World Applied Sciences Journal 12 (10): 1760-1772, 2011 ISSN 1818-4952 © IDOSI Publications, 2011

Evaluation of Professional Perceptions by Physical Education Teachers and Pre-Service Teachers

Filiz Yaylaci

School of Physical Education and Sports, Akdeniz University, Antalya, Turkey

Abstract: This study aims to explore different perceptions regarding physical education (PE) teaching using a survey design. The study was performed with 175 PE teachers working in Antalya/Turkey and 130 pre-service PE teachers studying at Akdeniz University School of Physical Education and Sports, 305 participants for total. "Professional Perception Scale" which was developed by the researcher was used to collect data from the participants. In order to determine whether there is a significant relationship among the perceptions was tested using chi-square technique. The generalizability of the study's findings is limited for only throughout 2007-2008. According to the findings, 68 out of 127 perceptions were jointly approved. 35 out of those 68 perceptions were regarded as positive characteristics. It was found out that pre-service teachers developed more positive perceptions compared to PE teachers in the study (p<0.05).

Key words: Occupation • Perceptions • Physical Education • PE teachers • Pre-service PE teachers

INTRODUCTION

One of the basic conditions of a quality in education is to educate teachers in accordance with the desired qualifications. In teacher training, it is aimed to train teachers in a way that they are intellectuals solving problems and teaching how to learn rather than technician-teachers who do what they are told to do [1].

In Turkey, in order to be a student of a physical education (PE) teaching program, a two-stage test is taken. The first is the general culture and general aptitude test and the second is unique special ability exams prepared by each university on its own.

Those who want to be PE teachers are subjected to a re-selection test after graduating from universities. According to Holland, each individual undergoes various influences until the age of choosing a profession and develop stereotyped judgments about occupations. Some stereotyped features of occupations affect the decisions of individuals [2].

Different points of views have been observed in individuals about occupations before they start and after they start as well others' opinions regarding the perception of that occupation.

The duty of a PE teacher is to implement the curriculum and legislation regarding the special area

of competence [3,4]. Apart from PE teachers' occupational respects and their attempts to do their best in their profession, it is highly probable that they can be praised or criticized easily. People may have different views on the professionals at this field and the way that they fulfill their duties. This study explores whether PE teachers and pre-service teachers agree or disagree with what others think about the profession of being a PE teacher.

Cooley, uses the term "the glass looking self" for the process during which the individual tries to understand what others think of himself / herself. What determines the judgment of people about their self and their social behaviors is that they know what others think of them. How do we look in the eyes of others [5]. Cooley sees self-development as an outcome of an active process. One should develop himself / herself in a social perspective by looking at his / her reflection in the mirror as a familiar Table [6]. Such an expression as "I am what I am in the eyes of others" can easily be inferred from what Cooley suggests regarding the elements determining one's own self. This self is the joint product of many people working together. In this study, "others" refer to family, principals, colleagues, Ministry of National Education, branch teachers (other PE teachers who weren't involved in the study), students and parents.

Corresponding Author: Filiz Yaylaci, School of Physical Education and Sport, Akdeniz University, Antalya, Turkey.

Perception of Others' Positive / Negative Opinions on the Individual: Has an effect upon the motivation of teachers. It is observed that the profiles of teachers' professional motivation are associated with job satisfaction, dissatisfaction, personal gain in the profession and perceived career [7]. Curriculum, colleagues, performance standards and teacher characteristics noticed by the students all have influence upon decision making mechanism of the teacher as well as resulting in teacher's more dependent behaviors shown under constraints [8]. Teachers make use of motivation strategies such as autonomy, support, participation [9].

Affects students' motivation. Support provided by teachers of physical education, is closely related to meeting the needs of students. This enables them to gain autonomy [10]. It is well understood that such a supportive atmosphere and motivation contributes to autonomous personality formation [11]. Researchers found out significant relationships amongst physical education activities, self-esteem and autonomous behaviors [12]. Motivation of students doing activity and their self-esteem together with their quality of life affect each other positively [13].

Affects the level of satisfaction. Professional support from others is thought to increase the satisfaction level of their professional lives. PE teachers are not content with the interest level and support of principals, colleagues and parents regarding physical education activities [14]. Satisfaction levels of PE teachers, especially job satisfaction levels, vary according to age [15].

Affects stress and coping with fatigue. Supportive interactions among people have a protective effect on avoiding stress in daily life [16]. In particular, perceived social support is a strong predictor of self-value. In fact, support perceived is much more important than a support received [17].

Affects the level of solitude. The relationship between levels of perceived social support and loneliness of the individual is important. In a research on social support and loneliness levels of university students, it was reported that a negative correlation is significant between the variables; that is, students perceived social support level was found out to be high whereas their level of loneliness was low [18].

Affects the sense of professional competence. In one's professional life he / she develops some perceptions on his / her own self. For example, among the pre-service teachers, it was found out that the sense of professional competence varied according to gender; that is, females reported more competence compared to males [19]. In another study no significant relationship was found out in professional competence scores of preservice teachers according to gender and years of study at university. Among the teachers' competence scores, PE teachers' scores were found out to be significantly higher [20].

Affects the occurrence of conflict. It is a widely known issue that PE teachers often experience conflict especially with the principals. It was reported that issues for conflict were mostly related to physical education classes and sports activities. It was stated that such conflicts were found out to destroy PE teachers' morale and discourage them as well as diminishing the level of professional efficiency [21].

Affects the perceptions on the profession. Especially the socio-demographic characteristics of families have an impact on students' participation in social activities at school. A study conducted in Netherlands showed that parents and teachers prioritized leisure time activities in the education of children. On the other hand, Turkish parents and teachers attach more importance to academic achievement in the education of children [22]. For this reason, the fact that PE classes are considered to be unnecessary by parents negatively affects the performance of a physical education teacher. Apart from this, the probability of a PE teacher to be criticized at home by family members who may have negative perceptions regarding the conditions of being a PE teacher might also have an influence on the professional perceptions.

Affects the communication skills. In general, the physical education teachers' communication skills were found out to be good. Female students of a school of physical education and sports were significantly found out to have better communication skills compared to males in a study investigating the relationship between communication skills and gender [23].

Having good communication skills lead to the outspread of positive influences of the profession among little children and teenagers.

Therefore, there appears a need for an investigation of the self-evaluation process of PE teachers and preservice teachers by interpreting all kinds of behaviors perceived in others. What others think of "being a PE teacher" and how they perceive this profession can best be learnt from them. Perception patterns of parents, principals, colleagues, Ministry of National Education, branch teachers, students and parents all constitute the sub-dimensions of this study. Within these subdimensions, the researcher investigated how PE teachers and pre-service teachers evaluate others' perceptions regarding being a PE teacher. For this reason, in the scales it was asked whether the participants agree or disagree with what others think of being a PE teacher. The participants were asked to mark each item associated with the perception of others as "agree", "disagree" or "neutral".

In the light of previously mentioned early research findings, the researcher seeks answers for the following questions. How do research group perceive others' opinions about this profession? Is there a statistically significant difference between the opinions of others and perception of teachers and pre-service teachers all related with this profession?

This study is intended to contribute to the revision of teacher training curricula and the development of professional perceptions of PE teachers and pre-service teachers.

MATERIALS AND METHODS

This study aims to reveal how PE teachers and preservice teachers perceive the profession of PE teaching in the eye of others using a survey design [24].

Instruments: Thoughts derived from the perceptions about the profession of physical education teaching based on the literature were then classified and transformed into a three point (Agree- Disagree-Neutral) Likert scale. Reliability coefficient (Cronbach's alpha) of the sub dimensions of the scale is as follows: family (0.794); branch teacher (.690), students (0.811); director (.791), colleagues (.914), parent (0.896), the Ministry of National Education (0.915). For the validity of the scale, teaching staff at the university who were formerly PE teachers and pre-service teachers were consulted in the process of development of the scale.

