
TSK Koruyucu Hekimlik Bülteni, 2004: 3 (4)

® GENÇ ERISKINLERDE FIZIKSEL AKTIVITE DÜZEYININ BELIRLENMESI
Yrd. Doç. Dr. Songül A. VAIZOGLU, Int. Dr. Onur AKÇA, Int. Dr. Afra AKDAG, Int. Dr. Aykut AKPINAR, Int.
Dr. Ahmeddin H. OMAR, Int. Dr. Dilek COSKUN, Prof. Dr. Çagatay GÜLER.

Hacettepe Üniversitesi Tip Fakültesi Halk Sagligi AD.

ÖZET
Giris:. Teknolojik ilerlemelerle birlikte, fiziksel aktivitelerde azalma meydana gelmis ve fiziksel aktivite ile
ifade edilen etkinlikler degisime ugramistir. Günümüzde fiziksel inaktivite büyük bir halk sagligi sorunudur
Gereç-Yöntem: Batikent Kaya Bayazitoglu Lisesi 1. sinif ögrencilerinde “fiziksel aktivite degerlendirme
anketi” ile fiziksel aktiv ite degerlendirmesi Nisan 2003 tarihinde yapilmistir. Arastirma kesitsel tipte bir
arastirmadir. Katilim boyutu % 95.8’dir. Anket, gözlem altinda uygulanmistir. Veri analizi SPSS 11.0 paket
programi kullanilarak yapilmistir.
Bulgular: Arastirmaya katilan ögrencilerin %50,4’ü kiz, %49,6’si erkektir. Yas ortalamasi 15,21 ± 0,59’dur.
Ögrencilerin bir günde harcadiklari enerji ortalama 1779,67 ± 2539.86 kilokalori olarak bulunmustur.
Ögrencilerin fiziksel aktivite yaparak harcadiklari haftalik MET degerlerinin ortalamasi 47,32 ± 68,08’dir.
Arastirma sonucunda katilimcilarin %26,0’i sedanter olarak bulunmustur. Kizlarin %35,7 si, erkeklerin
%16,2’si sedanterdir. Erkeklerin fiziksel aktivite sonucu bir haftada harcadiklari enerji, kizlardan anlamli
düzeyde fazladir (χ2 = 11,615, p = 0,001). Lisansli sporcularin bir haftada fiziksel aktivite sonucu
harcadiklari enerji, olmayanlara göre istatistiksel olarak anlamli sekilde daha fazladir (Fisher Exact, p =
0,037)
Sonuç ve öneriler: Katilimcilarin fiziksel aktivite düzeyleri yetersizdir. Bu yas grubunda fiziksel aktivitenin
arttirilmasi için saglik, egitim kuruluslari ve belediyeler gerekli katkiyi saglamalidir.
Anahtar sözcükler: Fiziksel aktivite, MET, ögrenci.

DETERMINATION OF PHYSICAL ACTIVITY AMONG YOUNG ADULTS
SUMMARY
Introduction: The physical activities have changed and decreased as the technological improvements
increase. Physical inactivity is one of the most important public health problems in the last several decades.
Materials and methods: This cross-sectional study is conducted in the 1. grade students of Kaya
Bayazitoglu High School by using “Physical Activity Questionnnaire Form” under observation in April 2003.
Participation rate is 95.8 %. SPSS 11.0 version (Statistical Package for Social Sciences) statistical
programme was used for entrance and analysis of the data.
Results: 50,4% of the participants were female and 49,6% were male. Mean age was 15,21 ± 0,59. The
mean of the energy spent by the participants was 1779,67 ± 2539.86 kilocalories/day and the the mean
MET/week spent by the physical activities was 47,32 ± 68,08. In conclusion 26,0 % of the participants
were found to be sedentary. 35,7 % of the females and 16,2 % of the males were sedentary. The energy
spent by the males by physical activity weekly was statisticaly higher than that of the females (χ2 = 11,615,
p = 0,001). Also the energy spent by the licenced sportsmen weekly by physical activity was statisticaly
higher than that of the students who are not sportsmen (Fisher Exact, p = 0,037)
Conclusions and recommendation: The physical activity of the participants was found to be low.
Health and educational associations, schools and municipalities have to colloborate in increasing the
physical activity of this age group.
Key words: Physical activity, MET, students.
Bu çalisma “8. Halk Sagligi Günleri’nde poster olarak sunulmustur.

Sorumlu Yazar (Corresponding Author):
Dr. Songül Acar VAIZOGLU. Hacettepe Üniversitesi Tip Fakültesi. Halk Sagligi ABD. Sihhiye/Ankara.
E-mail: sacar@hacettepe.edu.tr

GIRIS
 Teknolojik ilerlemelerle birlikte, fiziksel
aktivitelerde azalma meydana gelmis ve
fiziksel aktivite ile ifade edilen etkinlikler
degisime ugramistir. Günümüzde fiziksel

 inaktivite büyük bir halk sagligi sorunudur.
Bireylerin fiziksel aktivite düzeylerinin
belirlenmesi ve düsük düzeylerde aktif
olan bireylerin fiziksel aktiviteye
yönlendirilmesi açisindan fiziksel aktivite
ölçümleri önem tasimaktadir.

