
GAZİ ÜNİVERSİTESİ
EĞİTİM BİLİMLERİ ENSTİTÜSÜ

GÜZEL SANATLAR EĞİTİMİ BÖLÜMÜ
RESİM-İŞ ÖĞRETMENLİĞİ ANABİLİM DALI

PROGRAMLI VE ETKİLİ BİR MÜZE GEZİSİ İÇİN
GELİŞTİRİLEN MÜZE EĞİTİM PAKETİNİN ETKİLİLİĞİNİN

ÖLÇÜLMESİ
(Ankara İli İlköğretim I. Kademe 3. Sınıf Sanat Etkinlikleri Dersi

Örneği)

DOKTORA TEZİ

Hazırlayan

AYŞE GÜLER

ANKARA-2009

GAZİ ÜNİVERSİTESİ
EĞİTİM BİLİMLERİ ENSTİTÜSÜ

GÜZEL SANATLAR EĞİTİMİ BÖLÜMÜ
RESİM-İŞ ÖĞRETMENLİĞİ ANABİLİM DALI

PROGRAMLI VE ETKİLİ BİR MÜZE GEZİSİ İÇİN
GELİŞTİRİLEN MÜZE EĞİTİM PAKETİNİN ETKİLİLİĞİNİN

ÖLÇÜLMESİ
(Ankara İli İlköğretim I. Kademe 3. Sınıf Sanat Etkinlikleri Dersi

Örneği)

DOKTORA TEZİ

Hazırlayan

AYŞE GÜLER

Danışman

Doç. Dr. Serap BUYURGAN

ANKARA-2009

iii

ÖNSÖZ

Bu araştırmada, ilköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde,

programlı bir müze ziyareti için geliştirilen müze eğitim paketinin içerisindeki

etkinliklerin uygulaması sonucunda, deney ve kontrol grubundaki öğrencilerin erişi,

kalıcılık ve derse yönelik tutumları arasındaki fark ile öğretmenlerin programlı bir

müze ziyareti sürecinin önemine ilişkin görüşleri belirlenmiştir.

 Araştırma ile geleneksel olarak uygulanan ilköğretim Sanat Etkinlikleri

derslerindeki etkinliklerden farklı olarak geliştirilen müze eğitim paketi etkinliklerine

göre planlanan bir müze ziyaretinin, ilköğretim I. kademe öğrencilerinin verimli bir

müze ziyareti süreci geçirmelerine örnek oluşturması umulmaktadır.

 Bu tezin gerçekleşmesinde, ilgisiyle ve olumlu yönlendirmeleriyle bana yol

gösteren, beni bu çalışma için teşvik eden danışmanım Doç. Dr. Serap

BUYURGAN’a, araştırmanın başlangıcından bitimine kadar kıymetli desteklerini

hiçbir zaman esirgemeyen, başarı testi, tutum ölçeği ve görüşme formunun

geliştirilmesine ve araştırmanın istatistiklerinin yapılmasına yardım eden Doç. Dr.

Necati CEMALOĞLU’na ve tez izleme dönemi boyunca önerileriyle, eleştirileriyle

ve yardımlarıyla destek veren Prof. Dr. Alev KURU’ya teşekkürlerimi sunarım.

 Araştırma sürecinde kıymetli vakit ve emeklerini harcamış olan Prof. Dr.

Nihat BOYDAŞ’a, Yrd. Doç. Dr. Bahri ATA’ya, Doç. Dr. Galip YÜKSEL’e, Yrd.

Doç. Dr. Sevil Filiz BÜYÜKALAN’a, Anadolu Medeniyetleri Müze’si müze

eğitimcisi Halil DEMİRDELEN’e, doktora öğrenimim boyunca çalışmama

desteğinden dolayı görev yaptığım okulun yöneticilerinden M.Raşit SEZEN’e de

ayrıca teşekkür ediyorum. Araştırmada uygulama okulu olarak yararlandığım Şehit

Ordonat Üstçavuş Mahmut Özdemir İlköğretim Okulu yöneticilerine, ders

öğretmenleri Kadriye AKAN’a, Nesrin UĞURLU’ya, 3-C ile 3-E sınıfı öğrencilerine

ve şu anda adını burada anamadığım yardımlarını esirgemeyen kıymetli

arkadaşlarıma teşekkürü bir borç bilirim. Son olarak bu çalışmanın ortaya

çıkmasında bana göstermiş olduğu hoşgörü ve yardımıyla eşim Sedat GÜLER’e

teşekkür ederim.

Mayıs 2009
Ayşe Güler

iv

ÖZET

Bu araştırmanın amacı, Sanat Etkinlikleri dersini, programlı bir müze ziyareti

için geliştirilen, müze eğitim paketinin içerisindeki etkinliklerine göre uygulamanın,

erişiye, kalıcılığa ve tutuma etkisi ile öğretmenlerin programlı bir müze ziyareti

planlanmasının önemine ilişkin görüşlerini belirlemektir.

Araştırma 2007-2008 eğitim-öğretim yılı bahar döneminde Ankara ili Şehit

Ordonat Üstçavuş Mahmut Özdemir İlköğretim Okulu I. kademe 3. sınıf öğrencileri

üzerinde gerçekleştirilmiştir. Random yoluyla oluşturulan örneklem gruplarından 3-E

(n=37) deney grubu, 3-C (n=38) ise kontrol grubu olarak atanmıştır. Araştırmada

hem nicel hem de nitel veri toplama yöntemlerinden yararlanılmış ve deneysel desen

yöntemlerinden öntest-sontest kontrol gruplu desen kullanılmıştır. Araştırmada

veriler başarı testi (öntest-sontest), tutum ölçeği ve görüşme formu ile elde edilmiştir.

Araştırmaya katılan gruplara, başarı testi ve tutum ölçeği olarak deneysel işlem

öncesi öntest ve işlem sonrası sontest ve 8 hafta sonra kalıcılık testi uygulanmıştır.

Araştırma elde edilen verilerin çözümlenmesinde yüzde, frekans ortalama ve standart

sapma gibi parametrelerin yanında ilişkisiz örneklemler t-testi, ilişkili örneklemler

için tek faktörlü anova ve ilişkisiz örneklemler için iki faktörlü anova testleri

uygulanmıştır. Nitel bulguların analizinde “betimsel analiz”den yararlanılmıştır.

Araştırma sonucunda, ilköğretim I. kademe 3. sınıf Sanat Etkinlikleri

dersinde, programlı bir müze ziyareti gerçekleştirmek için öğretmen müze eğitim

paketindeki etkinliklerin uygulandığı deney grubu öğrencileri ile geleneksel

öğretimin uygulandığı kontrol grubu öğrencilerinin erişi, kalıcılık ve derse yönelik

tutumları arasında, deney grubu lehine anlamlı bir fark vardır. Ayrıca ilköğretim I.

kademede görev yapan öğretmenler, müzelerde eğitim paketlerinin önemli bir ihtiyaç

olduğu, müzelerden eğitim amaçlı faydalanılmadığı, müze gezilerinden verim

alamadıkları, yazılı ve görsel materyallerin yetersiz olduğu, seminerlerin müzelerde

uygulamalı olarak verilmesi gerektiği görüşündedirler.

Bu araştırmada elde edilen bulgulara göre, müze eğitim paketi içerisinde

uygulanan müze rehberini kullanarak planlı ve etkili müze ziyaretleri

gerçekleştirilmesine ve yapılacak yeni araştırmalara yönelik önerilerde

bulunulmuştur.

v

ABSTRACT

The purpose of this study is to explain the valuable contribution of exploiting

the “Art Pursuits Session” based on the activities determined in the museum package

programme, on conduct, permanence and attitude, and also to indicate the views of

teachers regarding the importance of organising scheduled museum visits.

This study was conducted in Şehit Ordonat Üstçavuş Mahmut Özdemir

Primary School in the spring term of 2007-2008. Out of a random sample of third

grade students 3-E (n=37) were experimental while 3-C (n=38) were the controlling

group. In the study both quantitative and qualitative data collecting methods were

utilized and among experimental design methods pre-test, post-test controlling group

design was used. The data was collected through achievement test (pre-test, post-

test), attitude scale and attitude scale. The groups chosen in the study were given an

achievement test, a pre-test prior to experimental process, a post-test following the

process and finally an eight-week permanence test. In analyzing the data in addition

to parameters such as percentage, frequency average and standard deviation we have

also used discrete sampling t-test, one factor anova, two factor Anova for

Independent Samples for related samples. “Descriptive analysis” was used in

analysing qualitative data.

There is a significant difference in favour of the experimental group, who

were involved in the activities of the museum package programme in order to

actualize scheduled museum visits, in conduct, permanence and attitude towards the

lesson when compared to the students in the controlling group going through

traditional education. Furthermore, teachers working in primary schools stated that

museum package programme is an absolute necessity. They also added that museums

are not benefited for educational purposes, museum visits are not and audio-visual

materials are insufficient. They are firmly of the opinion that applied seminars are to

be given in the museums.

In accordance with the data obtained in this study, we can say that there is a

requirement for further studies and for realising scheduled and efficient museum

visits by utilising the museum guide in the museum package programme.

vi

İÇİNDEKİLER

JÜRİ ÜYELERİNİN İMZA SAYFASI……………………………………………...ıı

ÖNSÖZ..…..ııı

ÖZET...ıv

ABSTRACT …………………………………………………………………………v

İÇİNDEKİLER...vı

TABLOLAR LİSTESİ..ıx

KISALTMALAR……………………………………………………………………xıı

BÖLÜM I
GİRİŞ

1.1. Problem Durumu..1

1.2. Problem Cümlesi..11

1.3. Araştırmanın Amacı.. 11

 1.3.1. Alt Problemler……………………………………………………….. 12

1.4. Araştırmanın Önemi ……………………………………………………………14

1.5. Varsayımlar..16

1.6. Sınırlılıklar.. 16

1.7. Tanımlar.. 17

BÖLÜM II
KAVRAMSAL ÇERÇEVE VE İLGİLİ ARAŞTIRMALAR

2.1. Müze, Müze Eğitimi ve Müze Eğitimcisi……………………………………...20

2.2. Müzeciliğin ve Müze Eğitiminin Tarihsel Gelişimi……………………………28

2.2.1.Dünyada Müzeciliğin ve Müze Eğitiminin Tarihsel Gelişimi………..28

2.2.2. Ülkemizde Müzeciliğin ve Müze Eğitiminin Tarihsel Gelişimi……...36

2.3. Müze Eğitimi Etkinlikleri ……………………………………….......................43

 2.3.1.Programlı Bir Müze Ziyareti…………………………………………..43

2.3.2. Müze-Okul İşbirliği …………………………………………………..53

 2.3.3. Müze Ziyareti Süreci …………………………………………………62

vii

 2.3.3.1. Müze Ziyareti Öncesi Hazırlıklar …………………………..63

2.3.3.2. Müzede Eğitim Etkinlikleri…………………………………78

2.3.3.3.Müze Ziyareti Sonrası Eğitim Etkinlikleri…………………. 94

2.4.Sanat Etkinlikleri Dersi İçerisinde Müze Eğitimi……………………………….99

2.5. İlgili Araştırmalar……………………………………………………………...104

2.5.1. Yurt İçinde Yapılan Araştırmalar…………………………………...104

2.5.2. Yurtdışında Yapılan Araştırmalar…………………………………...122

BÖLÜM III
YÖNTEM

3.1. Araştırma Modeli….. 129

3.2. Evren ve Örneklem…………………………………………………………....133

3.4. Veri Toplama Araçları……...134

3.4.1. Başarı Testi ... 134

3.4.2. Tutum ölçeği...136

3.4.3. Öğretmen Görüşme Formu….……………………………………....138

3.5. Verilerin Toplanması.. 139

3.5.1. Deney Grubu Denel İşlem Materyalleri (Öğretme Durumları)……...139

3.5.2.Deney Grubunda Uygulanan Denel İşlemler

(Araştırmanın Uygulanması) ……………………………………………... 143

3.5.3. Kontrol Grubunda Uygulanan Geleneksel Öğretim Uygulamaları….163

3.9. Verilerin Analizi ve Yorumlanması………………………………………….. 168

3.9.1. İlişkisiz (Bağımsız) Örneklemler T-Testi (Independent Samples
t-test) ………………………………………………………………………169

3.9.2. İlişkili Örneklemler (Tekrarlı Ölçümlerde) İçin Tek faktörlü

 Anova (One-Way Anova for Repeated Measures) ……………………….169

3.9.3. İlişkisiz Örneklemler İçin İki Faktörlü Anova (Two-Way
Anova for Independent Samples)………………………………………… 170

viii

BÖLÜM IV
BULGULAR VE YORUM

4.1. Araştırmanın Nicel Bulgu ve Yorumları………………………………………172

4.2. Araştırmanın Nitel Bulgu ve Yorumları…………………………………… 195

BÖLÜM V
SONUÇ VE ÖNERİLER

5.1. Sonuçlar...219

5.2. Öneriler..228

KAYNAKÇA...…..231

EKLER..245

ix

TABLOLAR LİSTESİ

Tablo 2.1. Müzelerin İşlevleri……………………………………………………….23

Tablo 2.2. Müze Eğitimi Yöntemleri……………………………………………......50

Tablo 3.1. Öntest-Sontest Kontrol Gruplu Desen………………………………….131

Tablo 3.2. Araştırmada Uygulanan Deneysel Desen……………………………... 132

Tablo 3.3. Deneklerin Şube ve Cinsiyetlere Göre Dağılımı……………………… 133

Tablo 4.1. Kontrol Grubunun Öntest, Sontest ve Kalıcılık Puanlarının Betimsel

İstatistikleri………………………………………………………………………...172

Tablo 4.2. Kontrol Grubunun Öntest, Sontest ve Kalıcılık Testi Puanlarının Anlamlı