Participants: Research was conducted in 2007-2008 academic year on 175 physical education teachers (57.4%) and 130 physical education teachers (42.6%) with a total of 305 people. 103 females (33.8%) and 202 males (66.2%) participated in the study. The ratio of female PE teachers was 29.7% (n=52) and female pre-service teachers was

39.2% (n=51). The ratio of male PE teachers was 70.3% (n=123) and male pre-service teachers was 60.8% (n=79). Teachers were between 23 and 53 years old (36.63 ± 6.94) while pre-service teachers' ages varied between 17 and 26 (21.95 ± 1.84) . The participants' professional experience was as follows: 1-5 years (18.9%), 6-10 years (27.4%), 11-15 years (26.9%), 16-20 years (9.7%), 21 years and higher (17.1%). Of the pre-service teachers, 21.5 percent were first year students (n=28), 30 percent were second year students (n = 39), 23.8 percent were third year students (n= 31) and 24.6 percent were fourth year students (n = 32). Of the teachers 75.4 percent were married and 24.6 percent were single. 68 percent of the teachers were married with children. All the pre-service teachers participated in the study were living with their parents as single with no children.

Data Analysis: The data obtained from the sub dimensions of the scale were tabulated in frequency and percentage values. Due to the large tables in size, the findings were given in graphics. In order to show whether there was a significant difference between variables data were analyzed with chi-square statistical technique. The statistically significant findings on the table were marked with (*). 0.05 was set for the level of significance.

RESULTS AND DISCUSSION

Results: This study is an attempt to reveal how PE teachers and pre-service teachers perceive and evaluate others' (families, principal, colleagues, Ministry of National Education, branch teachers, students and parents) opinions on the profession of PE teaching. The findings according to sub dimensions are as follows:

Families: Participants who were married (with/without children as a wife or husband) and single (as a sibling and son/daughter with no children) were asked to respond how their families think of them and how they perceive their families' opinions by taking their experiences into account. Participants agreed on 11 items out of 19 while disagreeing with 5 of them and marked neutral for the rest of the items.

Branch Teachers: The term, branch teachers, refer to other non-participant PE teachers teaching at schools and hereby their perceptions. Participants agreed on 12 items out of 17 while disagreeing with 4 of them and marked neutral for the rest.

Colleagues: Here the author points out other teachers except PE teachers at school such as Math, Physics, Chemistry, Music teachers and so on. Participants agreed on 10 items out of 22 while disagreeing with 4 of them and marked neutral for the rest (8 items).

Principals: This group includes the directors of schools. Participants in this study agreed upon 13 items out of 20 while disagreeing with 5 of them and marked neutral for the rest of the items.

Ministry of National Education (MoNE): Here, Turkish Ministry of National Education is implied. Participants in this study agreed on 5 items out of the Ministry's 14 perceptions whereas they disagreed with 9 of the items in the scale.

Students: The author here refers to students attending to an elementary or high school and taking PE classes. Participants in this study agreed on 14 items out of 19 while disagreeing with 4 of them and marked neutral for one of the items.

Parents: This group consists of people who are responsible for taking care of students. Participants agreed on 3 items out of 16 perceptions of parents while

disagreeing with 10 of them and marked neutral for the rest (3 items).

Discussion: When findings of this study in which PE teachers and pre-service teachers evaluate the perceptions (of families, branch teachers, students, parents, principals and the Ministry of National Education) regarding PE teaching were examined, some below-mentioned conclusions were drawn:

PE Teachers and Pre-Service Teachers Who Participated in the Study

Occupational Prestige:

- The Holy Occupation (Families),
- Popular Job (Principals) (Table 1-4).

Semerci and Semenci (2004) and Bulut and Doğar (2006) also revealed that pre-service PE teachers show positive attitude towards teaching profession [25, 26].

Economic Conditions:

- The salary is low (Branch teachers),
- The salary is low, find additional paying job (Families),

Table 1: Perception of Families

	Not a	Could ha	ave a better D	oing a beneficial	Keeps C	omes home	No care for our	Do additional	I sympathize with	So energetic,
	popular job	.A1 * paid job.	.A2* jo	ob. A3*	fit. A4* e	khausted.A5*	children. A6*	job. A7*	him/her. A8*	so hasty. A9*
Perception	%	%	%	ó	% %	•	%	%	%	%
-	52,0	38	3,9	2,9	5,1	10,9	21,4	39,4	19,1	17,1
0	26,3	29	9,1	20,7	21,7	25,1	34,1	33,7	33,5	26,9
+	21,7	32	2,0	76,4	73,1	64,0	44,5	26,9	47,4	56,0
-	55,4	40),8	3,8	3,8	17,7	41,5	40,8	8,5	10,0
0	10,0	10),8	5,4	3,1	13,8	26,9	20,0	15,5	9,2
+	34,6	48	3,5	90,8	93,1	68,5	31,5	39,2	76,0	80,8
-	53,4	39	9,7	3,3	4,6	13,8	30,0	40,0	14,6	14,1
0	19,3	21	,3	14,1	13,8	20,3	31,0	27,9	25,8	19,3
+	27,2	39	0,0	82,6	81,6	65,9	38,9	32,1	59,6	66,6
	0,000	0,	001	0,000	0,024	0,001	0,003	0,000	0,000	0,601
nued										
Perception	No time	Don't wear out	Always dirty	Comes home	Always	Is exhausted	and A holy job	for I'm Jealous	Traffic warden	Takes
	left for	so much. 11*	clothes. A12*	frustrated.A13	training! A14	burnout.A15	him/her. A	16* of her female	of school. A18	work
	us.A10							students. A1	7*	home.A19
	%	%	%	%	%	%	%	%	%	%
-	30,9	28,0	31,2	31,4	23,4	27,0	2,3	63,8	42,0	47,4
0	26,3	31,4	27,7	29,7	30,3	31,6	22,9	31,6	30,5	26,9
+	42,9	40,6	41,0	38,9	46,3	41,4	74,9	4,6	27,6	25,7
-	36,2	40,8	40,0	42,3	30,8	36,2	3,8	56,6	48,5	49,2
0	23,1	13,1	13,8	19,2	19,2	20,0	6,9	11,6	22,3	21,5
+	40,8	46,2	46,2	38,5	50,0	43,8	89,2	31,8	29,2	29,2
		22.4	35,0	36,1	26,6	30,9	3,0	60,7	44,7	48,2
-	33,1	33,4	55,0							
- 0	33,1 24,9	33,4 23,6	21,8	25,2	25,6	26,6	16,1	23,1	27,0	24,6
- 0 +					25,6 47,9	26,6 42,4	16,1 81,0	23,1 16,2	27,0 28,3	24,6 27,2
	- 0 + - 0 + - 0 + - 0 + Perception - 0 + - - 0 + - - 0 + - - 0 + - - 0 + - - 0 + - - 0 + - - 0 + - - - - - - - - - - - - -	popular job - 52,0 o 26,3 + 21,7 - 55,4 o 10,0 + 34,6 - 53,4 o 19,3 + 27,2 0,000 inued Perception No time left for us.A10 % - 30,9 o 26,3 + 42,9 - 36,2 o 23,1	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	popular job.A1 * paid job.A2* jo Perception %	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$					