63

TSK Koruyucu Hekimlik Bülteni, 2004: 3 (4)

 Yapilan arastirmalara göre orta ve
yüksek düzeyde fiziksel aktivite bazi
kronik hastaliklara yakalanma riskini ve
ölümleri azaltabilmektedir. Bu
hastaliklarin baslicalari kardiyovasküler
hastaliklar ve osteoporozdur. Fiziksel
aktivitenin yararlari dikkate alindiginda
optimal düzeyde yapilan fiziksel aktivite
bireylerin ve toplumun daha saglikli
olmasini saglayabilir. Fiziksel aktivitenin
arttirilmasi her yas düzeyi için gereklidir.
Ancak her bireyin fiziksel aktivite düzeyi
ve modeli farklidir. Aktivite modelleri
günden güne farklilik gösterebilir. Fiziksel
aktivite ve saglik arasindaki
arastirmalarda sadece gün veya hafta
boyunca toplam enerji tüketimi degil,
uzun bir süre boyunca fiziksel aktivite
aliskanliginin belirlenmesi konusu
üzerinde durulmaktadir. Düzenli ve asiri
olmayan fiziksel aktivite, günlük 30
dakikalik haftada 3 gün fiziksel hareket
ile saglanabilir. 30 dakikalik hareket gün
boyunca belli araliklarla yapilabilir (1).
 Fiziksel hareketsizlik, toplam ölüm
oranini arttirmaktadir. Kardiyovasküler
hastalik, diyabet ve sismanlik riskini iki
kat artirmaktadir. Yüksek tansiyon, kan
lipid düzensizligi, kolon kanseri,
osteoporoz, depresyon ve endise
risklerini de artirmaktadir (2). Fiziksel
aktivite, koroner kalp hastaligi, diyabet
ve sismanlik riskinde %50 oraninda
azalma, hipertansiyon riskinde %30
oraninda azalma, yüksek tansiyonlu
kimselerde kan basincinin azalmasi,
kemik dansitesinin artmasi dolayisiyla da
osteoporoza karsi korunma, uyum,
devingenlik, güç ve sabrin artmasi,
kendine güvenin fazlalasmasi ve
psikolojik olarak kendini iyi hissetme,
stresi azaltarak buna bagli hastaliklari
azaltma, yorgunluk ve agri sikayetlerini
azaltma ve immün sisteminin
güçlenmesini saglamaktadir (2, 3, 4).
 Erken yaslarda fiziksel aktivite
aliskanligini kazanmak, yetiskinlikte etkin
yasam biçimini desteklemek için
önemlidir ve erken yaslarda fiziksel

 aktiviteye baslayan çocuklar, daha sonra
da aktivite yapmaya devam etmektedirler.
Bununla birlikte, çocuklardaki fiziksel
aktivite orani düsüs göstermektedir.
Gelecekteki saglik ve esenligini saglamak
için yeterli oranda aktif olan gençlerin
sayisinin 1/3 oraninda azaldigi tahmin
edilmektedir. Ayni zamanda, çocuklardaki
obezite de artmaktadir (3).
 Dünya Saglik Örgütü tarafindan 54.
Dünya Assamblesi’nde 2002 yili için konu
“saglik için zinde olmak” olarak önerilmis
ve yilin slogani, “saglik için hareket et”
(move for health) olmustur (5). T.C. Milli
Egitim Bakanligi Saglik Isleri Dairesi
Baskanligi da 7/3/2002 tarih ve TSHO
140002 /3598 sayili yazisinda “saglikli
yasam için fiziksel aktivitesinin gerekliligi
ve yararlari konusunda halkin
bilgilendirilmesini” önermistir. Fiziksel
aktivitenin eriskinlerde dolasim ve
solunum sistemi üzerinde yararli
etkilerinin saglanabilmesi için haftada en
az 3 gün, günde 30-60 dakika süreyle ve
maksimum kalp hizinin dakikada %50-
75'ine ulasacak yogunlukta yapilmasi
önerilmektedir (6). Bazi kaynaklarda ise
haftada 5 gün günde 30 dakika orta
agirlikta ya da haftada 3 kez 20 dakika
agir fiziksel aktivite önerilmektedir (7).
 Bu arastirma lise 1. sinif ögrencilerinde
“fiziksel aktivite degerlendirme anketi” ile
fiziksel aktivite degerlendirmesi amaci ile
yapilmistir.

GEREÇ VE YÖNTEM
 Arastirma Batikent Kaya Bayazitoglu
Lisesi birinci sinif ögrencilerinde
yapilmistir. Örneklem, ’birey sayisi bilinen
evrendeki örneklem formülü’ne göre 230
kisi olarak belirlenmistir. Kesitsel tipte bir
arastirmadir ve arastirma grubunun %
95,8’ine ulasilmistir. Hacettepe Spor
Bilimleri ve Teknolojisi Yüksek Okulu ve
Ankara Üniversitesi Tip Fakültesi Spor
Hekimligi Anabilim Dali tarafindan
hazirlanan anket formunda gerekli
degisiklikler yapildiktan sonra 14-17 yas
grubuna uygulanmistir (8).

