
 966 Published by “ CENTRAL ASIAN STUDIES" http://www.centralasianstudies.org

Copyright (c) 2023 Author (s). This is an open-access article distributed under the terms of Creative Commons
Attribution License (CC BY).To view a copy of this license, visit https://creativecommons.org/licenses/by/4.0/

Effect of Correlates Teaching Method on Skill Achievement in

Some Basic Skills in Fencing among Third-Stage Students of

Physical Education & Sports Sciences at Al Hamdaniya

University

1. Saif Saad Ezaat

2. Zakariya Yahya Ayoob

Received 2nd Oct 2023,

Accepted 19th Nov 2023,

Online 11th Dec 2023

1,2 College of Education for Pure Sciences,

Department of Physical Education &

Sports Sciences, Al Hamdaniya University.

Abstract: This study aimed to identify the effect of

using of correlates teaching method on skill

achievement in some basic skills in fencing among

third-year students Department of Physical Education

and Sports Sciences at Al Hamdaniya University, The

authors used the experimental approach to its suitability

and the nature of the research problem, and the research

community consisted of students of the third academic

year, The study sample included the students of the third

stage were selected randomly by lottery divided into

groups an experimental group and a control group, the

experimental group studied the method of correlates

teaching, The control group studied according to the

method of their own teacher, the authors excluded the

postponed and repeaters students and the sample of

exploratory experiments, and thus the members of the

research sample (28) students and by (14) students for

each Group, as the teaching method for each group was

determined randomly, either the exploratory experiment

consisted of the research sample of (8) students and non-

participants in the two research groups, and the

educational program included (8) educational sessions,

The period of one educational session was (90) minutes,

and the authors used the following statistical methods:

(mean, standard deviation, (t) test for independent

samples) by statistical bag (SPSS), and the authors

concluded that the method of teaching correlates was

better than the traditional method of skill achievement,

so the authors recommend emphasizing the use of

correlates teaching method in teaching fencing.

Key words: correlates teaching, basic skills, fencing.

CENTRAL ASIAN JOURNAL OF MEDICAL AND NATURAL SCIENCES

Volume: 04 Issue: 06 | Nov-Dec 2023 ISSN: 2660-4159

http://cajmns.centralasianstudies.org

CAJMNS Volume: 04 Issue: 06 | Nov-Dec 2023

 967 Published by “ CENTRAL ASIAN STUDIES" http://www.centralasianstudies.org

 Copyright (c) 2023 Author (s). This is an open-access article distributed under the terms of Creative Commons

Attribution License (CC BY).To view a copy of this license, visit https://creativecommons.org/licenses/by/4.0/

1. Introduction:

The modern educational view of education focuses on the student and considers his participation the

focus of the educational process, unlike what was this view before the twentieth century, which

considered the teacher who represents the positive role in the educational process, that the way

followed by the teacher and all his methods and activities work to attract the attention of students, and

make them want the scientific material, and are eager for it, and is considered the basis for the

teacher's success in his teaching work, in delivering the scientific material to students, through

presentation and delivery Information and knowledge of students, and the role of students was limited

to listening and memorization only, but the field of education and the educational outlook witnessed a

great development during the twentieth century, this development was reflected in the teaching

methods used, And on the multiple methods and educational means in order to achieve the educational

goals as well as the curricula have been reviewed as required by the actual need and according to the

development of society. Many studies have indicated good results when using this correlates method

to improve the skills of learners, and there are a number of educators, teachers and authors who use

this method as supporting active education. The importance of the method is shown through the

success of the teacher in his work and the extent to which students benefit from his work, and multiple

studies and research confirm the effectiveness and efficiency of the correlates teaching method in

overcoming learning difficulties in general, as well as in learning general skills, or in personal

qualities, The importance of the correlates teaching method is as follows:

1. Helps the teacher in classes with large numbers and different levels of achievement to achieve

learning goals.

2. Reduces the burden on the teacher and helps him direct his activity to interact with students.

3. It makes learning centered on the learner and not on the teacher so that the learner becomes more

involved in the learning process.