Table 2: Perceptions of Branch Teachers

tion % 20,0 2,3 77,7	% 45,1 3,4	66,9	5,7	%	%	%	%	%
2,3	3,4		5.7				, 2	/0
			÷,,	39,4	4,6	32,0	64,0	30,4
77,7		4,0	5,1	8,0	4,6	12,0	7,4	11,4
	51,4	29,1	89,1	52,6	90,9	56,0	28,6	57,7
22,3	30,0	54,6	3,1	22,3	1,5	11,5	36,2	30,0
15,4	10,8	11,5	2,3	21,5	1,5	10,0	14,6	14,6
62,3	59,2	33,8	94,6	56,2	96,9	78,5	49,2	55,4
21,0	38,7	61,6	4,6	32,1	3,3	23,3	52,1	30,5
7,9	6,6	7,2	3,9	13,8	3,3	11,1	10,5	12,8
71,1	54,8	31,1	91,5	54,1	93,4	65,6	37,4	56,7
0,000	0,003	0,016	0,235	0,000	x2: Ø	0,000	0,000	0,711
	62,3 21,0 7,9 71,1	62,3 59,2 21,0 38,7 7,9 6,6 71,1 54,8	62,3 59,2 33,8 21,0 38,7 61,6 7,9 6,6 7,2 71,1 54,8 31,1	62,3 59,2 33,8 94,6 21,0 38,7 61,6 4,6 7,9 6,6 7,2 3,9 71,1 54,8 31,1 91,5	62,3 59,2 33,8 94,6 56,2 21,0 38,7 61,6 4,6 32,1 7,9 6,6 7,2 3,9 13,8 71,1 54,8 31,1 91,5 54,1	62,3 59,2 33,8 94,6 56,2 96,9 21,0 38,7 61,6 4,6 32,1 3,3 7,9 6,6 7,2 3,9 13,8 3,3 71,1 54,8 31,1 91,5 54,1 93,4	62,3 59,2 33,8 94,6 56,2 96,9 78,5 21,0 38,7 61,6 4,6 32,1 3,3 23,3 7,9 6,6 7,2 3,9 13,8 3,3 11,1 71,1 54,8 31,1 91,5 54,1 93,4 65,6	62,3 59,2 33,8 94,6 56,2 96,9 78,5 49,2 21,0 38,7 61,6 4,6 32,1 3,3 23,3 52,1 7,9 6,6 7,2 3,9 13,8 3,3 11,1 10,5 71,1 54,8 31,1 91,5 54,1 93,4 65,6 37,4

Table 2:Continued

		Physical fatigue. B10*	Failure to do something. B11*	Overcoming stereotypes. B12	Low salary.B13*	Popularizing sports. B14	Casual wear. B15	Student centered lessons.B16	Location of PE room. B17
Participants	Perception	%	%	%	%	%	%	%	%
PE teacher	-	52,0	45,1	4,6	18,9	9,1	2,3	17,7	20,6
	0	8,6	7,4	4,6	8,6	5,1	4,0	4,6	4,0
	+	39,4	47,4	90,9	72,6	85,7	93,7	77,7	75,4
Pre-service									
teachers	-	56,9	36,9	3,1	10,0	5,4	3,8	20,9	13,1
	0	21,5	21,5	3,8	16,9	6,2	3,1	7,0	3,8
	+	21,5	41,5	93,1	73,1	88,5	93,1	72,1	83,1
Total	-	54,1	41,6	3,9	15,1	7,5	3,0	19,1	17,4
	0	14,1	13,4	4,3	12,1	5,6	3,6	5,6	3,9
	+	31,8	44,9	91,8	72,8	86,9	93,4	75,3	78,7
Sig.		0,000	0,002	0,757	0,017	0,450	0,672	0,477	0,227

*p<0.05

Table 3: Perceptions of Colleagues

rception	%			M4*	ceremonies. M5*	knowledge about sports. M6*	teacher. M7*	counsellor. M8*	soon burnout. M9*	preplanning M10*
		%	%	%	%	%	%	%	%	%
-	30,0	36,6	45,7	36,0	45,7	2,9	35,4	12,6	38,9	39,4
0	18,3	20,6	19,4	19,4	18,9	20,7	23,4	21,7	28,6	20,6
+	51,4	42,9	34,9	44,6	35,4	76,4	41,1	65,7	32,6	40,0
-	26,2	20,0	45,4	33,8	41,5	7,7	46,5	6,2	24,6	45,4
0	14,6	3,8	3,8	3,8	6,9	4,6	5,4	10,1	20,8	7,7
+	59,2	76,2	50,8	62,3	51,5	87,7	48,1	83,7	54,6	46,9
-	28,5	29,5	45,6	33,8	43,9	4,9	40,1	9,9	32,8	42,0
0	16,7	13,4	12,8	3,8	13,8	13,8	15,8	16,8	25,2	15,1
+	54,8	57,0	41,6	62,3	42,3	81,2	44,1	73,4	42,0	43,0
	0,391	0,000	0,000	0,000	0,002	0,000	0,000	0,002	0,001	0,008
+ - - -	+ - - - - - -	$\begin{array}{c} + & 51.4 \\ - & 26.2 \\ - & 14.6 \\ + & 59.2 \\ - & 28.5 \\ - & 16.7 \\ + & 54.8 \end{array}$	+ 51,4 42,9 - 26,2 20,0 - 14,6 3,8 + 59,2 76,2 - 28,5 29,5 - 16,7 13,4 + 54,8 57,0	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$						

Table 3: Continued

						Traditional							
			Working outside,	Oh, are they	Jealous	figure of a PE	Fear of	School	too intimate	Want to	Chicness		Not a
		A successful	nice and	new sports	of him.	teacher M15*	naughty	police!	with students.	oust him.	of sportswear.	So arrogant.	closefriend.
		friend.M11	easy. M12*	wear? M13*	M14*	M16*	students.	M17*	M18*	M19*	M20*	M21*	M22*
Participants	Perception	%	%	%	%	%	%	%	%	%	%	%	%
PE teachers	-	5,1	54,3	39,9	32,0	51,1	33,9	44,3	58,0	62,3	26,9	65,7	61,7
	0	25,7	18,9	30,1	26,3	27,6	23,6	22,4	19,5	29,1	26,9	25,1	25,1
	+	69,1	26,9	30,1	41,7	21,3	42,5	33,3	22,4	8,6	46,3	9,1	13,1
Pre-service													
teachers	-	8,5	43,8	21,5	13,8	50,0	24,6	34,6	34,6	43,1	14,6	57,7	39,2
	0	20,0	7,7	13,1	11,5	8,5	10,8	8,5	16,2	22,3	16,9	13,1	26,2
	+	71,5	48,5	65,4	74,6	41,5	64,6	56,9	49,2	34,6	68,5	29,2	34,6
Total	-	6,6	49,8	32,0	24,3	50,7	29,9	40,1	48,0	54,1	21,6	62,3	52,1
	0	23,3	14,1	22,8	20,0	19,4	18,1	16,4	18,1	26,2	22,6	20,0	25,6
	+	70,2	36,1	45,2	55,7	29,9	52,0	43,4	33,9	19,7	55,7	17,7	22,3
Sig.		0,307	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,001	0,000	0,000
*													