64

TSK Koruyucu Hekimlik Bülteni, 2004: 3 (4)

 Ayrica ögrencilerin vücut agirligi, boy ve
kan basinci ölçümleri de yapilmistir.
Beden Kitle Indeksleri (BKI)
hesaplanmistir . BKI degerlendirilmesinde
<18.5 zayif, 18.5-24.9 normal, 25.0-29.9
kg/m2 hafif sisman, 30.0-34.9 kg/m2
obez, >35 kg/m2 morbid obez olarak
kabul edilmistir (9).
 MET Degeri: MET (Metabolik esdeger)
herbir aktivite için önceden belirlenmistir
ve kcal/kg olarak ifade edilmektedir (10).
 Veri analizi: Verilerin analizi SPSS
11.0 istatistik programiyla yapilmistir.
Ögrencilerin cinsiyet, kan basinci, agirlik,
boy, BKI ile fiziksel aktivite arasi iliski
degerlendirilirken ankette yer alan cevap
skalasini bos birakanlar 0 olarak kabul
edilmistir.

BULGULAR
 Nisan 2003’te Batikent Kaya
Bayazitoglu Lise 1. sinif ögrencilerinde
fiziksel aktivite düzeylerini degerlendirmek
amaciyla yapilan 249 kisinin katildigi
kesitsel tipte bir arastirmadir.
Katilimcilarin cinsiyet ve yas dagilimi
Tablo 1’de verilmistir.

Tablo 1. Ögrencilerin bazi sosyodemografik
özellikleri (Batikent Kaya Bayazitoglu Lisesi,
Nisan 2003) (N = 249)

Sosyodemografik Özellik Sayi %
Cinsiyet (n = 248)
 Kiz 125 50,4
 Erkek 123 49,6
Yas (n = 243)
 14 16 6,5
 15 167 68,7
 16 54 22,2
 17 7 2,8

 Batikent Kaya Bayazitoglu Lise 1. sinif
ögrencilerinin %49,6’si erkek, %50,4’ü
kizdir. Ortalama yas 15.21 ± 0.598 olup
ögrencilerin %68,7’sini olusturmaktadir.
 Ögrencilerin annelerinin %51,4’ü
ilkögretim, %34,1’i lise mezunu, %8,5’i
üniversite mezunudur. %2,8’i okur-yazar
degildir. Babalarinin ise %33,6’si
ilkögretim, %44,8’i lise, %21,5’i ise
üniversite mezunudur. Babalardan okur-
yazar olmayan yoktur.

 Tablo 2’de arastirmaya katilan
ögrencilerin cinsiyetlerine göre boy,
vücut agirligi, beden kitle indeksi dagilimi
gösterilmistir.

Tablo 2. Ögrencilerin cinsiyetlerine göre boy,vücut
agirligi, beden kitle indeksi dagilimi (Batikent Kaya
Bayazitoglu Lisesi, Nisan 2003) (N = 248)

 Kiz Erkek
 Sayi % Sayi %
Boy (n
= 247)

<160 35 28,0 2 1.6

 160-
169

79 63.2 22 18.0

 170-
179

11 8.8 79 64.8

 >179 - - 19 15.6
Kiz: ort±ss = 162,62±5.27, ortanca: 168
Erkek: ort±ss = 173.93±6.51, ortanca: 174
 χ2 = 131.962 p = 0.000
Vücut
agirligi

<50 47 37.6 16 13.1

(n =
247)

50-59 54 43.2 27 22.1

 60-69 17 13.6 57 46.7
 70-79 6 4.8 12 9.8
 =80 1 0.8 10 8.2
Kiz: ort±ss = 53.54±8.96, ortanca: 53
Erkek: ort±ss = 63.02±11.42, ortanca: 61
 χ2 = 55.211 p = 0.000
BKI(n
= 245)

<18.5 31 25 31 25.6

 18.5-
24.9

85 68.5 80 66.1

 =25.0 8 6.5 10 8.3
Kiz: ort±ss = 20.21±3.09, ortanca: 19.95
Erkek: ort±ss = 20.43±3.89, ortanca: 20.16
 χ2 = 0.337 p = 0.845

 Kiz ögrencilerin %28,0’inin boyu 160
cm’nin altinda, %63,2’si 160-169cm
arasinda, %8,8’i 170-179 cm arasindadir.
Erkek ögrencilerin %1,6’sinin boyu 160
cm’nin altinda, %18,0’i 160-169 cm
arasinda, %64,8’i 170-179 cm arasinda
ve %15,6’si 179 cm’nin üzerindedir.
Erkeklerin boylari, kizlarin boylarindan
istatistiksel olarak anlamli düzeyde daha
uzundur (χ2 = 131.962, p = 0.000).
 Arastirmaya katilan kiz ögrencilerin
%9.6’si 60 kg ve üzerindedir. Erkek
ögrencilerin %13.1’i 50 kg’nin altinda,
%22,1’i 50-59 kg arasinda, %46,7’si 60-
69 kg arasinda, %9,8’i 70-79 kg arasinda