Based on the foregoing, the importance of research in preparing an educational program using the

method of teaching correlates in learning some basic skills in fencing. the follower of teaching fencing

notes that some students need to accompany the lesson of the material to them to learn skills and this

causes effort and fatigue for the teacher of the subject because of the large number of students in one

class, from here emerged the problem of research in finding a method that reduces the effort on the

shoulders of the teacher and holds the student more responsible towards his colleagues and towards the

material, and here lies the problem of research in standing on the impact of the use of this method

(teaching correlatess) on the skill achievement of students of the Department of Physical Education

and Sports Sciences In the fencing lesson .

Research objective: to figure out effect of using correlates teaching method on skill achievement in

some basic skills in fencing among third-year students Department of Physical Education and Sports

Sciences at Al Hamdaniya University.

Research hypotheses: There are statistically significant differences between the averages of the

experimental group and control group scores in skill achievement in fencing.

2. methodology:

The authors used the experimental method for its suitability to the nature of the research.

2-1 Experimental design:

The authors relied on the design of equivalent groups with pre- and post-test for its suitability and

research objectives, the research community consisted of students of the third academic year -

Department of Physical Education and Sports Sciences-Hamdaniya University, for the academic year

CAJMNS Volume: 04 Issue: 06 | Nov-Dec 2023

 968 Published by “ CENTRAL ASIAN STUDIES" http://www.centralasianstudies.org

 Copyright (c) 2023 Author (s). This is an open-access article distributed under the terms of Creative Commons

Attribution License (CC BY).To view a copy of this license, visit https://creativecommons.org/licenses/by/4.0/

(2023-2024), numbering (37) male and female students. The experimental group studied the method of

correlates teaching, while the control group studied according to the method of the subject teacher.

The authors excluded the postponed and repeaters students and the sample of exploratory

experiments.Thus, the members of the research sample reached (28) students and (14) students for

each group, and the teaching method for each group was determined randomly. The researcher

conducted equivalence for the two research groups, for the purpose of reducing the internal variables

that may affect the results of the research in a number of variables that may affect the dependent

variable at the expense of the independent variable. They are (the chronological age of students,

height, weight, and parity in some elements of physical fitness).

2-2 Educational program:

The educational program included (8) educational units, and the time of one educational unit (90)

minutes and by one educational unit per week and the researcher presented the educational program

according to the two methods to a group of arbitrators with experience and competence in the field of

teaching methods and express their opinions and observations in the program.

2-3 Exploratory experiment:

The authors conducted the exploratory experiment for the educational program according to the

method (correlates teaching) on a sample similar to the research sample and non-participants in the

two research groups consisting of (8) students from the third stage in order to identify the most

important obstacles and observations that may face the research method .

3-4 Application of the main experiment:

When the authors complete the requirements for conducting the experiment of the preparation of

groups and achieve parity between them and determine the scientific material, the teacher of the article

taught the two research groups, and used in teaching the experimental group method of teaching

correlatess using the worksheet that was prepared after taking the opinion of experts and arbitrators in

the competence of teaching methods, while used in teaching the control group traditional method.

2-5 skill achievement tests:

The authors used tests where presented to experts and arbitrators and unanimously agreed on the

following tests:

1. Progress movement test.

2. regression movement test.

3. movement of stabbing test.

2-6 Conducting a skill achievement test:

After completion of the teaching of the curriculum scheduled the authors applied the skill achievement

test on the sample members for the purpose of measuring the variables dependent in the research

where the use of the subject teacher in the Department of Physical Education and Sports Sciences and

after the completion of the test was obtained final grades for the two research groups and conduct the

necessary statistical treatments.