*p<0.05

Table 4: Perceptions of Principals

Participants	Perception	A security guard. MD1* %	The most disciplined teacher. MD2* %	A popular teacher. MD3* %	Prominent on special days. MD4* %	Essential in maintaining discipline. MD5* %	School discipline. MD6* %	A very hardworking teacher.MD7 %	Madals and cups thanks I wish MD8* %	I wish I were a PE teacher. MD9* %	A reliable co-worker MD 10 %
PE teachers	-	24,6	14,9	21,7	7,5	45,1	25,1	5,7	9,1	59,4	17,7
	0	26,3	28,0	34,9	27,0	33,7	31,4	28,0	33,1	28,6	34,3
	+	49,1	57,1	43,4	65,5	21,1	43,4	66,3	57,7	12,0	48,0
Pre-service											
teachers	-	33,1	16,2	14,6	12,3	24,6	23,1	9,3	8,6	63,1	23,1
	0	13,1	12,3	6,2	11,5	10,0	16,9	17,1	9,4	11,5	24,6
	+	53,8	71,5	79,2	76,2	65,4	60,0	73,6	82,0	25,4	52,3
Total	-	28,2	15,4	18,7	9,5	36,4	24,3	7,2	8,9	61,0	20,0
	0	20,7	21,3	22,6	20,4	23,6	25,2	23,4	23,1	21,3	30,2
	+	51,1	63,3	58,7	70,1	40,0	50,5	69,4	68,0	17,7	49,8
Sig.		0,014	0,004	0,000	0,003	0,000	0,006	0,058	0,000	0,000	0,160
*p<0.05											

Table 4: Continued

									Appreciation	l .	A money
						More than	A bridge	Favoring	of School	Unnecessary	collector
		I care about	You had	The most beautiful		enough PE	between	school	District	equipments	for
		school team's	better form	ceremony	A tough	school.	students and	team	and	sports	
		success.	more teams.	should be ours.	guy.	teachers.	players.	Director is	important.	facilities.	facilities.
		MD11*	MD12*	MD13*	MD 14*	MD 15*	MD16*	MD17*	MD18*	MD19*	MD 20*
Participants	Perception	%	%	%	%	%	%	%	%	%	%
PE teachers	-	14,3	14,9	7,4	49,1	61,1	13,1	60,6	21,1	66,9	63,4
	0	32,0	33,7	28,6	37,6	28,6	29,7	30,9	30,9	26,3	26,9
	+	53,7	51,4	64,0	13,3	10,3	57,1	8,6	48,0	6,9	9,7
Pre-servic											
teachers	-	10,8	14,6	6,2	22,3	51,5	13,1	46,2	9,2	62,3	61,2
	0	6,9	9,2	5,4	24,6	19,2	17,7	17,7	10,0	13,8	7,8
	+	82,3	76,2	88,5	53,1	29,2	69,2	36,2	80,8	23,8	31,0
Total	-	12,8	14,8	6,9	37,6	57,0	13,1	54,4	16,1	64,9	62,5
	0	21,3	23,3	18,7	32,0	24,6	24,6	25,2	22,0	21,0	18,8
	+	65,9	62,0	74,4	30,4	18,4	62,3	20,3	62,0	14,1	18,8
Sig.		0,000	0,000	0,000	0,000	0,000	0,047	0,000	0,000	0,001	0,000

*p<0.05

Table 5: Perceptions of the Ministry of National Education

Perception	less PE	Not a	Always	Always			
	sessions per	necessary	demanding	demanding	How did you	Always in need	A soft
	week.MEB1*	lesson.	higher salary.	more staff.	spend the	of sports stuff.	job.
		MEB2*	MEB3*	MEB4*	funds?MEB 5*	MEB 6*	MEB7*
	%	%	%	%	%	%	%
-	12,0	29,1	26,9	11,4	18,9	12,0	25,1
0	62,3	60,0	61,7	65,7	64,0	65,7	63,4
+	25,7	10,9	11,4	22,9	17,1	22,3	11,4
-	42,3	70,8	67,7	21,5	40,3	44,6	64,6
0	4,6	2,3	6,9	5,4	19,4	8,5	4,6
+	53,1	26,9	25,4	73,1	40,3	46,9	30,8
-	24,9	46,9	44,3	15,7	28,0	25,9	42,0
0	37,7	35,4	38,4	40,0	45,1	41,3	38,4
+	37,4	17,7	17,4	44,3	27,0	32,8	19,7
	0,000	0,000	0,000	0,000	0,000	0,000	0,000
-	- 0 + - 0 + -	sessions per week.MEB1* % - 12,0 o 62,3 + 25,7 - 42,3 o 4,6 + 53,1 - 24,9 o 37,7 + 37,4	sessions per week.MEB1* necessary lesson. MEB2* % % - 12,0 29,1 o 62,3 60,0 + 25,7 10,9 - 42,3 70,8 o 4,6 2,3 + 53,1 26,9 - 24,9 46,9 o 37,7 35,4 + 37,4 17,7	sessions per week.MEB1* necessary lesson. MEB2* demanding higher salary. MEB3* % % - 12,0 29,1 26,9 o 62,3 60,0 61,7 + 25,7 10,9 11,4 - 42,3 70,8 67,7 o 4,6 2,3 6,9 + 53,1 26,9 25,4 - 24,9 46,9 44,3 o 37,7 35,4 38,4 + 37,4 17,7 17,4	sessions per week.MEB1* necessary lesson. demailing higher salary. demailing more staff. MEB2* MEB3* MEB4* % % % - 12,0 29,1 26,9 - 62,3 60,0 61,7 65,7 + 25,7 10,9 11,4 22,9 - 42,3 70,8 67,7 21,5 o 4,6 2,3 6,9 5,4 + 53,1 26,9 25,4 73,1 - 24,9 46,9 44,3 15,7 o 37,7 35,4 38,4 40,0 + 37,4 17,7 17,4 44,3	sessions per week.MEB1* necessary lesson. MEB2* demanding higher salary. MEB3* demanding more staff. MEB4* How did you spend the funds?MEB 5* - 12,0 29,1 26,9 11,4 18,9 o 62,3 60,0 61,7 65,7 64,0 + 25,7 10,9 11,4 22,9 17,1 - 42,3 70,8 67,7 21,5 40,3 o 4,6 2,3 6,9 5,4 19,4 + 53,1 26,9 25,4 73,1 40,3 - 24,9 46,9 44,3 15,7 28,0 o 37,7 35,4 38,4 40,0 45,1 + 37,4 17,7 17,4 44,3 27,0	$\begin{array}{c c c c c c c c c c c c c c c c c c c $

*p<0.05

Table 5:	Continued

		Follow the curriculum. MEB8*	Not qualified to become a head teacher. MEB9*	Should take in-service training. MEB10*	No additional payments. MEB11*	Everybody can do this. MEB12*	PE is important. MEB 13*	Always replacement problems. MEB14*
Participants	Perception	%	%	%	%	%	%	%
PE teachers	-	25,1	24,7	26,3	28,6	30,9	25,1	27,4
	0	62,9	61,1	64,0	65,7	61,7	61,7	64,0
	+	12,0	11,4	9,7	5,7	7,4	13,1	8,6
Pre-service	-	48,8	60,0	34,6	69,2	66,2	59,2	43,1
teachers	0	14,7	10,8	26,9	10,8	9,2	10,8	17,7
	+	36,4	29,2	38,5	20,0	24,6	30,0	39,2
Total	-	35,2	41,3	29,8	45,9	45,9	39,7	34,1
	0	42,4	39,7	48,2	42,3	39,3	40,0	44,3
	+	22,4	19,0	22,0	11,8	14,8	20,3	21,6
Sig		0,000	0,000	0,000	0,000	0,000	0,000	0,000