65

TSK Koruyucu Hekimlik Bülteni, 2004: 3 (4)

ve %8,2’si 80 kg’nin üzerindedir.
Erkeklerin vücut agirligi, kizlarin vücut
agirliklarindan istatistiksel olarak
anlamli düzeyde daha fazladir (χ2 =
55.211, p = 0,000).
 Arastirmaya katilan kiz ögrencilerin
%25,0’inin beden kitle indeksi 18,5
kg/m2 ’nin altinda, % 68,5’i 18,5-24,9
kg/m2 arasinda, %6,5’i 25 kg/m2 ’nin
üzerindedir.
 Erkek ögrencilerin %25,6’sinin
beden kitle indeksi 18,5 kg/m2 ’nin
altinda, % 66,1’i 18,5-24,9 kg/m2
arasinda, %8,3’ü 25 kg/m2 ’nin
üzerindedir.
 Arastirmaya katilan ögrencilerin
beden kitle indeksi ve cinsiyet arasinda
anlamli bir iliski bulunamamistir (p =
0,845).
 Tablo 3’de arastirmaya katilan
ögrencilerin kan basinci dagilimlari
verilmistir.

Tablo 3. Ögrencilerin kan basinci dagilimlari
(Batikent Kaya Bayazitoglu Lisesi, Nisan 2003)
(N = 249)

Kan Basinci (mmHg) Sayi %

Sistolik

80 ve alti 1 0.4

81-139 (normal) 241 96,8

140 ve üzeri (hipertansiyon) 7 2,8

Diastolik

60 ve alti 70 28.1

61-88 (normal) 171 68.7

89 ve üzeri (hipertansiyon) 8 3.2

Hipertansiyon
(Diastolik=89 yada Sistolik=140)

12 4,8

 Ögrencilerin %2,8’inin sistolik kan
basinci 140 mmHg veya üzerinde,
%3,2’sinin diastolik kan basinci ise 89
mmHg veya üzerindedir. 12 ögrencinin
(%4,8) hipertansiyonu vardir.
 Ögrencilerin %18.4’ü daha önce
sigara içtigini ifade etmistir, %4.8’i ise
halen sigara içmektedir.

 Ögrencilerin %1,2’si 4 ve daha az
gün, %79,2’si 5 gün ve üzerinde
okula yürüyerek gittiklerini ifade
etmislerdir.
 Tablo 4’de arastirmaya katilan
ögrencilerin gün içinde oturarak
geçirdikleri zamanin dagilimi
gösterilmistir.
 Ögrencilerin %8’i 0-4 saat, % 90.8’i
4-8 saat, %1.2’si 8 saat veya daha
fazla zamani gün içinde oturarak
geçirmektedir. Günlük oturularak
geçirilen sürenin en küçük degeri 2,
en büyük degeri ise 12 saattir.

Tablo 4. Ögrencilerin gün içinde oturarak
geçirdikleri zamanin dagilimi (Batikent
Kaya Bayazitoglu Lise 1. sinif ögrencileri,
Nisan 2003) (N = 249)

1 günde oturulan
saat

Ögrenci sayisi %

<4 saat 20 8,0

4-8 saat 226 90,8

8 ve üzeri 3 1,2

 ortalama ± ss: 5,6 ± 1.19, ortanca: 5,50,

 Tablo 5’de arastirmaya katilan
ögrencilerin hafta içi ve hafta sonu
uykuya ayirdiklari zamanin dagilimi
verilmistir.

Tablo 5. Ögrencilerin hafta içi ve hafta
sonu uykuya ayirdiklari zamanin dagilimi
(Batikent Kaya Bayazi toglu Lisesi, Nisan
2003)

Uyku
süresi
(saat)

Ortalama
süre ± sd

Ortanca En
küçük
deger

En
büyük
deger

Hafta içi
(n = 242)

8.90 ±
1.499

9.00 4,50 13,00

Hafta
sonu (n =
241)

9.64 ±
1,890

9.75 5,00 15,00

 Arastirmaya katilan ögrenciler hafta
içi en az 4,5 saat, en çok 13 saat,
ortalama 8.900 ± 1.499 saat
uyumaktadirlar. Hafta sonu ise en az
5,0 saat, en çok 15 saat, ortalama
9.64 ± 1,89 saat uyumaktadirlar.

66

TSK Koruyucu Hekimlik Bülteni, 2004: 3 (4)

 Tablo 6’da arastirmaya katilan
ögrencilerin evde geçirdikleri zaman içindeki
aktivitelerinin dagilimlari verilmistir.

Tablo 6. Arastirmaya katilan ögrencilerin evde
geçirdikleri zaman içindeki aktivite dagilimlari
(Batikent Kaya Bayazitoglu Lisesi, Nisan 2003) (N =
249)

Evde geçirilen zaman içindeki
aktiviteler

Sayi %

Ev Isleri
Temizlik 118 47.4
Yemek yapma 86 34.5
Alisveris yapma 86 34.5
Ütü yapma 71 28.5
Bulasik yikama 43 17.3
Çamasir yikama 19 7.6
Tamirat yapma 11 4.4
Çocuk bakimi 9 3.6
Oturularak yapilan isler
Ders çalisma 238 95.6
Televizyon izleme 228 91.6
Kitap okuma 184 73.9
Bilgisayar kullanma 112 45.0

 Arastirmaya katilan ögrencilerin
%47,4’ü evlerinde temizlik, % 34.5’i
yemek, % 34.5’i alisveris, % 28.5’i ütü
yaptigini, % 17.3’ü bulasik, %7.6’si
çamasir yikadigini ifade etmistir.
Ögrencilerin %95.6’si ders çalistigini
%91.6’si televizyon izledigini, %73.9’u
kitap okudugunu, %45’i bilgisayar
kullandigini ifade etmislerdir.
 Erkekler günde 17,12 ± 30,3, kizlar
ise 18,84 ± 32,7 kat merdiven
çiktiklarini belirtmislerdir.
 Tablo 7’de arastirmaya katilan
ögrencilerin bazi spor aktivitelerini
yapma durumlari verilmistir.