Bir Farklılık Gösterip Göstermediğine İlişkin Anova Sonuçları…………………..173

Tablo 4.3. Deney Grubunun Öntest, Sontest ve Kalıcılık Puanlarının Betimsel

İstatistikleri………………………………………………………………………...175

Tablo 4.4. Deney Grubunun Öntest, Sontest ve Kalıcılık Testi Puanlarının Anlamlı

Bir Farklılık Gösterip Göstermediğine İlişkin Anova Sonuçları…………………..176

Tablo 4.5. Kontrol Grubunun Ön Tutum, Son Tutum ve Kalıcılık Tutum Puanlarının

Betimsel İstatistikleri……………………………………………………………....178

Tablo 4.6. Kontrol Grubunun Ön tutum, Son tutum ve Kalıcılık Tutum Puanlarının

Anlamlı Bir Farklılık Gösterip Göstermediğine İlişkin Anova Sonuçları………....179

Tablo 4.7. Deney Grubunun Ön Tutum, Son Tutum ve Kalıcılık Tutum Puanlarının

Betimsel İstatistikleri……………………………………………………………....180

Tablo 4.8. Deney Grubunun Ön tutum, Son tutum ve Kalıcılık Tutum Puanlarının

Anlamlı Bir Farklılık Gösterip Göstermediğine İlişkin Anova Sonuçları………....181

Tablo 4.9. Kontrol ve Deney Grubunun Öntest Başarı Puanlarının Karşılaştırılması

(t- testi)……………………………………………………………………………..183

Tablo 4.10. Kontrol ve Deney Grubunun Sontest Başarı Puanlarının Karşılaştırılması

(t -testi)……………………………………………………………………………..183

Tablo 4.11. Kontrol ve Deney Grubunun Kalıcılık Testi Başarı Puanlarının

Karşılaştırılması (t- testi)…………………………………………………………..185

Tablo 4.12. Kontrol ve Deney Grubunun Ön Tutum Test Puanlarının

Karşılaştırılması (t- testi)…………………………………………………………..187

Tablo 4.13. Kontrol ve Deney Grubunun Son Tutum Test Puanlarının

Karşılaştırılması (t- testi)…………………………………………………………..188

x

Tablo 4.14. Kontrol ve Deney Grubunun Kalıcılık Tutum Test Puanlarının

Karşılaştırılması (t -testi)…………………………………………………………..189

Tablo 4.15. Deney ve Kontrol Grupları ile Uygulanan Öntest ve Sontest Puanlarına

İlişkin İki Faktörlü Anova Sonuçları………………………………………………191

Tablo 4.16. Deney ve Kontrol Grupları ile Uygulanan Öntest ve Sontest Puanlarına

İlişkin İki Faktörlü Anova Sonuçları………………………………………………191

Tablo 4.17. Deney ve Kontrol Grupları ile Uygulanan Ön tutum ve Son Tutum

Puanlarına İlişkin İki Faktörlü Anova Sonuçları…………………………………..193

Tablo 4.18. Deney ve Kontrol Grupları ile Uygulanan Ön Tutum ve Son Tutum

Puanlarına İlişkin İki Faktörlü Anova Sonuçları…………………………………..193

Tablo 4.19. Öğretmenlerin Hangi Eğitim Kademesinde Görev Aldıklarına İlişkin

Dağılım…………………………………………………………………………….195

Tablo 4.20. Öğretmenlerin Eğitim Kıdemlerine İlişkin Dağılım…………………..196

Tablo 4.21. Öğretmenlerin Müze Ve Müze Eğitimi ile İlgili Herhangi Bir Seminer

Ya Da Kurs Alıp Almadıklarına İlişkin Dağılım………………………………......196

Tablo 4.22. Öğretmenlerin Öğrencilerini Ne Sıklıkta Müzelere Götürdüklerine İlişkin

Dağılım…………………………………………………………………………….198

Tablo 4.23. Öğretmenlerin Öğrencilerini Müzelere Götürdüklerinde Karşılaştıkları

Sorunlar Ve Eksikliklerin Olup Olmadığına İlişkin Dağılım……………………...199

Tablo 4.24. Öğretmenlerin Öğrencilerini Müzelere Götürdüklerinde Karşılaştıkları

Sorunlar Ve Eksikliklerin Neler Olduğuna İlişkin Dağılım……………………….200

Tablo 4.25. Öğretmenlerin Öğrencileriyle En Son Yaptıkları Müze Ziyareti Sürecini

Nasıl Geçirdiklerine İlişkin Dağılım………………………………………………202

Tablo 4.26. Öğretmenlerin Öğrencileriyle Yaptıkları Müze Ziyareti Sürecinde

Kendilerinde Gördükleri Eksikliklere İlişkin Dağılım…………………………….203

Tablo 4.27. Öğretmenlerin Öğrencileriyle Yaptıkları Müze Ziyareti Sürecinde

Kendilerinde Gördükleri Eksikliklerin Neler Olduğuna İlişkin Dağılım………….204

Tablo 4.28. Öğretmenlerin İlköğretim Okullarında Müzelerden Yeterince

Faydalanılıp Faydalanılmadığına İlişkin Dağılım…………………………………205

Tablo 4.29. Öğretmenlerin İlköğretim Okullarında Neden Müzelerden Yeterince

Faydalanılıp Faydalanılmadığına İlişkin Dağılım…………………………………206

xi

Tablo 4.30. Öğretmenlerin Okullarında Müze Ziyareti Öncesi Gidecekleri Müzenin

Eğitim Birimi İle İşbirliği Yapıp Yapmadığına İlişkin Dağılım…………………...207

Tablo 4.31. Öğretmenlerin Öğrencilerini En Son Ne Zaman Müzeye Götürdüklerine

İlişkin Dağılım……………………………………………………………………..209

Tablo 4.32. Öğretmenlerin Öğrenciler İçin Hazırlanan “Müze Rehberi”ni Daha Önce

Duyup Duymadıklarına İlişkin Dağılım…………………………………………...210

Tablo 4.33. Öğretmenlerin Öğrencilerini Daha Önce Herhangi Bir Ders Kapsamında

Müzeye Götürüp Götürmediklerine İlişkin Dağılım………………………………211

Tablo 4.34. Öğretmenlerin Öğrencilerini Daha Önce Hangi Ders Kapsamında

Müzeye Götürdüklerine İlişkin Dağılım…………………………………………...211

Tablo 4.35. Öğretmenlerin Daha Önce Müze Ziyaretlerinde Bir Müzenin Ya Da

Herhangi Bir Kaynaktan Hazırlanan Bir Eğitim Paketini Kullanıp Kullanmadığına

İlişkin Dağılım……………………………………………………………………..212

Tablo 4.36. Öğretmenlerin Müze Ziyaretlerinde müzedeki eserlerle ilgili gerekli

resim, fotoğraf, bilgi yaprakları, müze eğitim paketleri,….gibi görsel ve işitsel

materyallere kolaylıkla Ulaşıp Ulaşamadığına İlişkin Dağılım…………………....214

Tablo 4.37. Öğretmenlerin Müze Ziyaretlerinde Müzedeki Eserlerle İlgili Gerekli

Resim, Fotoğraf, Bilgi Yaprakları, Müze Eğitim Paketleri,….gibi Görsel Ve İşitsel

Materyallere Neden Ulaşamadığına İlişkin Dağılım………………………………214

Tablo 4.38. Öğretmenlerin Müzelerden Daha İyi Faydalanmalarını Sağlamak ve

Verimli Bir Müze Ziyareti Yapmalarını Sağlamak İçin Kaynak Kitapların, Müze

Eğitim Paketlerinin ve Bilgilendirici Eğitim Cd.’lerinin Oluşturulmasını İsteyip

İstemediklerine İlişkin Dağılım…………………………………………………....215

Tablo 4.39. Öğretmenlerin Müzelerden Daha İyi Faydalanmalarını Sağlamak ve

Verimli Bir Müze Ziyareti Yapmalarını Sağlamak İçin Kaynak Kitapların, Müze

Eğitim Paketlerinin ve Bilgilendirici Eğitim Cd.’lerinin Neden Oluşturulmasını

İstediklerine İlişkin Dağılım……………………………………………………….216

Tablo 4.40. Öğretmenlerin Verimli bir müze ziyareti için nasıl bir program

geliştirilmesini istediklerine İlişkin Dağılım………………………………………217

xii

KISALTMALAR

MEB: Milli Eğitim Bakanlığı

SPSS: Statistic Package for Social Sciences

G.Ü. : Gazi Üniversitesi

G.E.F: Güzel Sanatlar Fakültesi

BÖLÜM I

GİRİŞ

Bu bölümde problem durumu, problem cümlesi, araştırmanın amacı, alt

problemler, araştırmanın önemi, varsayımlar, sınırlılıklar ve tanımlar yer almaktadır.

1.1.Problem Durumu

 İnsanı diğer canlılardan üstün kılan şey şüphesiz düşünebilme yeteneğidir.

Düşünebilen insan, bilgiye erişir, bilgiyi kullanır, kendini geliştirerek üretir ve

yaratıcılığını ortaya çıkarır. Dünyada ne kadar insan yaşıyorsa o kadar farklı düşünce

biçimi, bilgiye erişim yeteneği ve herşeye farklı açıdan bakan o kadar çok sayıda göz

var demektir. Yeteneği ortaya çıkaran şey ise görebilme eyleminde saklıdır.

Çevremizde gördüğümüz bir olay ya da nesne aynı olsa da, o olay ya da nesneye

bakıp görmeyi bilen insan sayısı kadar farklı fikir ve yorum mevcuttur. Her birey

yaratıcı biçimde düşünme yeteneğine sahiptir. Gartenhaus (2000, s.11) bu yeteneği

bir beceriye dönüştürmenin, uygulama ve olumlu pekiştirmeyi arttırmakla mümkün

olduğunu belirtmiştir. Belki de bizleri büyüleyen; olay ve nesneler değil, aynı

durumların ortaya çıkardığı farklı düşüncelerdeki çeşitliliktir. Her insan olayları ve

nesneleri kendi yapısında farklı değerlendirmekte ve içselleştirmektedir. İşte burada,

kişiden kişiye farklılık göstererek ortaya çıkan yaratıcı düşünme biçimlerinden

bahsedebiliriz.

“Yaratıcılık tanıdıktır, hepimiz tarafından bilinir. Ancak, çok azımız onu

geliştirmek ve güçlendirmek için yüreklendirilmiştir” (Gartenhaus, 2000, s.13).

2

 “Neden her insan büyük bir değere sahiptir?” sorusunun yanıtı belki de her

insana doğuştan verilen “kendine özgü olma” özelliğinde saklıdır. Her birey

başkasına benzemediği için özeldir. Bu sebeple hiçbir şeyle insanla ilgilendiğimiz

gibi ilgilenmez, insanla alakalı durum ve olaylara harcadığımız vakti harcamayız.

Her olay ve nesne, insanla ilişkilendirildiğinde ve yaşama katıldığında bir anlam

kazanmaktadır.

 Bireylerin, farklı yaşam tecrübeleri, almış oldukları eğitim, içinde yaşadıkları

ortam, sosyo-kültürel çevreleri ile olan uyumları …vb. olaylara bakış açılarını

etkiler. Şüphesiz her insanın kendi yapısında, farklı birikimlerini ve yaşanmışlıklarını

taşıması, o kişi için bilginin şekillenmesinde ve dünyayı algılamasında farklılık

gösterir. Bir başka deyişle bu değişiklik, bireylerin bakarken görebilmelerinde

gizlidir. Bu sebeple nitelikli bir eğitim sürecinde de kişiye özel tüm bu özellikler göz

önünde bulundurulmalı ve genellemelerden kaçınılmalıdır. Yaratıcı düşünme

uygulaması, bir insanın kendi varlığında bulunabilecek erdemleri ortaya çıkarır

(Gartenhaus, 2000, s.24).

 “Her insan kendi özelliği içinde değerlendirilmelidir; onun yaradılışının yanı

sıra eski çevresi, eğitim fırsatları ve şimdi içinde bulunduğu basamaklar hesaba

katılmalıdır” (Goethe, 2000, s.345).

 Çağımızda düşünen, irdeleyen, yaratıcı, mutlu, verimli, başarılı bireyler

yetiştirmek ancak nitelikli bir eğitim verilerek başarılabilir. “Eğitim”, “öğretim”

kavramları belki de hayatımızda yüzlerce kez dile getirilmiştir. Peki, “eğitim”i

yaşamımızda bu kadar önemli kılan şey nedir? Birçoğumuzun bildiği gibi eğitim; bir

davranış değiştirme sürecidir ya da bireyin davranışında kendi yaşantısı yoluyla

kasıtlı olarak istendik değişme meydana getirme sürecidir (Demirel, 2005, s.41).

 Verilen eğitimin kalitesi ve nitelikli olması yukarıda bahsedilen özellikteki

bireylerin yetiştirilmesiyle etkili olacaktır. İnsan eğitilebilen ve öğrenebilen bir varlık

olduğundan yaşam boyu öğrenmeye ve kendini geliştirmeye açıktır. Bireyin eğitimi

çocukluğundan başlar. Birçok bilgiyi, kavramı, nerede nasıl davranacağını…vb.