CAJMNS Volume: 04 Issue: 06 | Nov-Dec 2023

 969 Published by “ CENTRAL ASIAN STUDIES" http://www.centralasianstudies.org

 Copyright (c) 2023 Author (s). This is an open-access article distributed under the terms of Creative Commons

Attribution License (CC BY).To view a copy of this license, visit https://creativecommons.org/licenses/by/4.0/

3. Results and discussion:

3-1 Presentation and discussion of the results of skill achievement:

Table (1) shows mean, standard deviation, and calculated value (T)

Test
Experimental group Control group

Calculated (t)
M. st.d M. st.d

Progress movement 12.21 1.36 10.78 0.89 3.27

regression movement 11.42 1.28 9.85 0.86 3.79

movement of stabbing 12.28 1.38 11.07 0.82 2.81

* Significant at error ratio (0.05), and freedom degree (26), at Tabular value T = 1.706

According to Table (1), the hypothesis of statistically significant differences between the experimental

group and the control group in skill achievement and in favor of the experimental group is accepted.

The authors attribute the reason for this to the difference in the pattern of the two teaching methods

used in terms of the characteristics and advantages of each method that was reflected on students and

the availability of the necessary educational opportunities for each group. The authors also believe that

the method of teaching correlates in which the student is not restricted by the orders of the teacher, but

gives a large part of the teacher's role in teaching the colleague in giving information and receiving it

from the student, which led to an increase in positive interaction and dealing more seriously with the

skill that affected the level of their learning and social interaction. The importance of repeating

performance by the learner and using motor models in front of other learners helps to learn skills, the

method of correlates teaching would raise the needs that traditional education tends to ignore.

Conclusions:

Through the results reached by the authors concluded that the method of correlates teaching was better

than the traditional method of skill achievement.

Recommendations:

The authors recommend emphasizing the use of correlates teaching method in teaching fencing.

References:

1. Al-Harthy, Mona bint Faihan (2007): The effectiveness of correlates teaching strategy in

calculating some functional words for students with moderate mental difference, unpublished

master's thesis, College of Special Education, King Saud University, Saudi Arabia.

2. Al-Obaidi, Nayef Za'el (1997): The effect of teaching using directed inquiry and the method of

discussion and lecture on the acquisition of historical curricula by first intermediate grade

students, unpublished doctoral thesis, College of Education, University of Baghdad.

3. Al-Zobaie, Abdul Jalil and Al-Ghannam Muhammad (1981): Research Methods in Education,

Part 1, Higher Education Press, Baghdad, Iraq.

4. Al-Yasiri, Muhammad Jassim (2010): Theoretical foundations of physical education tests, 2nd

Edition, Dar Al-Diaa for Printing and Design, Najaf, Iraq.

5. Khater et al. (1987): The Source of Skill Achievement, Studies in Kinetic Learning in Physical

Education, Dar Al-Maaref, Cairo.

6. Khattabia, Abdul Hamid Mohammed (2005): Teaching Science for All, Dar Al-Masirah for

Publishing, Distribution and Printing, Amman, Jordan .

7. Khayoun, Yarub (2002): Kinetic Learning between Principle and Application, Al-Sakhr Library

for Printing and Publishing, Baghdad, Iraq.

CAJMNS Volume: 04 Issue: 06 | Nov-Dec 2023

 970 Published by “ CENTRAL ASIAN STUDIES" http://www.centralasianstudies.org

 Copyright (c) 2023 Author (s). This is an open-access article distributed under the terms of Creative Commons

Attribution License (CC BY).To view a copy of this license, visit https://creativecommons.org/licenses/by/4.0/

8. Faraj, Abdul Latif bin Hussein (2009): Teaching Methods in the Twenty-first Century, 2nd

Edition, Dar Al-Masirah for Publishing, Distribution and Printing, Amman, Jordan.

9. Issa, Iman Mohy (2010): Correlates Teaching, Menoufia University, Egypt. Mahjoub, Wajih

(2000): Learning and Training Scheduling, National Library, Baghdad.

10. Van Dalen, Depolot and others: Research Methods in Education and Psychology, translated by:

Muhammad Bill Nofal and others, 3rd Edition, Anglo-Egyptian Library, Cairo.

11. Bwst, John W. (1970): Research in Education, 2nd, ed, Premtice Hall, England Cloiffis New

Jeresy, U.S.A.