Tablo 7 . Arastirmaya katilan ögrencilerin bazi
spor aktivitelerini yapma durumlari (Batikent
Kaya Bayazitoglu Lisesi, Nisan 2003) (N = 249)

Fiziksel aktivite Sayi %
Yürüyüs 114 45,8
Basketbol 97 39,0
Futbol 94 37,8
Bisiklet 57 22,9
Kosu 55 22,1
Dans 55 22,1
Aerobik 15 6,0
Masa tenisi 13 5,2
Tenis 12 4,8

 Arastirmaya katilan ögrencilerin %45,8’i
yürüyüs yaptigini, %39,0’i basketbol,
%37,8’i futbol oynadigini, %22,9’u
bisiklete bindigini, %22,1’i kostugunu,
%22,1’i dans ettigini, %6,0’i aerobik
yaptigini, %5,2’si masa tenisi, %4,8’i tenis
oynadigini ifade etmistir.

Tablo 8. Ögrencilerin bir günde harcadiklari enerjinin
cinsiyete göre dagilimi (kcal/gün) (Batikent Kaya
Bayazitoglu Lisesi, Nisan 2003), (N = 248)

Erkek (n =
123)

Kiz (n =
125)

Toplam (N
= 248)

Günlük
harcanan
enerji
(kcal/gün)

Sayi %* Sayi %* Sayi %*

1000 ve
alti

5 4.1 15 12.0 20 8.1

1001-1500 30 24.6 57 45.6 87 35.2
1501-2000 39 31.1 36 28.8 74 30,0
2001-2500 23 18.9 11 8.8 34 13.8
2501-3000 10 8.2 4 3.2 14 5.7
3001 ve
üstü

16 13.1 2 1.6 18 7.3

ortalama ± ss = 1779,67 ± 2539.86
*sütun yüzdesi verilmistir.

Tablo 9. Ögrencilerin cinsiyete göre günlük
harcadiklari MET degeri (Batikent Kaya
Bayazitoglu Lisesi, Nisan 2003) (N = 246)

Erkek (n =
123)

Kiz (n = 123) Toplam Günlük
harcanan
MET
degerleri**

Sayi % * Sayi %* Sayi % *

=24 26 21,1 35 28,5 61 24,8
24.1-36 61 49,6 71 57,7 132 53,7
=36.1 28 22,8 16 13,0 44 17,9
48.1-60 3 2,4 - - 3 1,2
=60.1 5 4,1 1 0,8 6 2,4
 χ2 =

8.9
 p =

0,01

*sütun yüzdesi verilm istir.
**Istatistiksel analizler yapilirken günlük harcanan
enerji degerleri, 24 veya daha küçük, 24.1-36, ve
36’nin üzeri olmak üzere üç gruba ayrilmistir.

 Kizlarin %28,5’i erkeklerin %21,1’i günde
24 MET ve daha az enerji harcamaktadir.
Kizlarin %13,8’i erkeklerin %29,3’ü 36 MET
ve daha fazla enerji harcamaktadir. Erkek
ögrenciler bir günde kiz ögrencilerden daha
fazla enerji harcamaktadir. Arastirmaya
katilan kiz ve erkek ögrencilerin günlük
harcadiklari enerji arasinda istatiksel olarak
anlamli fark bulunmustur (χ2 = 8.9, p =
0,01).

67

TSK Koruyucu Hekimlik Bülteni, 2004: 3 (4)

Tablo 10 . Arastirmaya katilan ögrencilerin
modüllere göre haftalik harcadiklari enerji
(MET/hafta) (Batikent Kaya Bayazitoglu Lisesi,
Nisan 2003) (N = 249)
 Haftalik harcanan enerji (met/hafta)

Modül Ortalama ±
ss

Ortanca En
büyük
deger

En
küçük
deger

Ulasim 7,1 ± 6,06 5,00 42,00 0

Okulda
oturmak

50,95 ±
10,72

49,50 108,00 18

Uyku 56,85 ± 9,68 58,50 85,50 22,5

Evde
geçirilen
zaman

52,99 ±
27,23

48,59 154,37 2,88

Merdiven 2,39 ± 4,18 1,33 36,00 0

Fiziksel
aktivite

47,32 ±
68,08

27,00 564,00 0

 Arastirmaya katilan ögrencilerin bir
haftada harcadiklari MET degerlerinde
kizlar ve erkekler arasinda sadece
ulasim ve fizik aktivite modüllerinde
istatistiksel olarak anlamli fark
bulunmustur.