*p<0.05

Table 6: Perception of Students

	communication. O1*	student centered.O2*	The most loved teacher. O3*	The most understanding teacher.O4*	Looking forward to next session.O5*	Lend us a ball, we play.O6*	Pretending to be a policeman.O7*	Wish all teachers were the same. O8*	Appropriate clothes. O9*	Easy to pass O10*
Perception	%	%	%	%	%	%	%	%	%	%
	6,3	12,0	5,1	5,1	2,9	27,4	60,0	10,9	27,0	34,3
)	18,9	20,6	25,7	22,9	18,9	21,7	29,1	21,1	20,7	20,6
÷	74,9	67,4	69,1	72,0	78,3	50,9	10,9	68,0	52,3	45,1
			-							
	3,1	4,6	3,1	5,4	2,3	26,9	56,2	2,3	20,0	42,3
)	4,6	7,7	3,8	5,4	3,8	10,8	19,2	6,2	9,2	6,9
÷	92,3	87,7	93,1	89,2	93,8	62,3	24,6	91,5	70,8	50,8
	4,9	8,9	4,3	5,2	2,6	27,2	58,4	7,2	24,0	37,7
)	12,8	15,1	16,4	15,4	12,5	17,0	24,9	14,8	15,8	14,8
÷	82,3	76,1	79,3	79,3	84,9	55,7	16,7	78,0	60,2	47,5
	0,000	0,000	0,000	0,000	0,000	0,030	0,003	0,000	0,003	0,004
		erception % 6,3 18,9 74,9 3,1 4,6 92,3 4,9 12,8 82,3	% % 6,3 12,0 18,9 20,6 74,9 67,4 3,1 4,6 4,6 7,7 92,3 87,7 4,9 8,9 12,8 15,1 82,3 76,1	% % 6,3 12,0 5,1 18,9 20,6 25,7 74,9 67,4 69,1 3,1 4,6 3,1 4,6 7,7 3,8 92,3 87,7 93,1 4,9 8,9 4,3 12,8 15,1 16,4 82,3 76,1 79,3	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	erception % % % % 6,3 12,0 5,1 5,1 2,9 18,9 20,6 25,7 22,9 18,9 74,9 67,4 69,1 72,0 78,3 3,1 4,6 3,1 5,4 2,3 4,6 7,7 3,8 5,4 3,8 92,3 87,7 93,1 89,2 93,8 4,9 8,9 4,3 5,2 2,6 12,8 15,1 16,4 15,4 12,5 82,3 76,1 79,3 79,3 84,9	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c c c c c c c c c c c c c c c c c c c $

Table 6: Continued

		Again we play in teams? O11*	Attractive lesson. O12*	Disrupting the lesson is easy. O13*	Football time. O14*	An intimate buddy. O15*	Too disciplined. O16	Dieting queries. O17*	No failure. O18*	Complaining about strict lessons. O19*
Participants	Perception	%	%	%	%	%	%	%	%	%
PE teachers	-	62,9	9,8	61,3	34,3	9,7	62,9	32,8	25,1	48,6
	0	20,6	21,8	27,2	21,7	21,7	24,6	29,9	20,0	26,3
	+	16,6	68,4	11,6	44,0	68,6	12,6	37,4	54,9	25,1
Pre-service										
teachers	-	48,1	2,3	59,2	31,8	6,9	56,6	18,5	31,8	31,5
	0	15,5	3,1	13,8	7,8	6,2	20,9	10,0	6,2	23,8
	+	36,4	94,6	26,9	60,5	86,9	22,5	71,5	62,0	44,6
Total	-	56,6	6,6	60,4	33,2	8,5	60,2	26,6	28,0	41,3
	0	18,4	13,8	21,5	15,8	15,1	23,0	21,4	14,1	25,2
	+	25,0	79,6	18,2	51,0	76,4	16,8	52,0	57,9	33,4
Sig.		0,000	0,000	0,000	0,001	0,000	0,072	0,000	0,003	0,001

*p<0.05

Table 7: Perception of Parents

Participants	Perception	Maintaining discipline. H1 %	Deals with naughty students.H2* %	High salary, weekends off.H3* %	Ok without PE teachers. H4* %	Money for ceremony clothes.H5* %	Always requesting stuffs.H6* %	Give the ball, let them play.H7* %	Less important lesson. H8* %
PE teachers	releption	9,7	21,1	42,3	60,0	40,0	62,3	50,3	49,7
	-								
	0	24,0	26,9	25,7	26,9	29,7	25,7	25,1	26,9
	+	66,3	52,0	32,0	13,1	30,3	12,0	24,6	23,4
pre-service									
teachers	-	8,5	13,8	33,8	65,4	35,4	50,8	53,8	52,3
	0	5,4	13,8	11,5	6,9	11,5	8,5	3,8	6,9
	+	86,2	72,3	54,6	27,7	53,1	40,8	42,3	40,8
Total	-	9,2	18,0	38,7	62,3	38,0	57,4	51,8	50,8
	0	16,1	21,3	19,7	18,4	22,0	18,4	16,1	18,4
	+	74,8	60,7	41,6	19,3	40,0	24,3	32,1	30,8
Sig.		0,000	0,001	0,000	0,000	0,000	0,000	0,000	0,000

*p<0.05

Table 7: Continued

		A very disciplined teacher.H9*	Preparation for university entrance exams.H10*	Inhibits the overall success. H11*	Not a good role-model. H12*	Students are on their own. H13*	Doesn't select my child for the school team.H14*	Salary without anything done. 15*	Negatively affects my child's health. H16*
Participants	Perception	%	%	%	%	%	%	%	%
PE teachers	-	15,4	42,9	64,4	58,3	64,0	48,3	65,1	48,6
	0	28,0	26,9	26,4	32,6	25,1	34,5	24,0	24,0
	+	56,6	30,3	9,2	9,1	10,9	17,2	10,9	27,4
Pre-service									
teachers	-	13,8	59,2	63,1	60,8	61,5	36,2	60,0	53,1
	0	11,5	2,3	13,1	15,4	6,9	23,1	6,2	7,7
	+	74,6	38,5	23,8	23,8	31,5	40,8	33,8	39,2
Total	-	14,8	49,8	63,8	59,3	63,0	43,1	63,0	50,5
	0	21,0	16,4	20,7	25,2	17,4	29,6	16,4	17,0
	+	64,3	33,8	15,5	15,4	19,7	27,3	20,7	32,5
Sig.		0,001	0,000	0,000	0,000	0,000	0,000	0,000	0,001

*p<0.05

- The salary is high compared to the workload (Colleagues),
- The salary is high, long vacations (Parents) (Table 2, 3, 7).

It was found out that 72 percent of the teachers in Turkey were doing additional jobs (Turkish Egitim-Sen, 2008) [27], the majority had mid-level job satisfaction [28] and female PE teachers were found out to have higher levels of job satisfaction and expectations regarding socio-economic status [14].

A Soft Job:

- It is not a soft job (Families / Branch teachers),
- It is a soft job (Colleagues) (Table 1, 2, 3).

A Tiring Job:

- Very tiring job (Families / Branch teachers),
- Level of fatigue is comparable with other teachers (Families),
- Fatigue is accompanied by exhaustment and boredom (burnout) (Families) (Table 1, 2).

Demirel and Kalkavan (2006) explored the level of physical education teachers' burnout. They found significant difference in terms of personal accomplishment, emotional exhaustion and desensitization [29].

Time Management:

- PE teachers' sparing the time for home instead of playing sports (Families),
- Spending more time with children (Families) (Table 1).

Kocabas and Erdem (2003) reported that people who have effective time management skills can spare the time for their private activities as well as reaching certain targets in their profession [30].

Forming a Sports Team, Going Training, Duty of Being a Trainer/Coach:

- Going training (Families),
- Success of the school team (Principals),
- Selecting players for the team (Parents) (Table 1, 3, 7).

Cemaloglu and Sahin (2007) see directors' appreciation of teachers as predictors of emotional exhaustion, desensitization and personal achievement levels [31].

Preparation for the Special Days and Ceremonies:

- Organization of good ceremonies that will be praised by public (Principals),
- A short term job that encompasses special days and ceremonies (Parents) (Table 3).

Ministry of National Education (2008) states "the duty of organizing ceremonies for the national days" in its list of PE teachers' qualifications. However, this statement is open to misunderstandings of others [3].