çocukluğunda öğrenir. Bu nedenle yetişkin bir bireyin tüm yaşantısını şekillendiren,

çocukluğunda aldığı eğitimin kalitesinde saklıdır. Mercin’e göre (2006, s.1) bireyin

3

bilgiye ulaşabilmesi, sürekli değişen şartlara uyum sağlayabilmesi ve üretken

olabilmesi, alacağı eğitimin niteliğine bağlıdır. Goethe, (2000, s.117) çocukların

geniş bir çevre içinde yetiştirilmek istenirken, iç yaradılışın istediği şey göz önüne

alınmadan farklı alanlara sürüklendiklerini ve bunun da eğitimciler tarafından atlanan

ya da tam olarak çözülemeyen bir problem olduğunu vurgulamıştır.

 Ülkemizdeki eğitim sistemine baktığımızda, çoğunlukla gördüğümüz şey,

dört duvar arasında, kalabalık sınıflarda yapılmaya çalışılan derslerdir. Gartenhaus’a

(2000, s.12) göre okulda çocuklar “doğru yanıtlar” vermeye zorlanırlarken, geçmişe

ilişkin tarihler, noktalama kuralları ve çarpım tabloları ezberlenir ve sınanır. Böylesi

yakınsak düşünce süreçleri ve ezberleme iyi uygulanan beceriler haline gelmektedir.

Bazen de ezberden sıkılan, hep aynı cevapları vermek için birbiriyle yarışan

çocukların bulunduğu sınıflardan oluşan, deney ve gözlemden uzak bir eğitim ve

öğretimdir. Görmeden, hissetmeden, yaparak yaşayarak öğrenmeden, öğrencilerden

başarı beklenmesi elbette eğitimde istenilen kaliteyi ve verimi olumsuz yönde

etkilemektedir. Adıgüzel’e (2006, s.33) göre ise, okulların önceden belirlenmiş

amaçlara uygun olarak öğrencilere yeni davranışlar kazandırmalarının dışında,

çocuğa yaparak yaşayarak öğrenme ortamlarını sunabilen, onların hayal güçlerini

oyun ve deney gibi etkinliklerle zenginleştiren ortamlar olabilmeleri gerekmektedir.

 “Çocuk” dendiği zaman hepimizin kafasında belli kavramlar şekillenir.

Çoğunlukla bunlar; yaramaz, hareketli, meraklı, heyecanlı, çabuk sıkılan, hayal gücü

çok geniş, yorulmayan, konuşkan, oyun oynamayı çok seven, özgür, dikkatini çeken

herşeyle ilgili her türlü soruyu çekinmeden soran, her an öğrenmeye açık, herşeye

dokunmak isteyen …vb. gibi özelliklerdir. Elbette bu kavramları çocukların kişisel

özelliklerine göre dengeleyebiliriz. Dünyanın neresine gidersek gidelim çocuk her

yerde çocuktur ve bu özelliklere sahiptir. Tüm bunlara bakarak sadece sınıflarda,

pasif birer dinleyici olarak derse katılan öğrencilere etkili bir eğitim ve öğretim

verildiğini düşünmek, çoğu zaman biz eğitimcilerin kendini kandırmasından başka

birşey değildir. Hangi yaşta olursa olsun çocuklar dokunmak ve karıştırmak ister,

merak eder ve meraklarının giderilmesi için karşılarında her ne varsa onu pek çok

açıdan gözlemler, inceler, akıllarına gelen her türlü soruyu sormak isterler. Oyun

oynamak, hikâyeler dinlemek, gezmek, görmek onlar için vazgeçilmez unsurlardır.

4

Gökmen (2002, s.100) çocukların oyunla öğrendiklerini, duygularını ifade ettiklerini,

dillerini geliştirerek sosyalleştiklerini vurgulamış ve tüm çocuk müzelerinin oyunu

bir öğrenme metodu olarak kullandıklarını belirtmiştir. İşte tüm bunlar aslında

onların daha verimli öğrenebilme yöntemlerini bizlere göstermektedir. Asıl önemli

olan beceri, bakmayı değerli kılarken görmenin temellerini oluşturmaktır.

“Çocuklar seçebileceğimiz en iyi öğretmenlerdir. Çünkü birbirlerine karşılıklı

uyum sağlamaya ve birşeyi dikkatle dinleyip yapmaya eğilimlidirler ve bizden çok

daha anlaşılır bir dil konuşurlar” (Goethe, 2000, s.118).

Perdahcı’ya (2004, s.297) göre öğrencinin yaratıcılığının desteklendiği,

gözlem gücünün gelişmesine katkıda bulunulduğu, araştırmacılığa özendirildiği bir

eğitim sisteminde çağdaşlıktan söz edilebilir. İşte tam bu noktada hangi seviyedeki

öğrencilere öğretim yapılıyorsa yapılsın, müzeler harika birer eğitim ortamlarıdır.

Çocuğun anaokulu çağlarından başlayarak sergi ve müze gezme alışkanlığı

kazanmasını sağlamak, onu gelecekte ezbercilikten koruyacaktır (Perdahcı, 2004,

s.298). 19. yüzyılın başlarında müzelerin en önemli görevlerinden biri eğitimdir.

Örgün eğitim boyutundan bakıldığında özellikle gelişmiş ülkelerde müzeler birer

eğitim mekânı olarak kullanılırlar (Buyurgan, Mercin, 2005, s.153). Ayrıca müzeler

her türlü ders uygulaması için kullanılabilecek eğitim mekânlarıdır. Müze nesneleri

zihinsel olarak uyarıcıdırlar, özde önemlidirler ve çoğu zaman görsel olarak

kışkırtıcıdırlar. Böylece düşgücünü ateşler, farklı deneyimler için zengin birer

kaynak oluştururlar (Gartenhaus, 2000, s.12). Müzeye yapılan okul ziyaretlerinin en

değerli yönlerinden biri, öğrencilerin alternatif öğrenme yolları ile karşılaşması ve

maddi kanıt ile aktif biçimde çalışma fırsatı bulmasıdır (Perdahcı, 2004, s.298).

Öğrencilerin meraklanmasını, gözlem yapmasını, dokunmasını ve çoğunlukla da

heyecanlanmalarını sağlarlar. Kalıcı ve etkili öğrenmeyi sağlamak için olayları

yansıtan nesneleri yerinde görmek ve doğru etkinliklerle planlı ziyaretler düzenlemek

elbette eğitimdeki kaliteyi arttıracaktır. Buna paralel olarak öğrencilerin yaşamları

boyunca unutamayacakları deneyimler sağlayacaktır. Herhangi bir nesne yaratıcı

düşünmeyi geliştirmek için kullanılabildiğine göre, müze nesneleri en yüksek ölçekli

uyaranlar arasındadırlar (Gartenhaus, 2000, s.12).

5

 Elbette daha önce de bahsedildiği gibi her öğrencinin birbirinden farklı

özelliklere sahip olduğu unutulmamalıdır. Eğitim süreci; ancak öğrenci özellikleri

dikkate alındığı zaman etkili ve verimli olabilir (Gözütok, 2001, s.1, Akt., Gürkan,

2004, s.248). Yetişkinlerin ve çoğunlukla çocukların müzelerden sıkılmalarının ve

gitmek istemeyişlerinin nedeni orada neler yapabileceklerini bilmemelerinden

kaynaklanmaktadır. Belki de çocuklarını müzelere götüren yetişkinler de kendi

çocukluklarında sıkıcı ve kalıcı olmayan müze ziyareti deneyimleri yaşamışlardır.

Müzelerin eğitimdeki önemi noktasında yapılan araştırmalar göstermiştir ki, artık

öğrenme, kitapla veya okulla sınırlı değildir. Bireylerin hem duyuşsal, hem

devinişsel, hem de bilişsel yönden eğitilebilmeleri için müzelerin uygun mekânlar

olduğu kabul edilmektedir (Buyurgan, Mercin, 2005, s.61). Müzelerde yapılan eğitim

etkinlikleri yaş farkı gözetmeden her yaştaki bireye göre farklı düzenlenmektedir.

Müze ziyaretinde öğrenme potansiyelinin yüksek olabilmesi için öğretmen

tarafından programlı bir müze ziyareti düzenlenmelidir (Buyurgan, 2007, s.726).

Öğretmenlerin çoğu -özellikle ilköğretim I. ve II. kademe- kendilerine verilmiş olan

müfredattaki program doğrultusunda, sadece Müzeler Haftası’nda müzelere giderek

ya da gitmeden okullarında kutlayarak verilen ünite ile ilgili görevlerini yerine

getirdiklerini düşünmektedirler. Bu konu ile ilgili olarak Atasoy ve Yavuzoğlu,

(1999, s.149, Akt., Gürkan, 2004, s.248) bugün ülkemizde müzelerin, belli

zamanlarda piknik öncesi uğranılan, öğretmenlerin gözetiminde el ele tutuşmuş

öğrencilerin sıralar halinde eserlerin önünden geçtikleri bir alan olmaktan ileri

gidemediğini vurgulamışlardır. Buna ek olarak çağdaş eğitimde müzelerin;

çocukların rahatça dolaşabildiği, müze eğitim programlarının yardımıyla, yaparak

yaşayarak öğrenecekleri alanlar haline getirilmesi gerektiğini söylemişlerdir.

 Oysa bu ziyaretlerin bir zorunluluk olarak görülmesinden çok bir gereklilik

olarak algılanması gerekmektedir. İlköğretimin her kademesinde öğretmenler birçok

dersin konularını (Hayat Bilgisi, Sanat Etkinlikleri, Görsel Sanatlar, Sosyal Bilgiler,

Müzik, Matematik,…vb.) birbiriyle ilişkilendirerek, “müze” gibi ilgi çekici bir

ortamda yapabilirler. Tezcan, (2003, s.36) ülkemizdeki okul-müze ilişkisinin sadece

Müzeler Haftası’nda müfredat programı ile ilişkili olmayan müze ziyaretleriyle

sınırlı kaldığını ve gezilerin zorunlu bir görev olarak görüldüğünü vurgulamıştır.

6

Öğretmenlerin müze ziyaretleri sürecinin nasıl planlanarak verimli bir hale

getirilebileceğini bilmemeleri de senede bir kere yapılan gayesiz gezileri beraberinde

getirmektedir. Nasıl ki çocuk okulda planlı ve programlı bir şekilde herşeyin

doğrusunu öğreniyorsa-ki böylece topluma yararlı bir hale göre yetiştirilmiş olur-

(Küçükahmet, 2005, s.2), müzelere yapılacak planlı ve etkili etkinlikleri içeren bir

ziyaret de çok daha kalıcı ve verimli olacaktır. Görerek, dokunarak, çok fazla

duyunun aynı anda kullanılması, öğrencilerin sadece kitaplara bağlı kalmadan,

ezbercilikten uzak öğrenmelerini sağlayacaktır. Eğer öğrencilerin çok ilginç

buldukları sergi parçalarını araştırma ve incelemeye izin verilirse büyük olasılıkla

güdüleme artar (Perdahcı, 2004, s.298). Elbette bu program, okullar ve ders

öğretmenlerinin müzelerin eğitim birimleriyle işbirliği içerisinde çalışmasıyla

mümkün olacaktır. Tüm bu eksikliklerin ortaya koyulması, ülkemizde çok çeşitli

müzeler varken yeterince kullanılmamasından dolayıdır. Bu tür planlı gezilerin

artması daha heyecanlı, etkili ve kalıcı öğrenmeyi sağlayacaktır.

 Batı’daki müzelerde var olan eğitim programları, ülkemizdeki yetersizlikler

nedeniyle uygulanamamaktadır. Müzelerin eğitim birimlerinin bulunmayışı

nedeniyle özellikle ilköğretimde okuyan öğrencileri, uygulamalı eğitim için büyük

imkânlar sunan bu alanlardan mahrum etmek yazık olur (Abacı, 2003, s.15).

İnsanların müzeye bakış açılarındaki önyargılarının zamanla giderilmesi ancak

müzelerde oluşturulan eğitim birimlerinin ve müze etkinliklerinin arttırılmasıyla

mümkün olacaktır. Sadece özel günlerde yapılan ziyaretlerin birçoğunda ebeveynler,

çocuklar, eğitimciler de dahil olmak üzere, ziyaretler müzenin giriş kapısından

başlayarak çıkış kapısında son bulmaktadır. Elbette birçoğumuzun zaman zaman

şahit olduğu gibi, okullarda bir gün müze ziyaretine ayrıldıysa çoğunlukla bir otobüs

kiralanmakta ve iki-üç sınıf aynı anda aynı müzeye gidip gezmektedir. Çoğu zaman

bir günde birkaç müzenin gezilmesi ya da aynı gün bir müzeden başka bir müzeye

geçilmesi, ziyaret sürecinin yorucu ve verimsiz geçmesine sebep olmaktadır.

 Müzeye yapılan ziyaretlerdeki en büyük sorun, müzeye girildiği andan

itibaren başta öğretmen ve öğrencilerin girdikleri müzeye neden ve ne amaçla

geldiklerini bilmemeleridir. Çoğunlukla öğrenciler, müzelerde nasıl davranmaları

gerektiğini bilmediklerinden, ortaya çıkan aşırı gürültü ve kargaşa diğer

7

ziyaretçilerin rahatsız olmasına sebep olmaktadır. Plansız ve gayesiz yapılan bir

müze ziyaretinde amaç bütün eserleri sırasıyla görmekmiş sanılınca, öğrenciler çok

sıkılmakla beraber yorulmakta ve gürültü yapmaktadırlar. Bunun yanında öncelikli

görevleri müzedeki eserleri korumak olan müze görevlilerinin de işi zorlaşmaktadır.