Tablo 11. Ögrencilerin cinsiyetlerine göre fiziksel
aktivite sonucu haftalik MET degerleri (Batikent
Kaya Bayazitoglu Lisesi, Nisan 2003)

Kiz Erkek Toplam MET/
hafta Sayi %* Sayi % Sayi %

<9 44 35.7 20 16.2 65 26.1
=9 81 64.3 103 83.8 184 74.9

 χ2 = 11,615 p = 0,001

* sütun yüzdeleri kullanilmistir.

Tablo 12 . Arastirmaya katilan ögrencilerin
modüllere göre bir haftada harcadiklari MET
degerleri ile cinsiyet arasindaki iliski
(Batikent Kaya Bayazitoglu Lisesi, Nisan
2003) (N = 248)

Haftada harcanan MET degerleri χ2 P

Ulasim modülü 4,447 0,035

Okulda oturarak geçirilen zaman
modülü

0,061 0,805

Uyku modülü 0,246 0,620

Evde geçirilen zaman modülü 1,238 0,266

Merdiven çikma modülü 2,245 0,072

Fizik aktivite modülü 17,33 0,000

 Arastirmaya katilan kiz ögrencilerinin
%11,2’si lisansli sporcu iken, erkek
ögrencilerin %17,1’I lisansli sporcudur.
Lisansli sporcularin haftalik harcadiklari
enerji sporcu olmayanlardan istatistiksel
olarak anlamli düzeyde fazladir (p =
0,037).

TARTISMA
 Batikent Kaya Bayazitoglu Lisesi 1.
sinif ögrencilerinin fiziksel aktivite
yapma durumlari degerlendirilmistir.
Arastirmaya 260 kisinin katilmasi
planmis ancak 249 kisiye
ulasilabilmistir. Belirlenen örneklem
grubunun %95,77’sine (n = 249)
ulasilmistir. Katilim, okulda
uygulanma nedeniyle oldukça
yüksektir.
 Kizlarin ve erkeklerin BKI’leri
arasinda istatistiksel olarak anlamli
bir fark bulunamamistir (Tablo 2).
Daha önce yapilan arastirmalar
sonucu adölesan yas grubunda beden
kitle indeksi 24.9 kg/m2 ’nin üzerinde
olma prevalansi %15,0‘dir. (11). Bu
arastirmaya katilan ögrencilerin
24.9kg/m2 ’nin üzerinde olma
prevalansi ise %7,4’tür. Bu durumun
arastirmanin yapildigi okulun
müdürünün spor aktivitelerine destek
vermesinden,ögrencilerin spora olan
ilgilerinden ve liseler arasi
yarismalarda ülke genelinde
sampiyonluklari olmasindan
kaynaklandigi düsünülebilir.
 Ögrencilerden 12’sinin (%4,8)
hipertansiyonu oldugu saptanmistir.
Hipertansiyon ile cinsiyet, BKI
arasindaki iliski degerlendirilmistir.
BKI’si 24,9 kg/m2 den daha fazla olan
ögrencilerin hipertansiyon prevalansi
(%16,7), BKI ’si 24,9 kg/m2 yada
daha az olan ögrencilerin
hipertansiyon prevalansindan (%3,9)
istatistiksel olarak anlamli düzeyde
yüksektir. (p=0,047). Bu yas
grubunda daha önce yapilan
arastirmalarda hipertansiyon

68

TSK Koruyucu Hekimlik Bülteni, 2004: 3 (4)

prevelansi %5,0 iken, bu arastirmaya
katilan ögrencilerin hipertansiyon
prevelansi % 4,8 olarak bulunmustur
(12) (Tablo 3). Cinsiyet ile
hipertansiyon arasinda anlamli bir
iliski bulunamamistir.
 Arastirma sirasinda hipertansiyon
belirlenen ögrencilerden sözel olarak
risk faktörlerine ait hikaye alinmis
ancak bunlar kayda geçirilmemistir.
Ilerde planlanacak arastirmalarda
hipertansiyonla ilgili risk faktörlerinin
de arastirmaya katilmasi uygun
olabilir. Hipertansiyon saptanan
ögrenciler, bu konuda gerekli
önlemlerin alinmasi ve gerekirse
tedavinin planlanmasi için saglik
ocagina yönlendirilmistir.
 Arastirmaya katilan ögrencilerin
%80’i okula yürüyerek, gitmektedir.
Bu muhtemelen Batikent bölgesinin
yerlesim özelliklerinden
kaynaklanmaktadir ve egzersiz
yapmak için güzel bir firsattir. Fiziksel
olarak aktif olmak için jimnastik
salonuna, havuza ya da diger özel
spor donanimlarina ihtiyaç yoktur.
Sadece yürüyüsün niteliksel ve
niceliksel olarak arttirilmasi bile
fiziksel aktivite düzeyinin arttirilmasi
için yeterli olabilir. Yakin mesafelerde
araç kullanilmamasi, okula yürüyerek
gidip gelme önerilebilir (5).
 Evde geçirilen zaman içerisinde en
çok süre, %47,4 ile temizlik yapmaya
ayrilmakta, çocuk bakimi ve tamirat
ise en az süre ayrilan ev isleri
arasinda yer almaktadir. Arastirmaya
katilan ögrencilerin günde ortalama
çiktiklari kat sayisi 17,99 ± 31,45’dir.
Bu da günlük ortalama 2,40
MET/gün‘e denk gelmektedir.
Merdiven çikmak fiziksel aktivite
içinde sayilmasa da iyi bir egzersizdir.
Ögrenciler fiziksel aktivite olarak en
çok yürüyüsü (%45,8), en az ise
tenisi (%4,8) tercih etmektedirler.
Fizik aktivite seçimleri, sirayla,
yürüyüs, basketbol, futbol, bisiklet,

