ve

mesleki vizyonları da yükselmektedir.

 Araştırmamız sonucunda futbol hakemlerinin yabancı dil bilmesi,

hakemlerin mesleki vizyonlarını yükseltmekte ve mesleki yeterliliklerini

geliştirmektedir. Mesleki yeterliliği gelişmiş olan hakemlerinde aylık ortalama

gelirlerinin yüksek olduğu görülmüştür.

55

6. ÖNERİLER

 Hakemlerin mesleki vizyonlarının yüksek olması için klasmanlardaki

hakemler seçilirken yabancı dil bilme tercih sebebi olmalıdır.

 Hakemlerin klasmanda kalma süreleri uzadıkça, mesleki güvenleri

yükseldiği için klasmanlara hakemler seçilirken hakemliği uzun süre yapabilecek

kapasitedeki iyi hakemler tercih edilebilir.

 Hakemlerin mesleki vizyon ve mesleki güvenlerinin yükselmesi için

hakemlere internet üzerinden ve hakem seminerlerinde yabancı dil eğitimi verilebilir.

 Hakemlere mesleki güvenlerini arttırıcı uygulamalar yapılarak (hakemlere

mentör uygulaması, jest, mimik ve vücut dilini kullanabilme eğitimi vs) mesleki

vizyon ve mesleki yeterlilikleri geliştirilebilir.

Bu çalışmanın devamında, üniversite mezunu hakemlerde, BESYO (Beden

Eğitimi ve Spor Yüksek Okulu) mezunu ve diğer alanlardan mezun hakemlerin,

klasmanlarına göre mesleki yeterlilikleri arasında fark var mı bakılabilir.

Bayan futbol hakemlerinin azlığı nedeniyle bu çalışmada yer almayan bayan

hakemlerin, hakem kadrosundaki sayılarının artırılmasıyla, bundan sonraki

araştırmalarda yer almaları bilimsel açıdan faydalı olacaktır.

TFF 10. Bölge’de klasman futbol hakemleri üzerine yapılan bu çalışmanın

alanı futbol hakemlerinin mesleki yeterliliklerini geliştirmeye yol gösterici olması

amacıyla il ve aday hakemleri de kapsayacak şekilde genişletilebilir.

56

7. KAYNAKLAR

ACET, M., (2001), “Futbol Seyircisini Fanatik ve Saldırgan Olmaya Yönelten

Sosyal Faktörler”, Yayınlanmamış Doktora Tezi, Gazi Üniversitesi,

Sağlık Bilimleri Enstitüsü, Ankara.

AKAR, E., (2007), “İlköğretim Sosyal Bilgiler Öğretmenliği Son Sınıf

Öğrencilerinin Öğretmenlik Mesleğine Verdikleri Değer Ve Mesleki

Yeterlilikleri”, Yüksek Lisans Tezi, Afyon Kocatepe Üniversitesi,

Sosyal Bilimler Enstitüsü, Afyon.

APAYDIN, A., (2000), Futbola Giriş, Bursa, Akmat Akınoğlu Matbaacılık.

AYHAN, H., (1997), Eğitim Bilimine Giriş, İstanbul, Şule Yayınları.

ALTAŞ , N., DOĞAN, R., (2002), “İlköğretim DKAB Öğretmenleri Yeterlilik

Ölçeği Üzerine Bir Araştırma”,

http://acikarsiv.ankara.edu.tr/fulltext/193.htm (22.01.2008).

BALCI, A., (2005), Açıklamalı Egitim Yönetim Terimleri Sözlügü, Ankara, Tek

Agaç Basım Yayım Dagıtım.

BABACAN, D., (1991), Türkiye de Futbol Hakemliği, İstanbul, Eğitim Yayınları.

BABACAN, D., (1993), Futbol ve Hakem, Ankara, TFF Eğitim Yayınları.

BALDIK, Ö., (Ekim 2002), “Futbolun Kuşatıcılığı Altında”, Zafer Dergisi, Sayı

310:18-20

BOZDEMİR, M., (1998), “Futbol Fanatizminin Sosyolojik Açıdan Tahlili”, Yüksek

Lisans Tezi, Marmara Üniversitesi, Sağlık Bilimler Enstitüsü,

İstanbul.

BURSALIOĞLU, Z., (1981), Eğitim Yöneticisinin Yeterlilikleri, Ankara, Ankara

Üniversitesi Eğitim Fakültesi Yayınları.

CEL, A., (1994), “Hakemlik Psikolojisi”, Futbol Bilim ve Teknoloji Dergisi, Sayı

1:21-23

COLLİNA, P., (2004), Benim Oyun Kurallarım, İstanbul, Altın Kitaplar Yayınevi.