Ülkemizde müze görevlilerinin, müzeye gelen grupların müze içerisinde koşmalarını

engellemek ve müze içerisinde kargaşadan dolayı oluşan gürültüyü gidermeye

çabalamaktan çok daha önemli görevleri vardır. Tüm bunların yanında müzelerde

nasıl davranacaklarını bilmeyen öğrencilerle etkinlik yapması beklenen müze

eğitimcilerinden, öğrencilerle bütünleşerek etkili bir gezi sürecini ziyaretçilerine

yaşatmaları nasıl beklenilebilir? Tezcan (2003, s.36), her yıl öğrencilerin belli bir

planlama ve eğitim programı hazırlanmadan müzelere yığınlar halinde götürülüp

getirildiğini, fakat bu ziyaretlerin eğitim açısından olumlu bir sonuç almak için

yetersiz kaldığını belirtmiştir.

Randevusuz ve amaçsız yapılan müze ziyaretleri birçok okulun aynı anda

müze içerisinde çakışmasına da sebep olmaktadır. Müzelere gelen ders öğretmeninin

planlı bir ziyaret düşünmeden yaptığı bu süreç, eğitim adına birşey kazandırmaktan

çok, çocukların kafasında “müze”lerin hiç birşey yapılmadan gezildiği, sıkıcı yerler

olarak görülmesine ve bu şekilde iz bırakmasına sebebiyet vermektedir. Aslında

müzelerde, derslerin işlenebileceğinin, verilmek istenen kazanımların çok daha kolay

ve etkili bir şekilde yapılabileceğinin eğitimciler tarafından yeterince anlaşılmadığı

düşünülmektedir. Planlı ve etkili müze gezilerini ülkemizde fazla göremiyorsak,

bunun nedeni eğitimcilerimizin müzeleri, müfredatı desteklemek ve etkin öğrenmeyi

sağlamak için kullanamayışından kaynaklanmaktadır. Okullardaki öğretim içerisinde

yapılması beklenen gezi ve gözlem ziyaretleri, sadece arabaya binilip gidilecek yeri

görmekten çok, gezi öncesi öğrencilerin geziye hazırlanmasını, gezi sürecinin

planlanan etkinliklerle desteklenmesini ve gezi sonrasında kalıcılığı arttırmak için

planlanmış sınıf içi etkinlikleri içermelidir. Bir gezi sadece gidip tüm eserlere sırayla

bakmak olarak değerlendirildiği takdirde amacından uzaklaşmaktadır. Müze

gezilerinde de durum böyledir. Ülkemizde tarihi mekânlara yapılan gezilerle ilgili

olarak eğitimcilerin çoğunun bir ön hazırlık yapmadığı düşüncesi, araştırmanın

içerisinde bir sorun olarak görülmüştür. Sadece gezi öncesi yapılacaklarla sınırlı

8

kalınmadan, gezi süresince ve gezi sonrası okula dönüldüğünde de ziyaretin

etkililiğinin sürdürülmesi gerekliliği araştırmada tartışılmaya çalışılacaktır.

 Müze ziyaretleri okuldaki eğitim programlarını desteklemek için

yapıldığında, müzeler öğrencilerin öğrenmedeki deneyimlerini ileriye taşımada çok

önemli bir değere sahiptir. Çoğu çocuk, daha sonra ailesini de yanına alarak yeniden

müzeye gitmektedir (Hooper-Greenhill, 1999, s.181). Elbette eğitim ve öğretimin

içerisinde her ne konu verilmesi amaçlanıyorsa bu belli bir programın izlenmesiyle

mümkün olmaktadır. Milli Eğitim sisteminin okullarda ders öğretmenleri için

belirlediği yıllık bir ders müfredatı vardır. Bu derslerin içerisinde verilen konuların,

sadece kitaplardan okunması ve defterlerde yazılı olarak kalması öğrencilerde

yakınsak düşünce süreçleri oluşmasına sebep olmaktadır. Ülkemizde birçok müze

ziyaretinde öğretmenlerin, müzeleri yeterince müfredatlarıyla ilişkilendiremedikleri

bir sorun olarak görülmüştür. Burada belki de esas sorun eğitimciler için hazırlanmış

yazılı ve görsel ders materyallerinin çok yetersiz olmasındandır. Müzeler ve galeriler

öğretmenlere ve öğrencilere destek ve yardımcı olacak, onların müze gezisi öncesi ve

sonrası ihtiyaçlarını giderecek nitelikte yayınlar, posterler, video teypler, slaytlar gibi

görsel eğitim ve öğretim materyalleri sağlamalıdır (Özsoy, 2002a, s.71). Yurt dışında

müzelerin neredeyse tamamı öğretmenler ve öğrenciler için yazılı etkinlikleri içeren

“eğitim paket”leri hazırlamıştır. Ülkemizde bu tür eğitim paketlerinin sayısının çok

az olması, öğretmenlerin müze ziyaretlerini planlamada sıkıntı çekmelerine sebep

olmaktadır. Öğretmenler ve öğrenciler için ayrı ayrı hazırlanacak bu paketlerin,

elbette gezi sürecini daha heyecanlı ve çekici kılacağı şüphesizdir. Burada dikkat

edilmesi gereken husus ise, hazırlanan eğitim paketlerinin içeriklerinin müze

ziyaretini yapan grupların yaş seviyesinin yanında okulda işledikleri konularla da

ilişkilendirilebilir nitelikte olmasıdır. Böylece öğrenciler çalışma mekânları olan

kendi sınıf ortamlarını yaşamları içine taşımış olacaktır. Müfredattaki konuları

destekleyici nitelikte eğitim paketleri, öğretmenlerin de müze ziyaretlerini okul

müfredatlarıyla ilişkilendirmesinde kolaylıklar sağlayacaktır. Elbette her

öğretmenden bir müze eğitimcisi olması beklenmemelidir. Ülkemizde müze

eğitimcilerinin görevlerini öğretmenler ve müze rehberleri üstlenmek

durumundadırlar. Bu durumda öğretmenlerimize biraz daha fazla görev düşmektedir.

9

Hiç değilse öğretmenler konularıyla ilgili müze gezisi programını her dönem bir kere

hazırlayabilmelidir (Abacı, 2003, s.15).

 Son yıllarda birçok müzede eğitim birimlerinin kurulmuş olması elbette

ülkemiz için sevindiricidir. Bu konuyu ciddiye alan müzeler, eğitim birimlerinin

müzeye gelen ziyaretçiler için-özellikle çocuklar- ne kadar önemli olduğunu

bilmektedirler. Ülkemizde müze eğitimi birimleri, özel müzelerin girişimleriyle

gelişme göstermiş devamında da diğer müzelere örnek teşkil etmiştir. Eğitim birimi

olan bir müzede, müze eğitimcileri randevulu gelen ilköğretim ve ortaöğretim

okulları öğrencilerine müzelerde etkinlikler yaptırmakta, müze gezisinin daha verimli

hale gelebilmesi için önemli katkılar sağlamaktadırlar. Bu tür eğitim biriminin

bulunduğu müzelerin sayılarının az olması, bu müzelerde de yığılmaların olmasına

neden olmaktadır. Buradaki sorunun, öğretmenlerin, müzeden randevu alarak eğitim

birimiyle işbirliği içerisinde bir müze gezisi yapılabileceklerini bilmemesinden

kaynaklandığı düşünülmektedir. Çoğu eğitimci de, müzelerin bu tür olanaklarından

ya habersiz ya da gerekli ön araştırmayı yapma fırsatı bulamamaktadır. Böyle bir

birimin varlığını bilen bir öğretmen randevu almış dahi olsa müzeye girdiği anda

öğrencilerini müze eğitimcisine teslim ederek konu dışında kalmayı yeğlemektedir.

Burada önemli olan husus, müze eğitimcileri ile ders öğretmeninin işbirliği içinde

çalışmasının sağlanmasıdır. Böylece ders öğrenmeni de sürece dâhil olarak kendisi

de aynı heyecana ortak olacaktır. Müze eğitimcileri, müzeye gelen öğrencilerin

okullarında hangi konuyu işlediklerini, müfredattaki hangi konuyu desteklemek için

müzeye getirildiklerini bilmediği zaman, gezi süreci istenilen etkililikte

olamamaktadır. Bir dersin veya sınıfın öğretmeni kendi öğrencilerini herkesten daha

iyi tanır ve bilir. Bu sebeple müzedeki ziyaret sürecinde ders öğretmeninin katılımı,

müze eğitimcileriyle işbirliği içerisinde olması çok önemlidir. Ülkemizde çoğunlukla

öğretmenler bu hususu atlayarak, müzeyi ilk defa kendi öğrencileriyle geldiklerinde

gezmektedirler. Tezcan’ın (2003, s.40) yaptığı bir uygulamada, “öğrendiğimiz en

önemli şey, müzenin sergileme düzeninin eğitim-öğretim açısından uygun bir

sunumu olmamasına rağmen, planlı-programlı bir eğitim programı ile müzede

eğitimin yapılabileceği ve olumlu sonuçlar alınabileceği oldu”, sözleri bir geziyi

10

planlamanın öğrenmede ne kadar etkili ve ne kadar önemli olduğunu açıkça ortaya

koymaktadır.

Yıldız Teknik Üniversitesi bünyesinde Müzecilik Yüksek Lisans Programı

tarafından düzenlenen “Eğitim Ortamı Olarak Müzeler” isimli konferansın sonunda

“Türkiye’de Okul-Müze İlişkisi” konulu panelde Tezcan, öğretmenlerin çocukları

müzeye getirmeden önce müze idaresi ile mutlaka görüşmeleri gerektiğini,

çocukların kalabalık gruplar halinde müzeleri gezerken çoğunlukla uyarılara maruz

kaldıklarını ve birbirlerini iterek bir kapıdan girip diğerinden çıktıklarını belirtmiştir.

Abacı ise öğrenmenin çok kısa sürede olamayacağını; öğrenmenin öncesinin ve

sonrasının olmasının gerekliliğini vurgulayarak, gidilecek müzeye hazırlık sürecinde

öğretmenlere düşen görevlerin öneminden bahsetmiştir (2003, s. 47).

Müzelerde bulunan eğitimcilerin sayısının yeterli olmaması da başka bir

sorundur. Müzeleri ziyaret eden sınıfların her biriyle ilgilenecek müze eğitimcisinin

olmaması çoğunlukla öğretmenlere burada ne kadar çok iş düştüğünü

göstermektedir. Müze eğitimcileriyle işbirliği yapılamadığı durumlarda ders

öğretmeni bu ihtiyacı kendi giderebilecek nitelikte ve yeterlilikte olmalıdır.

Çoğunlukla devlet okullarında sınıf mevcutlarının kalabalık olması, öğrencilerle

müzelerde ya da müzelerdeki eğitim atölyelerine yapılacak etkinliklerde sıkıntılar

yaratmaktadır. Böylece öğretmenler çoğunlukla tüm müzeyi yarım saatte gezip

çıkmayı daha az külfetli görmektedir.

 Tüm bu eksikliklerin yanında, ülkemizde son yıllarda ders programlarına

müze bilincinin gelişmesini hedefleyen konuların eklenmesi sevindirici bir olaydır.

Müze eğitiminin sadece müfredatta konu olarak yer alması yeterli değildir. Öğretmen

ve öğrenciler için müze eğitimi etkinliklerinin bulunmaması bir sorundur. Ayrıca

öğretmenlere yönelik planlı bir müze ziyaretinin nasıl düzenleneceğini açıklayan

yazılı ve görsel materyallerin çok yetersiz olduğu söylenebilir. Araştırmada, bu

derslerden biri olan Sanat Etkinlikleri dersi kapsamında, etkili ve kalıcı bir müze

gezisinin düzenlenmesi için hazırlanan “müze eğitim paket”inin etkililiği ölçülmeye

çalışılacaktır. Dolayısı ile öğretmenlerinin programlı bir müze ziyareti

11

düzenlemelerini sağlayarak, bu tür örnek eğitim paketleri hazırlanmasının öneminin

vurgulanması ifade edilebilir.

Ülkemizdeki genel sorun öğretmenlerin müzeleri nasıl daha etkili ve verimli

kullanacaklarını bilmemeleridir. Araştırmada bu bir sorun olarak görülmüş ve planlı

bir müze gezisi düzenlemede bir müze eğitim paketi geliştirilmesi gerekli

görülmüştür. Bu sebeple bu araştırma kapsamında hazırlanması planlanan müze

eğitim paketinin bir müze ziyaretini daha planlı, etkili ve verimli bir hale

getirilmesindeki rolü araştırmacı tarafından tartışılmaya çalışılacaktır. Bu araştırma,

Sanat Etkinlikleri dersi kapsamında, geliştirilen müze eğitim paketi etkinliklerine

göre müzelerden etkili bir biçimde yararlanmanın, müfredatta yer alan becerilerin

öğrencilere kazandırılabilmesinin ortaya konması bakımından önemli görülmüştür.

 Dolayısı ile planlı bir müze ziyaretini düzenlemek için oluşturulan müze

eğitim paketinin hazırlanması, içerisindeki etkinliklerle ilköğretim I. kademe Sanat

Etkinlikleri dersi içerisinde uygulanması, bu uygulama sonrası bulguların elde

edilmesi ve önerilerin geliştirilmesi bir ihtiyaç olarak görülmüştür.