 kosu, dans, aerobik, masa tenisi ve
tenis olarak belirlenmistir. Bu
siralamanin çevredeki imkanlarla ve
okulun aktivite kosullari ile ilgili
olabilecegi düsünülmektedir. Konu ile
ilgili daha sonra yapilabilecek
arastirmalarda okul ve bölgedeki
imkanlara yönelik sorularin da
bulunmasi önerilebilir.
 Arastirmaya katilan ögrencilerin
sigara içme prevalansi %4.8’dir. Bu
konuda daha önce benzer yas
grubunda yapilan arastirmalarda sigara
içme prevalansi %14,3 olarak
bulunmustur (13). Bu fark
sosyoekonomik-kültürel farkliliklar
nedeniyle ya da katilimcilarin anket
formunu içten cevaplamamasi
nedeniyle olusmus olabilir. Daha sonra
yapilacak çalismalarda katilimcilar ile
yüzyüze görüsme yapilmasi ve
katilimcilara anket sorularina verilen
cevaplarin gizli kalacagi konusunda
güven duygusu verecek konusmalar
yapilmasi konuya açiklik saglayabilir.
 Arastirmaya katilan ögrencilerin her
biri için haftalik harcadiklari enerji
miktari, MET/hafta ve Kcal/hafta
olarak ayri ayri herbir modül için
hesaplanmistir. Ögrencilerin bir
haftada harcadiklari enerji (met/hafta),
yaptiklari egzersizin bir ölçüsü olarak
kabul edilmistir. Ancak yapilan
arastirmalar sonucu ögrencilerin
harcadiklari enerji miktarlari
karsilastirilirken, toplam enerji
harcamasindan çok, fiziksel aktivite
modülündeki aktiviteler sonucu
harcanan MET degerlerinin kullanilmasi
gerektigi görülmüstür. Bu nedenle
ögrenciler 6 MET/saatlik fiziksel
aktiviteden günde en az 30 dk, haftada
en az 3 gün yapmalarina göre
siniflandirilmislardir (1). Buna göre
ögrencilerin %26,0’i haftalik 9 MET’in
altinda enerji harcamaktadir ve
sedanter olarak kabul edilmislerdir.
Geriye kalan %74,0 lik kesim ise
kendilerini inaktif olmanin

69

TSK Koruyucu Hekimlik Bülteni, 2004: 3 (4)

zararlarindan koruyabilecek kadar
fiziksel aktivite yapmaktadirlar. Bu
%26,0’lik kesim ileride bir çok hastalik
için risk altindadir. Okularin,
belediyelerin ve saglik kuruluslarinin
amaçlari bu %26’lik kesimi azaltmak
ve %74,0’lik bölümü korumak
olmalidir. Ayrica fizik aktivite yapma
konusunda kizlar ve erkekler arasinda
da anlamli farkliliklar bulunmustur.
Kizlarin %35,7’si haftalik 9 MET’in
altinda enerji harcamakta (sedanter),
erkeklerin %16,2’si haftalik 9 MET’in
altinda enerji harcamaktadir
(sedanter). Kizlarin fiziksel aktivite
sonucu bir haftada harcadiklari enerji
erkeklerinkine göre anlamli düzeyde
daha azdir (p = 0,001). Amerika ’da
yapilan bir çalismaya göre bu yas
grubundaki kiz ögrencilerin %14’ü
sedanter, erkeklerin ise %7’si
sedanter bulunmustur (14).
 Arastirmaya katilan ögrencilerin
haftalik enerji harcamalari ile
cinsiyet, BKI, lisansli sporcu olma
durumu arasindaki iliskilere
bakilmistir. Buna göre erkek
ögrencilerin okula ulasim ile ve
fiziksel aktivite yaparak harcadiklari
enerji miktarlari, istatistiksel olarak
anlamli düzeyde kiz ögrencilerin
harcadiklari enerjiden daha fazladir.
Hem kiz hem erkek ögrencilerin
harcadiklari enerji miktari arttirilmali,
bu yapilirken kiz ögrencilere daha
fazla önem verilmelidir. Ancak diger
modüller için benzer bir fark
bulunamamistir. Arastirmaya katilan
ögrencilerin bir haftada harcadiklari
enerji (MET/hafta ya da Kcal/hafta)
ile BKI arasinda istatistiksel olarak
anlamli bir fark bulunamamistir (p =
0,417).
 Lisansli sporcu olan ögrenciler,
digerlerinden istatistiksel olarak
anlamli sekilde daha fazla enerji
harcamaktadirlar (p = 0,037). Ancak
lisansli sporcularin %11,4 ü halen
sedanter olarak siniflandirilmaktadirlar.