Maintaining Discipline at School:

- Maintains discipline at school (Principals / Colleagues/Parents),
- Misconceptions (Branch teachers) (PE teachers are not the same outside the school as though they seem to be rigid at school) (Table 2, 3, 7).

Ugur (2006) reported that 46 percent of PE teachers see themselves as the person maintaining discipline at school [32]. Mirici, Aslan, Atac and Kovacikova (2008), in the 13th World Education Conference, suggested that a global culture of peace can be developed with only the social appreciation of teachers. Instead of perceiving PE teachers as ones maintaining the discipline, the society should come to an understanding of PE teachers as ones preventing violence and transferring culture of peace to the next generations [33].

Doing Sports / Training:

- Occupational obligation (Families),
- Love for profession (Branch teachers),
- Health and freedom (Students) (see Table 1-2-6).

According to Cicek and Kocak (2002), PE teachers should have the ability to do sports as well as teaching sports effectively [34].

Appropriate Clothes for PE Classes:

- Necessity (Branch teachers),
- Cleaning of clothes (Families),
- Privilege (Colleagues),
- Disadvantage (Students) (Table 1, 3, 6).

Formal attire for PE teachers is sportswear. According to one of the circular notes of the Ministry of National Education, it is the parents' own will to buy sportswear and trainers for students to use in PE classes.

Jealousy: PE teachers / pre-service teachers confirmed that their colleagues are jealous of themselves (55.7%, p<0.05) (Table 3). No study was found in the literature regarding this issue.

Communication Skills:

- Student-centered lesson (Branch teachers),
- Chat (Students),
- Bridge (Principals) (Table 2, 4, 6).

In Tepekoylu's (2007) study, students of Physical Education and Sports were found to have a very high level of perceptions associated with communication skills [35].

Sports Facilities at School:

- Insufficient (Branch teachers),
- Expensive (MoNE) (Table 2, 5).

According to Topkaya, Serbes and Yuret (2004) PE classes are affected in a negative way due to a lot of reasons [36].

Prejudices/Image: Image of a PE Teacher:

- Traditional conception regarding PE lesson (Branch teachers),
- Discipline (Principals/Colleagues) (Table 2, 3, 4).

Bilici (2005) found that the most important characteristic of an ideal PE teacher according to principals was "having the characteristics of a leader" [37]. Aydogdu (2003) reported difference in perceptions regarding the ideal teacher according to the kind of schools [38].

Image of the Lesson:

- A beneficial lesson (Families),
- Lesson as a leisure time activity (Colleagues/Students),
- A lesson inhibiting the academic achievement (Parents) (Table 1, 3, 6, 7).

Yıldırım, *et al.*, (2007) found out that PE teachers allocated more time for warm-up activities as giving information in the background whereas pre-service teachers spent more time for classroom management [39]. Hunuk and Demirhan (2003) reported positive attitudes of eight graders, ninth graders and university students towards PE courses [40]. In the study of Faulkner and Reeves (2000), it was shown that female pre-service elementary teachers show positive attitudes towards physical education lessons and among those who were talented in sports had strong body perceptions [41].

Personality Traits:

- Energetic (Colleagues),
- Hardworking (Principals),
- Tolerant (Students) (Table 3, 4, 6).

There should be a connection between an individual's personal qualifications and the traits required by the profession. Personality type of PE teachers is therefore characterized as "realist type" with reference to Holland's personality types. Pehlivan and Konukman (2004) revealed that PE teachers compared to other colleagues behave as "hasty" and "avoidant" in solving a problem [42]. Moussa and Andriamampianina (2005) reported the similarities and differences in physical education curriculum and PE teachers' politics views, cultures and educational level between China and France [43]. According to Kuscu (2006), secondary school students who were doing sports regularly listed characteristics of an ideal PE teacher: physical and mental health, being a reputable and reliable, rewarding the least positive behavior and the ability to teach following the lesson plan [44].

Taking Responsibility in Collecting Money for Supplying Ceremony Garments, etc.:

- Institutional demand (MoNE),
- Negative response (Parents) (Table 5).

This issue makes the PE teacher a person to account for expenditures. There is no research present in the literature.

Excessive Number of Teachers in the Field, less Sessions than Needed in a Week: Participants agreed upon the idea that MoNE had negative perceptions on themselves. They agreed with MoNE on that Turkey there was no demand for PE teachers (44.3%) and that there were less

sessions than students need in a week (37.4%) (Table 5). Kalemoglu (2005) compared Turkey and Germany and found out that Germany educated PE teachers with different curricula according to the level of schools they were going to teach whereas Turkey educated one type of PE teachers for all educational levels [45]. In Ocak and Tortop's (2006) study, it was reported that elementary school teachers faced difficulties in conducting physical education lessons and PE teachers should fill the gap in elementary schools [46].

In-Service Training: Participants agreed on MoNE's perception implying the necessity of in-service training for occupational development (Table 5). It is necessary to encourage PE teachers to read the relevant journals (Y1ldız, 2006), enhance their in-service training programs (Avsar, 2006), make attempts for curriculum development to increase the number of activities in lessons (Hickson and Fishbourne, 2004) and educate open-minded PE teachers (Li, 2006) [47-50].

CONCLUSION

A total of 127 perceptions on the profession of being a PE teacher were developed. According to the findings, 68 out of 127 perceptions were jointly approved. 35 out of those 68 perceptions were regarded as positive characteristics. Among these perceptions associated with the profession of being a PE teacher, some perceptions related to personal-occupational values, knowing the students, behavioral management and teaching-learning process were outstanding. In line with the findings from the sub dimensions of the research, participants agreed on five perceptions of families regarding personal and occupational values. In addition, participants agreed on five perceptions of branch teachers regarding personal and occupational values together with increasing physical performance. Six perceptions of Colleagues associated with personal-occupational values and knowing the students were approved by the participants. Furthermore, participants agreed on five perceptions of principals regarding personal and occupational values together with organizing ceremonies for national days, planning the process of teaching, behavioral management. Participants avoided making comments on MoNE's perceptions. On the other hand pre-service teachers, who were waiting for an extra number of staff to be employed at state schools, agreed upon two of the perceptions of MoNE regarding the increase in number of PE sessions in a week at schools. When it comes to the viewpoint of students, participants in the study agreed on nine perceptions of

students regarding personal-occupational values together with teaching-learning process and measurement and evaluation. Three perceptions of parents seeing PE teaching as a tool to maintain discipline were approved by the participants.

Perceptions of others associated with the profession of being a PE teacher met overall approval of the participants and according to the data analysis with chisquare technique a significant difference was found in favor of pre-service teachers (p<0.05).

In conclusion, internal (teachers-students-parents) and external (families-principals-colleagues-MoNE) perceptions affecting the profession of being a PE teaching should provide occupational support, positively affect sense of self and increase motivation. It is therefore a public responsibility to meet the needs of PE teaching for raising healthy individuals.

Suggestions: In order to ameliorate the professional perceptions, MoNE and universities can work in collaboration. Seminars can be organized to establish an understanding of the duties and responsibilities of PE teachers among families, branch teachers, principals, colleagues, MoNE, students and parents. In-service and pre-service training programs which aim to increase motivation and supports professional perceptions can be organized. A similar in-depth study can be carried out.