57

ÇELİK, S., (2004), Hakem, Dördüncü Hakem, Yardımcı Hakem ve Gözlemciler El

Kitabı, Ankara, EPAK (Eğitim, Planlama, Alt, Komisyonu) Yayınları.

ÇİFTÇİLİ, V., (2007), “Dershane Öğretmenlerinin Öğretmen Yeterlilik Düzeyleri

Ve Mesleki Doyumları Arasındaki İlişki”, Doktora Tezi, İstanbul

Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul.

DOĞAN, İ. , (1999), Türk Futbolunda Potansiyel İstanbul Ruhu ve Şiddet, Düşünen

Siyaset Dergisi (Futbol Özel Sayısı), Sayı 2:73-85

DURNA, E., (1997), Türkiye’de Futbol ve Hakem, İstanbul, Yıldızlar Matbaacılık.

DYSON, J., (2008), (Çev., Renkli Yıldırım, Ö), Best Chambers Students Dıctıonary,

İstanbul, Best Yayınları.

EFE, F., (1998), “Eğitim fakültesi mezunu olmayan ilköğretim okulu

öğretmenlerinin mesleki yeterlilikleri”, Yüksek Lisans Tezi, Abant

İzzet Baysal Üniversitesi, Sosyal Bilimler Enstitüsü, Bolu.

ERDEN, M., (2004), Öğretmenlik Mesleğine Giriş, İstanbul, Alkım Yayınları.

ERİSİM, (2006), “Üst Düzey Bir Hakemin Müsabaka Hareket Analizi ve

FizikselGereklilikleri”,www.tffhgd.org.tr(Çevrimiçi),http://www.tffhg

d.org.tr/document/arast%C4%B1rma_ve_ceviriler/ust_duzey_bir_hak

emin_musaba_har.pdf(21.03.2012).

ERKAL, M., (1992), Sosyolojik Açıdan Spor, İstanbul, Kutsun Matbaası.

FERAH, A., (1999), Futbol, Eğitim Öğretim, Ankara, Nehir Matbaası.

FİFA, (2006), Futbol Oyun Kuralları, Uluslar Arası Futbol Federasyonları Birliği

Yayınları.

FİFA, (2011), Hakem Yardımcı Hakem Dördüncü Hakem ve Gözlemci El Kitabı,

Uluslar Arası Futbol Federasyonları Birliği Yayınları.

FİŞEKÇİOĞLU, İ., B., (1996), “Konya İlindeki Amatör ve Profesyonel

Futbolcuların Sosyo-Ekonomik ve Kültürel Profillerinin İncelenmesi”,

Doktora Tezi, Marmara Üniversitesi, Sağlık Bilimleri Enstitüsü,

İstanbul.

58

FİŞEK, K., (1985), 100 Soruda Türkiye Spor Tarihi, İstanbul, Gerçek Yayınevi.

GÜVEN, Ö., (1992), Türklerde Spor Kültürü, Atatürk Kültür ve Tarih Yüksek

Kurumu, Ankara, Atatürk Kültür Merkezi Yayınları.

ILIKAN, A., H., (2007), “Öğretmenlerin Mesleki Ve Kişisel Yeterliklerinin Eğitim

Üzerine Etkisi”, Yüksek Lisans Tezi, Beykent Üniversitesi, Sosyal

Bilimler Enstitüsü, İstanbul.

İNAL, A.,N., (1998), Futbolda Eğitim ve Öğretim, Konya, Nobel Yayınevi.

KARASAR, N.,(1998), Bilimsel Araştırma Yöntemi, Ankara, Nobel Yayınları.

MHK, (2010), Merkez Hakem Kurulu Talimatı, Ankara, TFF Eğitim Yayınları.

ORTA, L., (2000), Dünya’da ve Türkiye’de Futbol Hakemliğinin Başlangıcı ve

Gelişimi Semineri, Onsekiz Mart Üniversitesi Beden Eğitimi ve Spor

Bölümü, Çanakkale.

POLAT, H., (2003), Türk Futbolunda 50 Yıl, Ankara, Afşaroğlu Matbaası.

RADNEDGE, K., (1994), The Ultimate Encyclopedia Of Soccer, London.

RATMATPENAH, M., A., (1997), Critical Look at the Quality Of Our Soccer

Officials, Central Methodist College (MO).