Lisansli sporcu olmak ögrencilerin
fiziksel aktivite yapma durumlari ve
fiziksel aktivite sonucu harcadiklari
enerji miktarini arttirmistir. Buradan
ögrencilerin sporcu olmalari
konusunda tesvik edilmelerinin
fiziksel aktivite prevelansini
arttirabilecegi sonucu çikartilabilir.
 Bu ögrencilerin okul takimlarina
aktif katilimlarin saglanmasi ile
yapilabilir.
 Modüllere göre harcanan enerji
(MET/hafta) göz önüne alindiginda
en çok enerji uyku sonucu
harcanmaktadir (ortalama ± ss =
56,85 ± 9.68). Uyku sonucu
harcanan enerjiyi sirasiyla ev içi
aktiviteler (ortalama ± ss = 52,99 ±
27,23) ile harcanan enerji, okulda
oturularak harcanan enerji (ortalama
± ss = 50,95 ± 10,72), fiziksel
aktivite yaparak harcanan enerji
(47,32 ± 68,08), ulasim sirasinda
harcanan enerji (ortalama ± ss =
7,1 ± 6,06), merdiven çikarak
harcanan enerji izlemektedir
(ortalama ± ss = 2,39 ± 4,18).
 En çok enerjinin uyuyarak
harcanmasi ve fiziksel aktivite
yaparak harcanan enerjinin dördüncü
sirada olmasi ne yazik ki çok
yetersizdir ve yasamin ilerleyen
evrelerinde saglik sorunlariyla
karsilasma riskini arttirabilecek bir
etkendir.
 Bu arastirmanin sonuçlarina gö re,
fiziksel aktivitenin arttirilmasi için;
 Okullarda düzenli ve nitelikli beden
egitimi dersi programlarinin
uygulanmasi, fiziksel aktivitenin
daha eglenceli hale getirilmesi için
yas grubuna uygun aktivitelerin
olusturulmasi, spor klüplerinin
kurulmasi, okula yürüyerek veya
bisikletle gitmenin tesvik edilmesi,
aileler, ögrenciler, ögretmenlerin
beraber katilabilecekleri aktivitelerin
düzenlenmesi, aileler, ögrenciler,
ögretmenler için fiziksel aktivite ile

70

TSK Koruyucu Hekimlik Bülteni, 2004: 3 (4)

ilgili egitim matreyallerinin (brosürler
vb) hazirlanmasi, okullarda fiziksel
aktivite yaparken kullanilacak
alanlarin arttirilmasi, çevrede fiziksel
aktivite yaparken kullanilacak güvenli,
uygun alanlar olusturulmasi, bisiklet
yollarinin olusturulmasi, rol
modellerinin fiziksel aktiviteyi tesvik
etmesi,
önerilebilir.

KAYNAKLAR
1. http//www.cdc.gov/nccdphp/dnpa/physical/
measuring/examplaes.htm,
http//www.cdc.gov/nccdphp/dnpa/physical/
measuring/met.htm, 25 Nisan 2003
2. http://www20.uludag.edu.tr/~hakan/
yprog.html#EPDÜZ, 25 Nisan 2003
3. http://www.un.org.tr/who/dsogun02/
whd2002.htm, http://www.un.org.tr/who/
dsogun02/ fiziksoylenceler.htm, 25 Nisan 2003
4. http://www.elele.gen.tr/yaslilik/hazirlik/
aktivite.html 25 Nisan 2003
5. DSÖ Avrupa Bölge Ofisi Dünya Saglik Günü
Brosürü, 4 Nisan 2002)
6. http://www.romatizma.info/fizikaf.html, 25
Nisan 2003

7. Hillsdon M, Thorogood M, White I, Foster C,
Advising people to take more exercise is
ineffective: a randomized controlled trial of
physical activity promotion in primary care.
Int.J.of Epidemiol. 31:808-15, 2002
8. Karaca A. Fiziksel aktivite degerlendirme
anketi güvenirlik ve geçerlik çalismasi,
Hacettepe Spor Bilimleri Dergisi 11 (1 -2-3-4)
17-28 2000
9. Hay WW, Hayward RA, Lewin JM,
Sondheimer MJ. Current pediatics diagnosis and
treatment, 15 th edition, p. 522, Table 18.7,
1999
10. Ainsworth B. E. et al, Compendium of
physical activities classification of energy costs
of human physical activities, medicine and
science in sports exercise, 1993
11. http://www.cdc.gov/nccdphp/physical/
pdf/exec_summary_2000.pdf,25 Nisan 2003
12. http://www.eshonline.org/newsletter/
2002/newsletter_nr13.pdf, 25 Nisan 2003
13. Bilir N, Dogan GB, Yildiz AN. Tütün
mamullerinin zararlarinin önlenmesine dair
kanun’a uyum düzeyi, sayfa no:32, Hacettepe
Halk Sagligi Vakfi. Ankara. 2000
14. http://www.cdc.gov/nccdphp/sgr/
adoles.htm, 25 Nisan 2003

71