REFERENCES

- Y.Ö.K., 2006. Eğitim Fakültelerinde Uygulanacak Yeni Programlar Hakkında Açıkıama [Board of Higher Education, Notification regarding the new curricula to be implemented at faculties of education]. Retrieved April, 11, 1997, from http://www. yok. gov. tr/index.php?option=com_docmanandtask=doc_do wnloadandgid=3
- Kepçeoğlu, M., 1988. Psikolojik DanIşma ve Rehberlik [Psychological Counselling and Guidance]. KadIoğlu MatbaasI, Ankara, pp: 62.
- M.E.B., 2008. Öğretmen yeterlikleri, öğretmenlik mesleği genel ve özel alan yeterlikleri [Ministry of National Education, general and specific teacher qualifications]. Devlet KitaplarI Müdürlüğü, Ankara, Turkey, pp: 211.
- T.I.K., 2009. Beden Eğitimi Öğretmen TanImI, Türkiye Iş Kurumu Türk Meslekler Sözlüğü [Definiton of physical education teachers, Turkish Institution of Occupations, Dictionary of Occupations], Retrieved January, 12, 2010, from http://www. iskur.gov. tr/Meslek/ meslek.aspx.

- Özkalp, E., (Edit.), 2002. DavranIş Bilimlerine Giriş [Introduction to behavioral sciences]. AçIk Öğretim Fakültesi Yayını No:722, Eskişehir, pp: 82.
- Shaffer, L.S., 2005. From Mirror Self-Recognition to the Looking-Glass Self: Exploring the Justification Hypothesis, J. Clinical Psychol., 61(1): 47-65.
- Moreira, H., K.R. Fox and A.C. Sparkes, 2002. Job motivation profiles of physical educators: theoretical background and instrument development, British Educational Res. J., 28(6): 845-861.
- Pelletier, L.G., C. Séguin-Lévesque and L. Legault, 2002. Pressure from above and pressure from below as determinants of teachers' motivation and teaching behaviors. J. Educational. Psychol., 94(1): 186-196.
- Taylor, I.M. and N. Ntoumanis, 2007. Teacher motivational strategies and student selfdetermination in physical education. J. Educational. Psychol., 99(4): 747-760.
- Ntoumanis, N., 2005. A prospective study of participation in optional school physical education using a self-determination theory framework. J. Educational. Psychol., 97(3): 444-453.
- Standage, M., J.L. Duda and N. Ntoumanis, 2005. A test of self-determination theory in school physical education. British J. Educational Psychol., 75: 411-433.
- Hein, V. and M.S. Hagger, 2007. Global self-esteem, goal achievement orientations and self-determined behavioural regulations in a physical education setting. J. Sports Sci., 25(2): 149-159.
- Standage, M. and F. Gillison, 2007. Students' motivational responses toward school physical education and their relationship to general selfesteem and health-related quality of life, Psychology of Sport and Exercise, 8: 704-721.
- 14. Can, Y. and F. Soyer, 2008. Beden eğitimi öğretmenlerinin sosyo-ekonomik beklentileri ile iş tatmini arasIndaki ilişki [The relationship between physical education teachers socio-economical expectations and their job satisfaction]. Gazi Eğitim Fakültesi Dergisi, 28(1): 61-74.
- 15. Korkmaz, F., S. Erden, R. ArabacI, B. Ediz and A. Akça, 2005. Bursa ili beden eğitimi öğretmenlerinin mesleki ve sosyal tercihlerinin görüntüsü [Image of physical education teachers' occupational and social preferences: The Bursa case]. IV. Ulusal Beden Eğitimi Ve Spor Öğretmenliği Sempozyumu, Bursa, pp: 280-301.
- Cobb, S., 1976. Social support as a moderator of life stres. Psychosomatic Med., 38(5): 300-314.

- 17. Gökler, I., 2007. Çocuk ve ergenler için sosyal destek değerlendirme ölçeği Türkçe formunun uyarlama çalışması: Faktör yapısı, geçerlik ve güvenirliği [A study of adaptation of social support evaluation scale for children and adolescents: factorial structure, validity and reliability], Çocuk ve Gençlik Ruh Sağlığı Dergisi, 14(2): 90.
- Yılmaz, E., [Emel]. Yılmaz, E. [Ela] and F. Karaca, 2008. Üniversite öğrencilerinin sosyal destek ve yalnızlık düzeylerinin incelenmesi [Investigation of university students' social support and level of loneliness]. Genel Tİp Dergisi, 18(2): 71-79.
- Aktağ, I. and J. Walter, 2005. Öğretmen adaylarının mesleki yeterlilik duygusu [Sense of preservice teachers' occupational competency]. Spormetre, Beden Eğitimi ve Spor Bilimleri Dergisi, 3(4): 127-131.
- 20. Mirzeoglu, D., I. Aktag and M. Bosnak, 2007. Beden eğitimi öğretmeni, ögretmen adayı ve beden eğitimi ve spor yüksekokullarİnda görev yapan ögretim elemanlarİnİn mesleki yeterlik duygusunun karsılaştırılması [Physical education teachers, teacher candidates and faculty members working in physical education and sports colleges comparison of the sense of professional competence], Hacettepe J. Sport Sci., 18(3): 109-125.
- Bilir, P. and Ü. Ay, 2002. Beden eğitimi öğretmenlerinin çatlşma yöntemi stratejileri [Physical education teachers' conflict management strategies], Spor Araştırmaları Dergisi, 6(16), İstanbul, pp: 119.
- 22. Aslan, N. and B. Cansever, 2009. Effects of family socio-demographic characteristics on child participation in social activities at school: a comparative study between Turkey and The Netherlands. J. Theory and Practice in Education, 5(2): 210-226.
- 23. Kılcıgil, E., P. Bilir, Ö. Özdinç, Eroğlu, K. [Kaan] and Eroğlu, B. [Başak]. 2009. İki farklı üniversitenin beden eğitimi ve spor yüksekokulu öğrencilerinin iletişim becerilerinin değerlendirilmesi [An evaluation of communication skills of students from two different universities]. Spormetre, Beden Eğitimi ve Spor Bilimleri Dergisi, 71): 19-28.
- Balcı, A., 1997. Sosyal Bilimlerde Araştİrma Yöntem, Teknik ve İlkeler [Methods, techniques and principles for research in social sciences], TDFO Bilgisayar-Yayıncılık San. T.C. Ltd. Şti. Ankara, pp: 238.
- Semerci, N. and Ç. Semerci, 2004. Türkiye'de öğretmenlik tutumları [Attitudes towards teaching in Turkey]. Fırat University J. Social Sci., 14(1): Elazİğ, pp: 137-146.

- 26. Bulut, H. and Ç. Doğar, 2006. Öğretmen adaylarının öğretmenlik mesleğine karşı tutumlarının incelenmesi [The investigation of student teachers' attitudes towards their occupations]. Erzincan Eğitim Fakültesi Dergisi, 8(1): 22. Retrieved Oktober, 25, 2006, from http://www.erzincan.edu.tr/birimler/egitim/userfiles/ eefdergi/8_2/13-27.pdf
- T.E.S., 2008. Türk Eğitim Sendikası, Öğretmenlerin yüzde kaçı ek iş yapıyor? [Turkish Educational Union, What percent of teachers doing an additional job?], Retrieved January, 8, 2009, from http://www. frm47.com/forum/ogretmenler-odasi/44754ogretmenlerin-yuzde-kaci-ek-yapiyor.html.
- Akİn,U., 2006. Öğretmenlerin sınıf yönetimi becerileri ile iş doyumlarl arasındaki ilişki [Relationship between teachers' classroom management performance and their job satisfaction]. Unpublished Master's Thesis, Sosyal Bilimler Enstitüsü, Gaziosmanpaşa Üniversitesi, Tokat, pp: 122.
- Demirel, M. and A. Kalkavan, *et al.* 2006. Beden eğitimi öğretmenlerinin tükenmişlik düzeylerinin tespiti (Kütahya Örneği) [Determining the level of physical education teachers' burn out (The Kütahya case]. XI. Uluslar arasİ Spor Bilimleri Kongresi, Muğla Üniversitesi Atatürk Kültür Merkezi, Muğla, pp: 904.
- Kocabaş, İ. and R. Erdem, 2003. Yönetici adayı öğretmenlerin kişisel zaman yönetimi davranışları [Individual Time Management Behaviors of the Teachers Who are Candidate for School Principal Administration]. Fırat Universitesi Sosyal Bilimler Dergisi, 13(2), Elazİğ, pp: 192.
- 31. Cemaloğlu, N. and D.E. Sahin, 2007. Öğretmenlerin mesleki tükenmişlik düzeylerinin farkll değişkenlere göre incelenmesi [An investigation teachers of occupational burn out levels according to various variables]. Kastamonu Education J., 15(2): 465-484.
- 32. Uğur, O.A., 2006. Beden eğitimi öğretmenlerinin sİnİf yönetimi yaklaşımları ve karşılaştıklarİısorun üzerine bir araştırma [A study of physical education teachers' classroom management styles and problems they encounter]. Unpublished Master's Thesis, Eğitim Bilimleri Enstitüsü, Ankara Üniversitesi, Ankara, pp: 131.
- Mirici, İ.H., M.M. Aslan, B.A. Ataç and I. Kovalcikova, (Edit.), 2008. WCCI, 13 th World Conference In Education, Antalya, Turkey.