1.2. Araştırmanın Amacı

Müzelerde kalıcı öğrenmenin sağlanması, öğretmen ve öğrencilerle yapılacak

programlı bir müze ziyareti süreci ile yakından ilgilidir. Öğrenmedeki bu kalıcılığı ve

niteliği sağlayabilmek için, planlı ve etkili bir müze ziyaretini hedefleyen müze

eğitim paketlerini sunmanın önemli olduğu söylenebilir. Bu anlamda müfredatın bir

tamamlayıcısı olarak, Sanat Etkinlikleri dersi içerisindeki programın kazanımlarına

bağlı kalarak programlı bir müze gezisi düzenlemek bir ihtiyaç olarak görülmüştür.

Bu süreçte, öğretmenin müzelerde etkin öğrenmeyi sağlayabilmesi için geliştirilen,

içerisinde çeşitli etkinlikler bulunan ve öğrencinin sürece etkin katılımını sağlayan

müze eğitim paketinin etkililiğinin ölçülmesi bir gereksinimdir.

Böylece Sanat Etkinlikleri dersinde planlanacak bir müze gezisiyle,

eğitimdeki kalitenin arttırılması ve özellikle öğretmenlerin müzeye bir ön hazırlık

yaparak gelmesi amaçlanmıştır. Bu gerekçelerle bu araştırmanın amacı, ilköğretim I.

12

kademe 3. sınıf Sanat Etkinlikleri dersi içerisinde geliştirilen öğretmen müze eğitim

paketinin etkililiğini ölçmektir. Bu amaca yönelik olarak araştırmada, öğrencilerin

hazırbulunuşluk, öğrenilenlerin kalıcılığı ve derse yönelik tutumları deney ve kontrol

grupları arasında karşılaştırılarak varsa aralarındaki farklar saptanarak sonuçlar

analiz edilecektir. Bu sonuçlardan faydalanılarak konuya ilişkin önerilerde

bulunulacaktır.

1.3. Problem Cümlesi

 İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde, programlı bir müze

ziyareti için geliştirilen müze eğitim paketinin içerisindeki etkinliklerin uygulandığı

deney grubu öğrencileri ile geleneksel öğretim uygulamalarına katılan kontrol grubu

öğrencilerinin erişi, kalıcılık ve derse yönelik tutumları arasında anlamlı bir farklılık

var mıdır?

1.3.1. Alt Problemler

Araştırmanın alt problemleri aşağıda verilmiştir:

1. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde geleneksel öğretim

uygulamalarına katılan kontrol grubu öğrencilerinin öntest, sontest ve kalıcılık testi

puanları arasında anlamlı bir farklılık var mıdır?

2. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde programlı bir müze

ziyareti için geliştirilen öğretmen müze eğitim paketinin içerisindeki etkinliklerin

uygulandığı deney grubu öğrencilerinin öntest, sontest ve kalıcılık puanları arasında

anlamlı bir farklılık var mıdır?

3. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde geleneksel öğretim

uygulamalarına katılan kontrol grubu öğrencilerinin ön tutum, son tutum ve kalıcılık

tutum puanları arasında anlamlı bir farklılık var mıdır?

4. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde programlı bir müze

ziyareti için geliştirilen öğretmen müze eğitim paketinin içerisindeki etkinliklerin

13

uygulandığı deney grubu öğrencilerinin ön tutum, son tutum ve kalıcılık tutum

puanları arasında anlamlı bir farklılık var mıdır?

5. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde, programlı bir müze

ziyareti için geliştirilen öğretmen müze eğitim paketinin içerisindeki etkinliklerin

uygulandığı deney grubu ile geleneksel öğretim uygulamalarına katılan kontrol grubu

öğrencilerinin öntest başarı puanları arasında anlamlı bir farklılık var mıdır?

6. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde, programlı bir müze

ziyareti için geliştirilen öğretmen müze eğitim paketinin içerisindeki etkinliklerin

uygulandığı deney grubu ile geleneksel öğretim uygulamalarına katılan kontrol grubu

öğrencilerinin sontest başarı puanları arasında anlamlı bir farklılık var mıdır?

7. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde, programlı bir müze

ziyareti için geliştirilen öğretmen müze eğitim paketinin içerisindeki etkinliklerin

uygulandığı deney grubu ile geleneksel öğretim uygulamalarına katılan kontrol grubu

öğrencilerinin kalıcılık test başarı puanları arasında anlamlı bir farklılık var mıdır?

8. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde, programlı bir müze

ziyareti için geliştirilen öğretmen müze eğitim paketinin içerisindeki etkinliklerin

uygulandığı deney grubu ile geleneksel öğretim uygulamalarına katılan kontrol grubu

öğrencilerinin ön tutum testi puanları arasında anlamlı bir farklılık var mıdır?

9. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde, programlı bir müze

ziyareti için geliştirilen öğretmen müze eğitim paketinin içerisindeki etkinliklerin

uygulandığı deney grubu ile geleneksel öğretim uygulamalarına katılan kontrol grubu

öğrencilerinin son tutum testi puanları arasında anlamlı bir farklılık var mıdır?

10. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde, programlı bir müze

ziyareti için geliştirilen öğretmen müze eğitim paketinin içerisindeki etkinliklerin

uygulandığı deney grubu ile geleneksel öğretim uygulamalarına katılan kontrol grubu

öğrencilerinin kalıcılık tutum testi puanları arasında anlamlı bir farklılık var mıdır?

11. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde, programlı bir müze

ziyareti için geliştirilen öğretmen müze eğitim paketinin içerisindeki etkinliklerin

14

uygulandığı deney grubu ön test ve son test başarı puanları ile geleneksel öğretim

uygulamalarına katılan kontrol grubu öğrencilerinin ön test ve son test başarı

puanları ortak etkiye bağlı olarak anlamlı bir farklılık göstermekte midir?

12. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde, programlı bir müze

ziyareti için geliştirilen öğretmen müze eğitim paketinin içerisindeki etkinliklerin

uygulandığı deney grubu ön tutum ve son tutum puanları ile geleneksel öğretim

uygulamalarına katılan kontrol grubu öğrencilerinin ön tutum ve son tutum puanları

ortak etkiye bağlı olarak anlamlı bir farklılık göstermekte midir?

13. Öğretmenlerin programlı ve etkili bir müze ziyareti planlanması ve

gerçekleştirilmesi ile müzede yapılan etkinliklere ilişkin görüşleri nelerdir?

1.4. Araştırmanın Önemi

19. yüzyılın başından günümüze gelişmiş ülkelerde müzelerden bir öğretim

kaynağı olarak yararlanılmaktadır. Yaşam boyu eğitim sürecinde çok yönlü öğrenme

ve yaşam alanları olarak müzelerin, yaşantılara dayalı etkin kullanımını içeren müze

eğitimi, tarihi ve kültürel zenginlikleriyle Türkiye için yeni ve ihtiyaç duyulan bir

alandır (Paykoç, 2002, s.49). Bu çerçevede bir müze yaşantısını planlama belli ön

hazırlıkları, etkinlikleri, uygulamaları, yaratıcı çalışmaları ve değerlendirmeleri

içerir.

Müzelerden eğitim amaçlı yapılan ziyaretlerden faydalanılmasının belli bir

plan ve program dâhilinde olması gerekliliği yapılan birçok araştırmanın sonucunda

ortaya çıkmıştır. Ancak Türkiye’de, yapılan araştırmalara (Ata, 2002; Buyurgan,

2002; Özsoy, 2002a; Abacı, 2003; Tezcan, 2003; Gürkan, 2004; Perdahcı, 2004;

Buyurgan ve Mercin, 2005) göre müzelerin ilköğretim okullarında, genel olarak tüm

dersler içerisinde, özel olarak da Sanat Etkinlikleri dersi içerisinde gerektiği gibi

kullanılmadığı söylenebilir.

Çağdaş öğrenme kuramına göre öğrenmek için aktif katılım gereklidir.

Bundan dolayı eğitimde sürekli farklı bakış açılarına ve aktif öğrenme tarzlarına yer

veren, nesnelerle bireyin kendi yaşamı arasında bağlantı kuran, deney-uygulama

yapma, tahminde bulunma ve sonuçlar çıkarma olanağı veren yaşantılara öncelik

15

verilmelidir (Baykal ve Paykoç, 2000, s.102). Bu çerçevede eğitimde yaşantılara

dayalı çok yönlü öğrenme alanları olarak müzeler yaşam boyu öğrenme

mekânlarıdır.

Bu araştırma, programlı bir müze ziyareti için geliştirilen müze eğitim paketi

ile ilköğretim I. kademe Sanat Etkinlikleri dersi planına rehber oluşturacağı için,

öğretimin etkililiğini arttırarak yeni uygulama ve deneyimlere kaynak sağlayacağı

için, mevcut müfredatla müzelerin nasıl ilişkilendirilebileceğini öğretmenlere

göstereceği için önemlidir. Ayrıca çoğu ders için kullanılabilecek müzelerden

faydalanırken öğretmenlerin müze gezisi öncesinde, müze ziyaretinde ve gezi

sonrasında yapılacak çalışmalarla ilgili bilgilendirilmesi açısından, eğitimcilere ve

müzelerin eğitim birimlerine yazılı materyal sağlanması bakımından önemlidir.

Ayrıca bu çalışma ilköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde müzelerde

programlı bir müze ziyareti için geliştirilen etkinlik örnekleri, çalışma kâğıtları ve

bilgi yapraklarını içeren bir müze eğitim paketi ile öğrenciler için gezinin daha etkili

ve öğretici olmasını sağlayan “müze rehber”inin nasıl kullanılması gerektiğini

sunması bakımından da önemlidir. Bunların yanında bu araştırma ile; ilköğretim I.

kademe öğrencilerinin, “müze gezilerinden zevk almalarının sağlanması”,

“müzelerin amaç ve türlerinin öğretilmesi”, “müzedeki eserlerin belirli duygu,

düşünce ve durumları yansıttığının kavratılması”, “müzedeki nesnelerin ayrıntılarının

fark edilmesi, müze gezisi ile ilgili duygu ve düşüncelerin farklı sanatsal yollarla

gerçekleştirilmesi” hedeflerinin (Sanat Ekinlikleri Dersi Programı, 2006, s.136)

gerçekleşmesini amaçlayan müze eğitim paketine göre hazırlanmış etkinlik

örneklerinin sunulması bakımından da önemlidir.

 Bu araştırma, programlı bir müze ziyareti için geliştirilen müze eğitim paketi

ile müzeler için değerli bir eğitim kaynağı sunduğu için önemlidir.

 Bu araştırma, Sanat Etkinlikleri dersinde müzelere yapılan programlı ve etkili

bir müze ziyareti sonrasında öğrencilerin derse yönelik tutumlarını yansıtması ve

uygulanan etkinliklere ilişkin görüşlerini belirtmeleri bakımından önemlidir. Ayrıca

Sanat Etkinlikleri dersi programı ile derste uygulanan etkinliklere yönelik mevcut

durumu betimleyerek ileride yapılacak çalışmalara hangi yönde yenilik getirmesi

gerektiği konusunda fikir vermesi bakımından da önemlidir.

16

1.5. Varsayımlar

1. Testlerin kapsam ve geçerliği konusunda uzman kanısı olumludur.

2. Deney ve kontrol grubunda kontrol altına alınamayan değişkenler, araştırma

sonucunu anlamlı derecede etkileyemez.

3. Deney ve kontrol gruplarında Sanat Etkilikleri dersini veren öğretmenlerin mesleki

bilgi ve beceri düzeyleri denktir.

4. Deney ve kontrol gruplarına şans (random) yöntemiyle atanan sınıflardaki

öğrencilerin bilgi ve Sanat Etkinlikleri dersine ilişkin tutumları denktir.

5. Deney ve kontrol grubundaki öğrencilerin öğrenmelerini etkileyebilecek etkenler

ve öğrenmeye karşı ilgileri denktir.

1.6. Sınırlılıklar

Bu araştırma, Ankara’da bulunan, Milli Eğitim Bakanlığı’na bağlı Şehit

Ordonat Üstçavuş Mahmut Özdemir İlköğretim Okulu I. kademe 3. sınıflarda, 2007-

2008 öğretim yılında 12 hafta süresince Sanat Etkinlikleri dersi içerisindeki (12x40=

480 dakika) kazanımlar ile Anadolu Medeniyetleri Müze’sine yapılan programlı bir

müze ziyareti süreci için hazırlanan müze eğitim paketinin içindeki etkinliklerin

uygulanmasının sonuçlarını kapsamaktadır.

 Ayrıca, bu araştırma;

1. 2007–2008 eğitim-öğretim yılı Şehit Ordonat Üstçavuş Mahmut Özdemir

İlköğretim Okulu 3-E sınıfında 38 ve 3-C sınıfındaki 37 öğrenci ile,

2. Sanat Etkinlikleri dersi ile,

3. Sanat Etkinlikleri dersine kaynak olarak kullanılan “Anadolu

Medeniyetleri Müzesi” ile,

17

4. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersi ünitelendirilmiş

yıllık planında “Müze Kültürü” öğrenme alanı içerisinde yer alan

“Müzede Yaşadığım Duygular” ünitesine ilişkin bilgi, kavrama ve

uygulama düzeylerindeki hedef davranışların etkinlik ve kazanım şeklinde

geliştirilmesi ile,

5. Programlı ve etkili bir müze ziyareti için hazırlanan müze eğitim paketi ve

müze rehberine göre hazırlanmış etkinlik örnekleri ile,

6. Başarı testi, tutum ölçeği ve öğretmen görüşme formundaki soru

maddelerinin kapsamı ile sınırlıdır.