ŞAHİN, AE., (2004), “Ögretmen Yeterliklerinin Belirlenmesi”, Bilim ve Aklın

Aydınlıgında Egitim Dergisi, Sayı 58:15-19

SUNAY, H., (1992), “Ankara Bölgesi Futbol Hakemlerinin Hakemliğe

Yönelmelerine Etki eden Motivasyonel Etkenler Üzerine Bir

Araştırma”, Hacettepe Üniversitesi, Futbol Bilim ve Teknoloji Dergisi,

Sayı 2:18-23

STEMMLER, T., (2000), Futbolun Kısa Tarihi, Ankara, Dost Kitabevi.

ŞENCAN, H. (2005), Sosyal ve Davranışsal Ölçümlerde Güvenilirlik ve Geçerlilik,

Ankara, Seçkin Yayıncılık.

TAŞĞIN, Ö., (2000), “Fenerbahçe Futbol Seyircisinin Sosyo-Ekonomik Profili”,

Yüksek Lisans Tezi, Selçuk Üniversitesi, Sağlık Bilimleri Enstitüsü,

Konya.

59

TUXWORT, E., N., (1988), Mesleki Yeterliğin Ölçülmesi, Meslekî ve Teknik

Eğitim Sempozyumu, MEB, Ankara.

TUZCU, Ö., (2010), “Müzik Öğretmeni Adaylarının Mesleki Yeterlik Algıları ve

Mesleki Güdülenme Düzeyleri İle Akademik Başarı Algıları

Arasındaki İlişki”, Yüksek Lisans Tezi, Marmara Üniversitesi, Eğitim

Bilimleri Enstitüsü, İstanbul.

TÜRK, Ö., (2008), “Bilgisayar Öğretmenlerinin Mesleki Yeterliliklerini Çalışma

Ortamlarında Kullanabilirliliklerinin Değerlendirilmesi”, Yüksek

Lisans Tezi, Gazi Üniversitesi, Eğitim Bilimleri Enstitüsü, Ankara.

TÜRKMEN, H., N., (1998), Çağımızda Bacasız Sanayi Futbol, İstanbul, TFF

Yayınları.

TÜRK DİL KURUMU, (2005), Türkçe Sözlük, Ankara, Türk Dil Kurumu

Yayınları.

URARTU, Ü., (1987), Futbol, (Teknik,Taktik,Kondisyon) İstanbul, İnkılâp

Kitabevi.

WWW.tffhgd.org.tr/, Hakem Olma Şartları, (20.03.2012).

YARDIMCI, O., (1996), Futbol Kültürü ve Eğitimi, Tokat, Gaziosmanpaşa

Üniversitesi Matbaası.

YEĞİN, A., (2007), Yeni Lügat, İstanbul, Hizmet Vakfı Yayınları.

YENİGÜN, H.,S., (1997), “Amatör Futbolcuların Sosyo-Ekonomik Durumlarının

Araştırılması”, Bitirme Tezi, Ege Üniversitesi, Beden Eğitimi ve Spor

Yüksekokulu, İzmir.

YETİM, A., CENGİZ, R., (2010), İletişim ve Spor, Ankara, Berikan Yayınevi.

YILDIZ, D., (1979), Türk Spor Tarihi, İstanbul, Eko Matbaası.

60

EKLER

BÖLÜM I
Değerli Hakemler,

Bu anket, “Bulundukları Klasmanlara Göre Futbol Hakemlerinin Mesleki

Yeterliliklerinin Değerlendirilmesi” konulu bir araştırma için veri toplamak amacıyla

düzenlenmiştir. Vereceğiniz cevaplar sadece bu araştırma için kullanılacaktır. Vereceğiniz

cevapların, samimi duygularınızı yansıtıyor olması, araştırmanın güvenilirliği açısından

önemlidir. Anketimize yapacağınız katkıdan dolayı teşekkür eder, yaşantınızda ve

görevlerinizde başarılar dilerim.

 Ahmet DİNÇ

 Niğde Üniversitesi

 Beden Eğitimi ve Spor Yüksekokulu

 e-posta: tffadinc@hotmail.com

Kişisel Bilgiler

Yaşınız? ________

Öğrenim Durumunuz?

 Ortaokul Lise Üniversite Yüksek Lisans Doktora

Medeni durumunuz? Evli Bekâr

Aylık ortalama geliriniz? ____________

Yabancı dil biliyor musunuz? Evet Hayır

Kaç yıldır hakemlik yapıyorsunuz? _________

Hakemlikte bulunduğunuz klasmanınız?

 Ük Ükyh Uh Uyh Bh Byh

Futbol hakemliği dışında uğraştığınız başka meslek var mı? Varsa yazınız?