- 34. Çiçek, Ş. and S. Koçak, 2002. Beden egitimi öğretmen adaylarının öğretim davranışlarının analizi [Analysis of student teachers' teaching behavior in physical education]. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, Retrieved December,26,2006,from http://193.140.216.63/200223%C5%9EEREF%20%C3 %87%C4%B0%C3%87EK.pdf. 23: 74-80.
- 35. Tepeköylü, Ö., 2007. Beden eğitimi ve spor yüksekokulu öğrencilerinin İletişim Becerisi Algılarının Bazİ Değişkenler Açısından İncelenmesi [An investigation of students of school of physical education and sports according to some variables]. Unpublished Master's Thesis, Sağlİk Bilimleri Enstitüsü, Celal Bayar Üniversitesi, Manisa, pp: 100.
- 36. Topkaya, İ. Ş Serbes and E. Yüret, 2004. İlköğretim dönemi çocuklarının kişilik gelişiminde beden eğitimi spor etkinliklerinin rolü ve sİnİf öğretmenlerinin beden eğitimi dersine ilişkin görüşleri [Role of physical education activities in elementary students' personality development and views of elementary teachers on physical education lessons]. XIII. Ulusal Eğitim Bilimleri Kurultayİ Sözlü Bildiriler, İnönü Üniversitesi Eğitim Fakültesi, pp: 517.
- 37. Bilici, M., 2005. Okul yöneticilerinin ideal beden eğitimi öğretmenlerinden beklenti ve değerlendirmelerinin araştırılması [A study on the evaluation and expections of school administrators regarding the ideal physical education teacher]. Unpublished Master's Thesis, Sosyal Bilimler Enstitüsü, Sakarya Üniversitesi, Sakarya, pp: 185.
- Aydoğdu, M., 2003. Ergenlerin öğretmen ve ideal öğretmen algılarının incelenmesi [An overview of adolescents' perceptions regarding teachers and an ideal teacher]. Unpublished Master's Thesis, Eğitim Bilimleri Enstitüsü, Ankara Üniversitesi, Ankara, pp: 83.
- Yıldırım, A. and M.L. İnce, *et al.*, 2007. Beden Egitimi öğretmenleri ve öğretmen adaylarİnİn derslerindeki akademik öğrenme sürelerinin analizi [An analysis of academic learning time of physical education teachers and preservice teachers]. Spor Bilimleri Dergisi Hacettepe J. Sport Sci., Retrieved December, 13, 2007, from http://www. sbd. hacettepe. edu. tr/fulltext/2007_1_3.pdf. 18(1): 31-41
- 40. Hünük, D. and G. Demirhan, 2003. İlköğretim sekizinci sİnİf, lise birinci sİnİf ve üniversite öğrencilerinin beden eğitimi ve spora ilişkin tutumlarİnİn karşılaştırİlması [Comparison of attitudes of eight graders, ninth graders and university students regarding sports], Spor. Bilimleri Dergisi, 14(4): 175-184.

- Faulkner, G. and C. Reeves, 2000. Primary school student teachers' physical self-perceptions and attitudes toward teaching physical education. J. Teaching in Physical Education, 9(3): 11-24.
- 42. Moussa, A. and P. Andriamampianina, 2005. The training of physical-education teachers in france and china: a comparative analysis of curricula and attitudes. International Review of Education/ Internationale Zeitschrift für Erziehungswissenschaft/Revue internationale de l'éducation Retrieved November, 29, 2005, from http://halshs.archives-ouvertes.fr/halshs-00006351/fr/ 51(1): 23-34.
- 44. Kuşçu, E., 2006. Ortaöğretimde okuyan öğrenci sporcu öğrencilerin ideal beden eğitimi öğretmeni profilini algİlayabilme düzeyleri [Level of perceptions of high school students who are also players regarding the ideal physical education teacher]. Unpublished Master's Thesis, Eğitim Bilimleri Enstitüsü,Gazi Üniversitesi, Ankara, pp: 101.
- 45. Kalemoğlu, Y., 2005. Türkiye ve Almanya'da uygulanan beden eğitimi ve spor öğretmeni yetiştirme programlarİnİn karşİlaştİrmalİ olarak incelenmesi [Comparison of Turkish and German curricula for physical education teacher training]. Unpublished Master's Thesis, Eğitim Bilimleri Enstitüsü, Gazi Üniversitesi, Ankara, pp: 164.
- 46. Ocak, Y. and Y. Tortop, 2006. Smf öğretmenlerinin beden eğitimi derslerine ilişkin genel görüşleri ve beden eğitimi derslerini yürütürken karşİlaştİklarİ sorunlar [General views of elementary teachers on physical education lessons and problems they face during these lessons]. XI. Uluslar arası Spor Bilimleri Kongresi, Muğla Üniversitesi Atatürk Kültür Merkezi, Muğla, pp: 663.

- 46. Pehlivan, Z. and F. Konukman, 2004. Beden eğitimi öğretmenleri ve diğer branş öğretmenlerinin problem çözme becerisi açısından karşılaştırılması [Comparison of physical education teachers and other branch teachers in terms of problem solving skills]. Spormetre, Beden Eğitimi ve Spor Bilimleri Dergisi, 2(2): 55-60.
- 47. Yıldız, S., 2006. Beden eğitimi ve spor öğretmenlerinin meslekte kendini geliştirme düzeylerinin incelenmesi [Investigation of physical education teachers' occupational developmental levels]. Mersin Üniversitesi Sağlİk Bilimleri Enstitüsü, Unpublished Master's Thesis, Mersin, pp: 10.
- 48. Avşar, P., 2006. Beden eğitimi öğretmenlerinin kendilerine yönelik hizmet içi eğitim programlarİnİ değerlendirmesi [Evaluation of physical education teachers regarding the in-service education programs]. Unpublished Master's Thesis, Eğitim Bilimleri Enstitüsü, Ankara Üniversitesi, Ankara, pp: 6.
- 49. Hickson, C. and G.J. Fishburne, 2004. What is effective physical education teaching and can it be promoted with generalist trained elementary school teachers? University of Alberta Edmonton, Canada, 2, Retrieved November, 22, 2004, from http://www.aare.edu.au/04pap/hic04158.pdf.
- 50. Li, C., 2006. Anticipatory socialisation of pre-service PE teachers in the Hong Kong Institute of Education. The Journal of International Council for Health, Physical Education, Recreation, Sport and Dance, 42(4): 26-31.