1.7. Tanımlar

Deneysel Desen: Bağımsız değişkenin araştırmacı tarafından manipüle

edilmesi ve denekleri en az iki koşulda bağımlı değişkene ait elde edilen

ölçümlerinin karşılaştırılmasıdır (Büyüköztürk, 2008, s.138).

Ders Programı: Öğretim programı içinde yer alan ve dersle ilgili olan

öğretim faaliyetlerini sistematik biçimde düzenleyen programdır (Küçükahmet, 2005,

s.9)

Etkinlikler: Kazanımları gerçekleştirmek amacıyla belli teknik ve

yöntemlere göre düzenlenen davranışlar bütünüdür (MEB, 2005, s.14).

Kazanım: “Kazanma” işidir. Kazanımlar ölçülebilir özellikler taşır

(Küçükahmet, 2003, s.377). Öğrencinin öğrenme süreci içinde planlanmış ve

düzenlenmiş yaşantılar yoluyla edinmesi beklenen bilgi, beceri ve tutumlardır (MEB,

2005, s.28).

Müze Eğitimi: Temel eğitimde ve yaşam boyu eğitim sürecinde, yaşantılara

dayalı, çok yönlü öğrenme ve yaşam alanları olarak müzelerin etkin kullanımını

içermektedir (İlhan ve Okvuran, 2001, s.86, Akt., Buyurgan, Mercin, 2005, s.96).

Müze Rehberi: Müze ziyareti öncesi bazı etkinlikleri, müze ile ilgili çeşitli

bilgileri, müzede gerçekleştirilecek bazı uygulamaları kapsayan dosya (Buyurgan,

Mercin, 2005, s.161).

18

Müze Eğitimcisi: Müze eğitim programlarını yaparak okullarla eğitim amaçlı

ilişkiler kuran, çağın gerektirdiği öğretim teknik ve yöntemlerini kullanabilen kişidir

(Buyurgan, Mercin, 2005, s.101).

Müze Eğitim Paketi: Gidilecek müze ile ilgili müzeyi tanıtan, ders

kazanımlarına göre hazırlanmış içerisinde müze rehberini, öğretmen çalışma

kâğıtlarını ve çeşitli öğretmen ve öğrenci etkinliklerini içeren bir paket dosya.

Ölçek: Nesnelere verilen sayıların anlamlarını, kullanılmasında uyulması

gereken kuralları ve kısaltmaları belirtmek için kullanılan terimdir (Küçükahmet,

2005, s.203)

Öğrenme Alanı: Birbiri ile ilişkili beceri, tema ve kavramların bir bütün

olarak görülebildiği, öğrenmeyi sınıflandıran bir yapıdır (MEB, 2004, s.12).

Öğrenci Ürün Dosyası (Portfolio): Öğrenci ürün dosyası, kuşak süresince

öğrencilerin çalışmalarını, harcadığı çabayı, ürünün tüm gelişim aşamalarını

kanıtlarıyla gösteren bir dosyadır. Öğrencinin kuşak içi etkinlikler sırasında yaptığı

çalışmalarından beğendiği ve performansını yansıttığına inandıklarını seçmesi

sonucunda oluşan öğrenci ürün dosyası, aynı zamanda hem öğretmen hem de öğrenci

için bir değerlendirme aracıdır (MEB, 2005, s.19).

Sürekli Eğitim-Yaşamboyu Eğitim: Kişilerin doğduğu andan ölünceye

kadar içinde bulunduğu eğitim süreci (Küçükahmet, 2005, s.6)

Tutum: Yaşantı ve deneyimler sonucu oluşan, ilgili olduğu bütün obje ve

durumlara karşı bireyin davranışları üzerinde yönlendirici ya da dinamik bir etkileme

gücüne sahip duygusal ve zihinsel hazırlık durumudur (Tavşancıl, 2006, s.65).

Yaratıcı Birey: Yaratıcı bir birey; merak, sabır, buluş yapma yetisi,

serüvenci düşünme, imgelerle düşünebilme ve imgelemci olma, deney ve

araştırmalardan kaçmayan ve bireşimci (sentezci) yargılara varan kişidir (San, 2004,

s.17).

Yaratıcı Süreç: Yaratıcı süreç ya da olgu yenilik, özgünlük, olağanüstülük,

kural dışılık, değişik olma gibi özellikler yanı sıra belli uyum, uygunluk ve bireşim

(sentez) içinde olmasıdır (San, 2004, s:15).

19

Yaratıcılık: Sorunlara; bozukluklara, bilgi eksikliğine, kayıp öğelere,

uyumsuzluklara karşı duyarlı olma; güçlüğü tanımlama, çözüm arama, tahminlerde

bulunma ya da eksikliklere ilişkin denenceler geliştirme, bu denenceleri değiştirme

ya da yeniden sınama, daha sonra da sonucu ortaya koymadır (Torrance, 1974, Akt.,

Sungur, 1992, s.20).

BÖLÜM II

KAVRAMSAL ÇERÇEVE İLE İLGİLİ ARAŞTIRMALAR

2.1. Müze, Müze Eğitimi ve Müze Eğitimcisi

Gartenhaus (2000, s.33), müzeler sayesinde uzak ülkelere, geçmiş zamanlara

ya da mikroskop aracılığıyla bulunan dünyalara yolculuklara gönderilebiliriz diyor.

Bu düşüncenin birçok insanı büyüleyeceği bir gerçektir.

“Müze”nin kelime anlamına baktığımızda, toplumun ve gelişimin hizmetinde

olan, halka açık, insana ve yaşadığı çevreye dair tanıklık eden malzemelerin üzerinde

araştırma yapan, toplayan, koruyan, bilgiyi paylaşan ve sonunda inceleyen, eğitim,

zevk alma doğrultusunda sergileyen, kar düşüncesinden bağımsız, sürekliliği olan

kuruluştur (ICOM, 1995, Akt., Atagök, 2002, s.25).

Müzeler; nesillerin tarihi okulları, tarihi evleridir. Müzeler, asırlar içinde

meydana gelen gelişme ve dönüşümleri insanın gözü önünde dizen araçlardır

(Baltacıoğlu, 1995, Akt., Bostancı, 2002, s.26).

Müze, sanatsal, bilimsel, geleneğe ait, tarihi, teknoloji ve doğaya ait

alanlarda, geçmişin, bugünün ve geleceğin izlerini içinde barındıran, görerek,

işiterek, uygulama yaparak, hatta yaşayarak öğrenmenin gerçekleştiği, halka açık

heyecan verici öğrenme mekânlarıdır (Buyurgan, Buyurgan, 2007, s.70).

Erbay’a (2001, s.26) göre ise “müze”ler bulundukları ülkelerin ya da

bölgelerin sosyal yapısını, gelenek ve göreneklerini, kültürel düzeyini, düşünce

sistemini ve değerlerini yansıtan kurumlardır. Böylece müzeler, farklı ülkelerde ya

da bölgelerde yaşayan insanlar arasında karşılıklı iletişimi sağlayan birer haberleşme

aracıdır.

21

 Buyurgan ve Mercin’e (2005, s.31) göre de, ister klasik, isterse çağdaş

anlamda olsun müze; arkeoloji, sanat, kültür, bilim ya da insanı ilgilendiren, insanın

yaşamında, yer alan her türlü ürünü toplayan, onları koruyan, sergileyen, geçmiş ve

gelecek arasında köprü görevi gören; eğitim, bilgilendirme ve araştırma imkânları

sunan, kar amacı gütmeyen, bireylerin zevk almasını sağlayan, öğrenmeyi ve

yaratıcılığı kolaylaştıran ve sürekliliği olan mekânlardır. Duncan ve Wallach’a göre

ise (2006, s.49) maddi ve manevi zenginlikleri barındıran bir hazine olarak, müzeden

daha önemli başka bir kurum yoktur.

 Erbay (2001, s.26) “geleneksel ve estetiksel değerlere sahip çıkarak, bu

değerlerin gelişimine dayalı çalışmalar, sanatımızın çağdaşlaşma bazında sağlam

temeller üzerinde inşasını da sağlayacaktır” demektedir. Sanatın gelişiminde “müze”

kavramına baktığımızda Giray (2002, s.52) müzeleri, sanatsal düşüncenin gerçek

bilincini oluşturan ve gelişmesini pekiştiren en rasyonel alanlar olarak tanımlamış ve

müzelerin birer kültür deposu olduğunu vurgulamıştır. Böylece müzeler bireyin

dünya ve kişisel çevre ile kurduğu deneyimlerinin ve ilişkilerinin sanatsal ve estetik

pratiklerle ve uygulamalarla yüzleşerek zenginleşmesini gerçekleştirirler. Bu

zenginleşme geçmişin kaynaklarının bilincine müzelerde varmakla pekişir.

 “Müze” kavramı 15. yüzyılın sonunda doğmuştur. Müzelerin sayısı ancak

1750’lerden itibaren önemli artış göstermiş ve Avrupa’ya yayılmıştır. Diğer kıtalara

yayılmaları bir yüzyıl daha sonradır (Pomian, 2000, s.17). Günümüzde müzelerin

sayıları çok fazlalaşmaktadır. İlk zamanlarda çoğunlukla arkeoloji ve etnografya

ağırlıklı olan müzeler, şimdilerde yüzlerce türe ulaşmıştır (Buyurgan, Mercin, 2005,

s.31). Günümüzde ekonomik ve teknolojik yapının değişimi, insanlar üzerinde artan

yoğun baskılar ile kaybolan değerlere sahip çıkma kaygısı, müze ve galerilere olan

ilgiyi arttırmıştır (Erbay, 2001, s.26). Son zamanlarda yüzlerce çeşidi bulunan bu

mekânların, nesnelerin korunmasından çok, o nesnelerle insanların arasında kültürel

bir yaşam alanı oluşmasını hedeflemiş olması, bu fikirler doğrultusunda birçok farklı

yeni yaklaşımlar ortaya çıkmasına neden olmuştur.

Müzeler, işlevleri bakımından topluma çok faydalı olan kurumlardır.

İnsanların kendi kültürlerine ait değerleri ve deneyimleri gelecek kuşaklara aktarması

ile kültürel kimliğin ortaya çıkmasını sağlarlar ve geleceğe ışık tutan birer iletişim

aracı olurlar. Müzeler geçmişi korur ve tanınmasını, tanıtılmasını sağlar; bu sayede

22

de gelecek kuşaklara birer delil olurlar. Müzelerin çoğunun amacı; toplama, koruma

(bakım ve onarım), belgeleme, sergileme ve eğitim olarak sıralanabilir (Buyurgan,

Mercin, 2005, s.55). Tarihe tanıklık eden çoğu nesneler üzerinde belgeleme ve

inceleme sayesinde birçok olay gün ışığına çıkmıştır. Geçmişe tanıklık eden,

nesnelere ev sahipliği yapan müzelerde araştırma kadar, ekonomik, politik, eğitsel,

kültürel ve toplumsal değişimler müzeleri insan merkezli bir konuma taşımıştır. 19.

yüzyılın başında müzelerin kuruluş amaçlarından biri eğitmek ve bilgilendirmektir.

Ayrıca müzeler toplumu birleştiren, her fırsatta her türlü insanı aynı zeminde bir

araya getiren uygun mekânlardır (Hooper-Greenhill, 1999, s.29).

Var olan koleksiyonların anlamını topluma açma gerekliliği müzeleri, 20.

yüzyılda toplum ve insan olma bilincini ve yaratıcılığı yaygınlaştıran önemli bir

eğitim kurumuna dönüştürmüştür. Müzeler, 1946’da Unesco’ya bağlı olarak kurulan

ICOM’un önerileriyle yeni yöntemler geliştirmeye başlamışlardır. Müzecilerin

nesneyi önemseyen tavrı yerine, o nesnelerle insanların yaşamını olumlu yönde

etkileyen hizmeti vermeleriyle, müze türlerinde çoğalma, koleksiyon yönetimi

politikalarında yeni yaklaşımlar, sergilemenin iletişime yönelik tasarlanması, müze

kadrosunda çeşitlilik, kadro için türlü müzecilik ders programları ve müze

ortamlarında farklı yaklaşımlar gelişmiştir (Atagök, 2002, s.25-26).

21. yüzyıla gelindiğinde, “müze” her ulusun kendi kültür ve sanat

değerlerinin bir binada toplanarak sergilenmesi, muhafaza edilmesi amacının çok

ötesinde birey ve toplumun modernleşmesinin bir aracı haline gelmiştir (Buyurgan,

Mercin, 2005, s.55). Tüm bunlarla birlikte Altan’a (2002, s.21) göre müzelerin

başlıca işlevi sanat kalitesini geliştirmeye yönelik görgü, eğitim ve araştırma alanı

oluşturmaktır. Paykoç ve Baykal’a göre (2000, s.103) genel eğitimde ve yaşam boyu

eğitim sürecinde yaşantılara dayalı farklı öğrenme ve yaşam alanları olarak

müzelerin etkin kullanımını içeren müze pedagojisi ortaya çıkmıştır.