 Evet (__________) Hayır

Hakem olmadan önce, lisanslı bir şekilde futbol oynadınız mı? Evet Hayır

61

BÖLÜM II
Açıklama: Aşağıdaki ölçek mesleki yeterlilikle ilgili ifadelerden oluşmaktadır. Doğru veya yanlış
cevap yoktur. İfadeleri dikkatlice okuduktan sonra sizin için uygun olan kutucuğa “X” işareti
koyunuz.

H
iç

 K
at

ılm
ıy

or
um

K
at

ılm
ıy

or
um

K
ar

ar
sız

ım

K
at

ılı
yo

ru
m

T
am

am
en

K

at
ılı

yo
ru

m

1. Mesleki geleceğimi ilgilendiren konularda yaptığım planların yolunda gitmesini
sağlayabilirim. 1 2 3 4 5

2. Sorunlarımdan biriside, gerektiği zamanlarda kendimi çalışmaya veremememdir. 1 2 3 4 5
3. Mesleğimde kendimle ilgili belirlediğim hedeflere nadiren ulaşırım. 1 2 3 4 5
4. İşimde karşıma çıkan beklenmedik sorunların üstesinden başarılı bir şekilde

gelemiyorum. 1 2 3 4 5

5. Mesleğimle ilgili yeni şeyler öğrenmek bana zor geldiğinde öğrenmeye çalışmam. 1 2 3 4 5
6. Mesleğimle ilgili bir şey yolunda gitmediği anda daha çok çalışırım. 1 2 3 4 5
7. Mesleki becerilerim konusunda kendimi güvende hissetmiyorum. 1 2 3 4 5
8. Mesleğim söz konusu olduğunda kendime güveniyorum. 1 2 3 4 5
9. İşimle ilgili bir şeyler yolunda gitmediğinde kolay pes ederim. 1 2 3 4 5
10. Mesleğimde ortaya çıkan çoğu sorunla baş etme konusunda kendimi yeterli

görmüyorum. 1 2 3 4 5

11. Yeterince çabaladığım takdirde işimle ilgili zor sorunların her zaman üstesinden
gelebilirim. 1 2 3 4 5

12. Şükür ki, mesleğimle ilgili öngörülemeyen durumlarla nasıl baş edeceğimi
biliyorum. 1 2 3 4 5

13. İşimle ilgili bir sorunum olduğunda genellikle ne yapılması gerektiği ile ilgili bir
şeyler düşünebiliyorum. 1 2 3 4 5

14. Becerilerime güvendiğim için mesleğimle ilgili bir sorun yaşadığımda soğukkanlı
kalabiliyorum. 1 2 3 4 5

15. Mesleğimle ilgili bir sorunla karşılaştığımda birden fazla çözüm yolu
bulabiliyorum. 1 2 3 4 5

16. Mesleğimdeki beklenilmeyen olaylarla başarılı bir şekilde baş edeceğimden
eminim. 1 2 3 4 5

17. Mesleğimle ilgili önüme ne sorun çıkarsa çıksın üstesinden gelecek
kapasitedeyim. 1 2 3 4 5

18. İşimle ilgili yaşadığım geçmiş deneyimlerim, beni mesleki geleceğime çok iyi bir
şekilde hazırladı. 1 2 3 4 5

19. Mesleğimle ilgili belirlediğim hedeflerime ulaşıyorum. 1 2 3 4 5
20. Kendimi mesleğimin ihtiyaçlarının çoğunu karşılayabilecek kadar donanımlı

hissediyorum. 1 2 3 4 5

62

ÖZGEÇMİŞ

07.05.1986 tarihinde Kayseri’de doğdum. Servet Akaydın İlkokulu’nda (1992-1997),

Sabahat Hıfzı Gözübüyük Ortaokulu’nda (1997-2000), Fevzi Çakmak Lisesi’nde

(2000-2003) okudum. 2005 yılında kazandığım Erciyes Üniversitesi Beden Eğitimi

ve Spor Yüksekokulu Spor Yöneticiliği Bölümü’nü 2009 yılında bitirdim.

Lise öğrenimi zamanında Kayserispor alt yapılarında amatör olarak futbol oynadım.

Lisans eğitimine devam ettiğim 2007 yılında futbol hakemliğine başladım. 2010

yılında Klasman yükselerek birçok karşılaşmada yardımcı hakemlik görevi yaptım.

Halen ulusal klasmanda hakemlik hayatımı sürdürmekte ve Kayseri Büyükşehir

Belediyesi Spor Etkinlikleri A.Ş’ de çalışmaktayım.