Tablo 2.1’e baktığımızda, müzelerin işlevlerinin sadece korumak, saklamak

ya da tarihi eserleri araştırmak olmadığı görülmektedir. Müzeler kapsamında

saklanan sergilenen her nesne bugün insana gösterilmek için vardır. Fakat bu eserler

sadece gösterilmekle kalmamalı, kişiler ile nesneler arasında kültürel etkileşimin

sağlanması için, müzenin eğitim işlevinin devreye girmesi gereklidir. Buyurgan ve

Mercin’e göre (2005, s.96) günümüzde müzelerin eğitim rolü, çok etkili ve önemli

23

bir hale gelmiştir. Bu rol insanlarla doğrudan ilişkilidir ve insanın okul öncesi

döneminden itibaren başlayıp yaşlılık dönemine kadar olan bir dönemi içine alır.

Tablo 2.1

(Hooper-Greenhill, 1996, Akt., Onur, 2002, s.9)

Hooper-Greenhill, (1999, s.13) müze ve galeri eğitimi, dinamik ve hızla

gelişen bir alandır diyerek, son on yılda müzeler, ziyaretçileri ile başarılı ilişki

kurmanın önemini vurgulayan modellere daha sıkıca yerleşmiş ve sonunda müzelerin

MÜZELERİN
İŞLEVLERİ

KORUMA ARAŞTIRMA İLETİŞİM
KURMA

Koleksiyon
Yapma

Nesnelerin
Bakımı

Nesneleri
Araştırma

Ziyaretçi
Çekme

Gereksinimler
Keşfetme

Entelektüel
Gereksinimler

Giderme

Araştırma

Değerlendirme

Eğitim

Eğlendirme

REKLÂM
PAZARLAMA

24

eğitim rolünün önemli olduğunun ve eğitsel rolünde buna bağlı olarak değiştiğini

sözlerine eklemiştir.

Müzelerin toplama, sergileme ve koruma gibi görevlerinin herkes tarafından

bilinmesine karşın “eğitim” fonksiyonunun dile getirilmesi, müzelerin cansız bir

kurum olmaktan çıkartılıp, yaşayan bir kurum olmasının görülmesini sağlamıştır

(Mercin, 2006, s.28). Hepimizin bildiği gibi eğitim, insan yaşamında sürekli ve

gerekli olan bir olgudur ve yaşam boyu sürer. Eğitimde müzelerden faydalanmak

yeni yaklaşımlar ve yöntemler gelişmesine sebep olmuş ve “müze eğitimi” kavramı

ortaya çıkmıştır. Müzeyi, eğitimin bir parçası yapan bu yaklaşım, insanların bu

mekânlardaki nesnelerle ilişki kurarak müzelerin tekrar canlanmasına neden

olmuştur. Aslında eğitim-öğretim kurumlarında verilmek istenen bilginin, yerinde

yani müzelerde çeşitli etkinliklerle desteklenerek yapılmasının sağlanması; elbette

müzelerin bilgiyi ve deneyimleri kalıcı kılması açısından son derece önemlidir.

Müzeler, ziyaretçileri olduğunda bir anlam kazanmaktadır. Diğer bir deyişle

yüzyıllarca toprak altında saklı kalmış eserlerin ya da sanat müzelerindeki eşsiz

tabloların, onlara bakacak gözler olmadığında, tek farkları toprak üstünde bir binada

bulunmalarıdır. Her müze, kendi bünyesindeki eserlerini izleyicisine çekici bir hale

getirerek sunmak için gerek reklâm ve pazarlama, gerekse eğlendirici ve eğitici

programlar hazırlayarak, eserlerle insanlar arasındaki iletişimi ve etkileşimi kurmak

için çabalamaktadır. Her yaştaki insan için müzelerin eğitim işlevinin kalıcı ve etkili

öğrenmede ne kadar önemli ve gerekli olduğunu anlamaktayız.

Son yıllarda ihtiyaç duyulan bir alan olan müze eğitimi, yaşam boyu eğitim

sürecinde ve yaşam alanları olarak müzelerin yaşantılara dayalı etkin kullanımını

içermektedir (Emeksizoğlu, 2007, s.23). Uzunca bir süre eğitimin sadece okullarda

yapılabilirliğinin düşünülmesi, sonraki zamanlarda bu düşüncenin yerini eğitimin

informal kurumlarda da etkili olabileceği fikrine bırakmış ve müzelerde eğitim

gelişmeye başlamıştır.

Hooper-Greenhill (1996) geçmişte eğitimcilerin eğitimi “okullaşma” olarak

gördüklerini ancak eğitimi formal kurumlarda formal bir işlev olarak görmeyi

bıraktıklarında, müzelerdeki eğitimin anlam kazandığını vurgulamıştır. Günümüzde

müze eğitiminin çeşitli sergileri, atölye çalışmalarını ve yayınları içeren, sadece

25

çocukları değil yetişkinleri de kapsayan çok daha geniş bir etkinlikler bütünü

olduğunu da belirtmiştir (Akt., Onur, 2003, s.9).

 Müzelerde yapılan eğitimle sadece bilgi değil, kişinin kendi iç dünyasındaki

güçlerini de keşfederek yaratıcı unsurların ortaya çıkması amaçlanır. Müzelerin

yaşayan birer kurum olmasını sağlayacak şey ise insanlarla girdiği etkileşim sonucu

müzeyi kişiler için birer yaşam biçimi haline getirmektir. Kısaca istenilen şey

müzeleri, insanların yaşam alanındaki deneyimlerinin içine sokmak ve eğitimde

oluşacak kaliteyi de arttırmaktır. Emeksizoğlu, (2007, s.23) müze eğitiminin; zaman

ve mekân içinde kişileri ve kendini anlama, geçmişi, bugünü ve geleceği anlamlı bir

şekilde ilişkilendirme, kültürel mirası koruma, kültürel varlıkları yaşatma ve farklı

kültürleri ve kendi kültürünü tanıma, müzeyi bir yaşam biçimi haline getirme ve

müzelere yaşayan bir kurum niteliği kazandırma gibi hedeflere hizmet ettiğini

söylemiştir. Bu eğitimin görevi, hem müzelerin zenginleşmesini sağlamak hem de

insanların düşgücünü kamçılayan bir ortam haline getirmektir. Bununla birlikte halkı

eğitmekle, bakmak ile görmek arasındaki farkın kavranmasını sağlayacak deneyimler

beraberinde yaşam boyu öğrenmeyi getirecektir. Hooper-Greenhill’e göre (1999,

s.13) ise müze eğitiminin temeli olan nesnelerden öğrenme yalnızca bütüncü olabilir.

Müze eğitiminin gelişimini (okuryazarlık ve sayı sayma da dahil olmak üzere)

kapsayabilmekte, bilgiyi ve farkındalığı arttırabilmekte; soyut kavramları

temellendiren ve kişisel bağları aydınlatan deneyimler sunabilmekte ve toplumsal

öğrenmeyi sağlayabilmektedir.

 Müze ziyaretleri yetişkinlerin dışında, öğrencilere hem güdüleyici hem de

eğlendirici alternatif öğrenme yolları sunması açısından da büyük önem arz

etmektedir Müzelerin içerdiği nesneler ışığında insanın diğer kültürlerle

disiplinlerarası ilişkilerde bulunmasını sağlayarak, özellikle okullardaki eğitim

yöntemleri ışığında aktif, kalıcı, eğlenceli ve etkili bir öğrenme ve gelişme alanı

olarak kullanılmasıdır.

“Müzeye yapılan okul ziyaretlerinin en değerli yönlerinden biri, öğrencilerin
alternatif öğrenme yolları ile karşılaşma ve maddi kanıt ile aktif biçimde çalışma
fırsatıdır. Bazı çocuklar için bu durum, daha formal olan sınıf ortamında pek
görülmeyen yetenek ve becerileri gösterme şansını sağlayabilir. Bütün çocuklar için
yeni bir yere gitmek, yeni insanlarla tanışmak, bilgi toplamada yeni yaklaşımları

26

denemek ve gerçek şeylerle karşılaşmak çok güdüleyici ve uyarıcı olabilir ve okulda
edindikleri bilgileri bir bakış açısına yerleştirebilirler” (Adams, 1990, s.16, Akt.,
Hooper-Greenhill, 1999, s.175).

Planlı hazırlanmış bir müze gezisinin ve öğrencilere sunulan farklı öğrenme

biçimlerinin olumlu davranışlar sergileyen çocukların yanı sıra ilgisiz çocuklar

üzerinde de olumlu etkiler kazandırdığı yapılan çalışmalarla ortaya konmuştur.

Buyurgan’a göre (2004, s.114) yapılan bir araştırmada derslere pek katılmayan,

ilgisiz ve başarısız olarak nitelendirilen bir öğrencinin müzede son derece ilgili

davrandığı, sorular sorup müze rehberine notlar aldığı, resimler yaptığı görülmüştür.

Bu veriden, anlamlı bir müze ziyareti süreciyle ilgisiz bir öğrenciye ulaşılabildiği ve

kendini ifade edip başarı sağlamasında müze ziyaretinin etkililiğinden bahsedilebilir.

Hooper-Greenhill (2000, s.169) birçok eğitimcinin, müzeleri ve galerileri kendi

eğitsel amaçlarına ulaşmak için yardımcı mekânlar olarak gördüklerini de

belirtmiştir.

Emeksizoğlu’na göre (2007, s.24) müze eğitimi belli öğrenme ilkelerine

dayanmaktadır. Bunlar; öğrenme aktif bir süreçtir, insanlar öğretirken öğrenir,

anlamlı öğrenme bilişsel bir süreci gerektirir, öğrenme dili kullanmayı gerektirir,

sosyal bir faaliyettir ve ortama bağlıdır, öğrenmek için bilgiye ve zamana ihtiyaç

vardır, güdülenme öğrenmenin temel ilkesidir. Müze eğitimindeki amaç, gelen

ziyaretçileri belirli uzmanlar haline getirmek değil, onları bireysel farklılıklarını

ortaya çıkartmak için teşvik ederek, yaşamlarında bilgiyi kullanmalarını öğretmek ve

böylece de kapasitelerini geliştirmektir. Gelişmiş ülkelerde müzelerin eğitim

açısından öneminin farkına varılmış ve resmi olmayan eğitim dünyasının bir bileşeni

olarak kabul edilmesini sağlamıştır. Çünkü bilgiyi yaymak, müzelerin temel

gayelerinden biridir (Mercin, 2006, s.32). Erbay’a göre ise (1997, s.198) günümüzde

artık geçmiş değerlerle ilgili ansiklopedik bilgiler, öğrencilere yetmemekte, yerinde

görerek yaşayarak öğrenme daha kalıcı olmaktadır.

Eğitimde “müze eğitimi” etkinlikleri kapsamında müzelerden faydalanmak

özellikle sanatsal amaçların kazanılmasında ve gerçekleştirilmesinde de önemli rol

oynar. Şüphesiz bu kazanımlar, müze eğitimi sürecinde yaratıcılığın kışkırtılması ile

geliştirilmesi, bireysel anlatımın cesaretlendirilmesi ve düşgücünün uyarılması,

27

kişiye haz vermesi (Gartenhaus, 2000, s.33), kişinin; kendi kendine keşfetmesi,

yaşamına ve diğer kültürlere karşı bir bakış açısı kazanması, bireysel ve kolektif

olarak çalışabilme zevkini öğrenmesi, belli yaşam deneyimlerini etkinliklerle

pekiştirmesi ve müzelerle kendi yaşamları arasında bir iletişim kurmasıdır. Black’a

göre (2005, s.68) çocukların her deneyiminde hayal gücü için bir potansiyel vardır.

İçinde yorum olan etkinlikler, çocukların düşgücünü kamçılar. Bu nedenle ilk ve

ortaöğretim kurumlarında müzelerden eğitim amacıyla mutlaka yararlanılmasının

faydaları yadsınamaz. Buyurgan ve Mercin (2005, s.97) müze eğitiminden ilk ve

ortaöğretim kurumları ile üniversitelerdeki derslerin bir kısmında uygulama amaçlı

faydalanılmasında bir araç ya da ortam olarak kullanılmasının öneminden

bahsetmiştir. Sanat Tarihi, Görsel Sanatlar (resim, heykel, grafik, seramik, tekstil),

Estetik, Felsefe, Mühendislik, Antropoloji, Tarih vb. derslerin müzelerde

oluşturulacak mekânlarda, farklı öğretim materyalleriyle ve teknikleri ile

gerçekleşebileceğini de vurgulamıştır.

Müze eğitimi sürecinde, her seviyesinde ziyaretçiye uygun olarak bir müze

eğitim uzmanına veya bir eğitim servisine ihtiyaç vardır. Ve ziyaretçiler bu eğitim

servisine aktarılır. Bu eğitim görevlerinin bir eğitim servisine aktarılması halinde bu

servisin sorumlu kişisi kılavuz eşliğinde ziyaretler, müze içindeki ve dışındaki

faaliyetler… v.s gibi çeşitli eğitim görevlerinde eğitim uzmanları tarafından yardım

görür (Emeksizoğlu, 2007, s.24).

Paykoç’un da dediği gibi (2000, s.50) müze eğitiminin amaçlarını

gerçekleştirebilmek için yapılacak hizmetlerin hedef grupları çocuklar, gençler,

yetişkinler, öğrenciler ve öğretmenlerdir. Burada müze eğitimi alanında yetişmiş

arkeoloji, sanat tarihi, tarih, güzel sanatlar, halk bilimi uzmanlarına ve

öğretmenlerine ihtiyaç vardır. Bu elemanların, objeleri eğitim amacıyla hazırlamaları

ve sergilemeleri, okullar ve diğer eğitim kuruluşlarıyla işbirliği yapmaları, amaçların

gerçekleşmesinde çeşitli bilgi teknolojilerinden yararlanmaları gerekmektedir.

Buyurgan ve Mercin’e göre de (2005, s.101) müze eğitimcileri, müze eğitim

programlarını yaparak okullarla eğitim amaçlı ilişkiler kuran, çağın gerektirdiği

öğretim teknik ve yöntemlerini kullanabilen kişidir. Müze eğitimcisinin, okul

programlarını bilen, her yaş seviyesindeki öğrenciye eserlerle ilgili kazanımlar

sağlayabilen, değişen koşullara göre eğitim ve öğretimde meydana gelen yenilikleri

28

takip eden ve uygulayabilen nitelikte olması gerekir. Tüm bunların yanında müze

eğitimi çerçevesinde düzenlenen gezilerde özellikle öğrencilerle etkili iletişim

kurarak öğretmeni de sürece katma eğiliminde olan bir müze eğitimcisi nitelikli bir

eğitim sürecinin yaşanmasına yardımcı olmaktadır. Çünkü belli bir yönlendirmeden

yoksun müze gezileri, müze deneyimi ve bilinci kazandırmayan bir etkinliktir. Belli

sayıda öğrenci ile seçilmiş eserlere odaklı ve mutlaka bir rehber ya da eğitmen

denetiminde gerçekleştirilen geziler, müze için önem taşıyan eserlerin tanıtılıp

öğretilmesini sağlar (Emeksizoğlu, 2007, s.25). Dolayısıyla müzeler, sadece hoşça

vakit geçirilen yerler olmanın ötesinde, bünyesinde sergilenen eserler hakkında

çocukların bilgilendirilmesiyle tarihsel bilincin oluşturulmasında önemli rol oynarlar

(Abacı, 2005, s.38). Öğrencilerin daha etkili ve kalıcı öğrenmelerini sağlamak için

ülkemiz müzelerini, eğitim mekânları olarak kullanmamız önemlidir. Bu sebeple biz

eğitimciler, planlı ve etkili bir müze ziyareti ile belki hayal bile edemeyeceğimiz

serüvenlere öğrencilerimizle katılırken, bizler de bu büyülü mekânlardan mutlaka

birşeyler öğrenebiliriz. Kısacası öğretirken öğrenmenin zevkini yaşar ve geçmiş

kültürlerle yoğrulurken amacımıza da ulaşabiliriz.

2.2. Müzeciliğin ve Müze Eğitiminin Tarihsel Gelişimi

 2.2.1. Dünyada Müzeciliğin ve Müze Eğitiminin Gelişimi

“Müze” kelimesi Yunanca “mousa” (ilham perisi) kelimesinden türemiş olan

“mouseion” kelimesinden gelmektedir. Mouseion ilham perilerinin yeri ya da

tapınağı anlamına gelmektedir (Çetin, 2006, s.13).

“Tarih süreci içerisinde doğa nesnelerinin ve sanat yapıtlarının bir araya
getirilmesi ilk kez Paleolotik Çağ mezarlarında (M.Ö.100.000-40.000) , ardından
Eski Mısır ile Mezopotamya’da değerli eşyaların mabetlerde, mezarlarda, kutsal
alanlarda ve saraylarda bir arada sergilendikleri görülmüştür. Dinsel amacın öne
çıktığı bu sergilemelerin yanı sıra savaşlarda galip gelen hükümdarlar ele
geçirdikleri ganimetleri kuvvet ve kudret gösterilerinin bir simgesi olarak halkın
görebileceği yerlere koymuşlardır” (Yücel, 1999, s.19).

29

 Sanatsal ağırlıklı objelerin bilinçli olarak toplanması ilk defa Eski Yunan’da

görülmüştür. Antik Çağ’da çeşitli objeler mabetlerin hazine dairelerinde

korunmuştur. Helenestik Dönemde (M.Ö.300-M.Ö.30) eserlerin toplanması daha da

yoğunluk kazanmıştır. Helenestik Çağın ünlü krallarından I. Ptolemaios da

(M.Ö.304-285) M.Ö. 300 yıllarında o dönemin önemli bir kültür merkezi olan

İskendireye’de ilk müze ve kütüphaneyi kurmuştur (Mansel, 1971, s.526, Akt.,

Yücel, 1999, s.19).

 Roma’da sanatsal ağırlıklı objeleri ilk kez Romalı Asinius Pallio halka açmış

ve kısa sürede onu diğer zenginler izlemiştir. Orta Çağ’da Avrupa’da günümüz müze

anlayışı ve nesneleri sergileme düşüncesi bulunmamaktadır. Sadece kilise ve

manastırlarda dinsel eşyalardan oluşmuş, her geçen gün sayıları artan koleksiyonların

varlığı zamanla her türlü sanat değeri olan eserlere ilgiyi arttırmış ve Rönesans’la

birlikte bu durum daha da hız kazanmıştır. Böylece gelecekte kurulacak olan Avrupa

müzelerinin de temelleri atılmıştır. Bu arada toplanan eserlerin halkın görüşüne

sunabilme çabaları da dikkati çekmiştir (Yücel, 1999, s.21).

 Buyurgan ve Mercin (2005, s.64) Ortaçağda önemli kiliselerin, katedrallerin

ve sarayların en önemli koleksiyoncular olduğunu ve yine bu dönemde zenginler ve

bilginler arasında “toplama”nın önemli bir ayrıcalık sayıldığını belirtmişlerdir.

Toplamadaki bu çeşitlenme ve çoğalma, kapalı tutulan birçok objenin halkla

paylaşımına ve bilgi aktarımına yönelik değerlendirilmesinin yollarını açmıştır.

Rönesans’la birlikte bilim ve sanatta meydana gelen yeni ve hızlı oluşumlar birçok

yeni ve farklı arayışı beraberinde getirmiş ve sanat eserlerinin koleksiyonlara

girmesini sağlamıştır. İtalya’da başlayan koleksiyonculuk zamanla tüm Avrupa’ya

ve sonrasında tüm dünyaya yayılmıştır (Çetin, 2006, s.14).

 Halkın gezebileceği müzelerin kurulması fikrini ilk olarak 1746 yılında

Fransız yazar La Font de Saint Yenne ortaya atmıştır (Gerçek, 1999, s.5, Akt.,

Buyurgan, Mercin, 2005, s.65). Müzeler 18. yüzyıl Avrupa'sında Aydınlanma

Dönemi içerisinde önemli birer kurum olarak kabul edilmiş; araştırmayı,

sorgulamayı ve incelemeyi destekleyen kurumların yaygınlaştırılması içinde yer

almışlardır. Köken ve farklılıklardaki düşünce ve tasarımları biçimlendirmeye

yönelik “Aydınlanma” anlayışı, kendini “Nedensellik Çağı” olarak tanımlamış ve

tarihsel açıdan modern Avrupa ve bu coğrafyada yaşayanları Avrupalı olarak kabul

30

ederken bu alanın dışında kalanları köken ve kültür açısından daha aşağıda ve

barbarlar olarak ayırarak belirginleştirmiştir (Yaman, 2009, s:1). Aydınlanma ile

bilginin örgütlenmesi ve sınıflanmasının gündeme gelmesiyle, ansiklopedi, sözlük,

atlas ve bibliyografya gibi başvuru kaynaklarıyla birlikte Londra, Paris gibi dönemin

önemli kültür ve bilgi merkezlerinde koleksiyonlar ve müzeler kurulmuştur (Burke,

2001, Akt., Tezcan, Ödekan, 2006, s. 49). Bu dönemlerde, Caspar F. Neickel

tarafından yazılan 1727 tarihli “Museographia” adlı eserde müzenin ilk kez önemli

bir eğitim aracı olarak tanımlandığını belirtmektedir (Tezcan, Ödekan, 2006, s. 49).

Müzelerin halka yönelik “eğitim” görevini üstlenerek kurulmaları ise, Fransa’da

başlayan Aydınlanma Hareketi’yle oluşan toplum yapısı ve onunla birlikte gelen

1789 Fransız Devrimi’nin hemen ardından halka açılmaları ile başlamıştır. 1793’te

yeniden düzenlenerek halka açılan Louvre Müzesi devlet politikasının bir parçasıdır.

İlk halk müzesi olarak kabul edilen müze, milliyetçilik fikrini yaymak üzere, halk

eğitimi aracı olarak görülmüştür (Duncan, 1995, Akt., Tezcan, Ödekan, 2006, s.50).

Fransız Devrimi sırasında Louvre soyluların özel galerisi olmaktan çıkmış,

toplu halk eğitimi için bir araç olarak görülen bir halk müzesi haline gelmiştir. Bu

yeni eğilimiyle Louvre herkese açık olması ile haftanın bazı günleri sadece sanat

öğrencilerinin kullanımına açık olmasıyla, bir müzenin nasıl olabileceğine ilişkin

tamamen yeni bir model sunmuştur. Bunun yanında gelen ziyaretçiler için ucuz

kataloglar yapılmış ve yabancı ziyaretçiler için tercüme edilmiştir (Bazin, 1959, s.51,

Akt., Hooper-Greenhill, 1999, s.30). Hooper-Greenhill’e göre buradaki en büyük

yenilik, bir kurum olarak “müze” kralın kapalı oyun alanı olmaktan çıkması, herkese

açık bir okul haline gelmesidir.

18. yüzyılda eskiden halka açık olan yerlerin zenginlere ayrılması, alt

sınıfların dışlanması pek çok mekânı (hayvanat bahçesi, müzeler, botanik bahçeleri

ve kütüphaneler) sadece kar amacıyla işletilen özel yerler haline getirmiştir. Giriş

fiyatlarının çok yüksek tutulması, insanların böyle yerlere girememesine sebep

olmuştur. Bunun sonucunda insanların boş zamanlarını kontrollü ve halka açık

yerlerde geçirebilecekleri ortamlar ve etkinlikler yaratılmaya çalmıştır (Hooper-

Grenhill, 1999, 33). Devamında boş zamanın kendini geliştirme ve “akılcı eğlence”

ile harcanması gerektiği inancıyla müzelerini kütüphanelerin ve parkların

geliştirilmesine çok fazla zaman harcanmıştır. Bu amaçla çok fazla müze kurulmuş

31

“akılcı” ve “geliştirici” konular ile zaman kaybı olarak görülen eğlenceler üzerindeki

tartışmaların artması, müzelerin eğitim amacıyla kurulmasının çok daha

önemsenmesine neden olmuştur. Böylece de müzelerde ziyaret denildiğinde “akılcı

eğlence” kavramı, halkın sergilere gitme ve gezme alışkanlıklarının kişinin ahlaki ve

zihinsel gelişmesi amacıyla kullanılabileceği fikri ortaya çıkmıştır (Altick, 1979,

s.227, Akt., Hooper-Grenhill, 1999, 33).

19. yüzyılda halk müzeleri açılmaya devam etmiştir. Louvre Müzesi, Fransa

ve Avrupa’daki diğer müzeleri de etkilemiş; onlar da kendilerine Louvre’u örnek

alarak, müzeleri halkın her kesimine açarak toplumsallaştırmayı gerçekleştirmek

istemişlerdir. 19. yüzyılda müze ve eğitim ilişkisi Endüstri Devrimi’nin etkileriyle

gelişmiştir. Bu yüzyılın ikinci yarısında endüstrileşmenin ilerlemesi ve nüfusun

şehirlere göç hareketiyle, bilim ve endüstri hayatıyla yeniden biçimlenen toplum

yapısı müzelerin eğitim açısından yapılanmasında etkin olmuştur. Bu yüzyılda milli

duyguların ve ileri kültür düzeyinin ifadesi olan devlet müzeleri yanında, yerel

müzeler de kurulmaya başlanmış ve bu müzeler halk için eğitim fırsatı sağlamıştır

(Tezcan, Ödekan, 2006, s. 50).

 Hooper-Greenhill’in (1999, s.30-31) belirttiği gibi 19. yüzyılın başlarında

müzeler birer eğitim kurumu olarak görülmeye başlanmıştır. Gelişen teknolojiyle

birlikte çeşitli makineler ve nesneler sergilenmiştir. Müzelerin kitleleri eğitebileceği

düşüncesi ve böylece de eğitimde fırsat eşitliğinin sağlanmaya çalışılması da yaşam

boyu öğrenme felsefesini de beraberinde getirmiştir. Müzeler ve galeriler aracılığıyla

kendi kendini eğitme yönünde olanaklar yaratılmasının üzerinde önemle

duruluyordu. 20. yüzyılın sonunda, yaşam boyu öğrenme fikri ve öğrenmenin temel

öğretimin bitmesiyle sonlanmadığının kabul edilmesi, müzeleri herkes için hem

eğitsel hem eğlendirici yapmak için çabaların geliştirilmesini sağlamıştır. 18.

yüzyılın sonu ve 19. yüzyılın ilk çeyreğinde İngiltere’de birçok yeni eğitim kurumu

ortaya çıkmış, bu bilgi kurumlarından “Makine Enstitüler”i öğrenme kaynaklarının

bir parçası olarak özellikle çalışan sınıfın eğitilmesini sağlamak için müzeler

kurmuşlardır. Bu kurumların pek çoğu mekanik ve bilimsel modeller, resimler,

jeolojik numuneler içeren koleksiyonlara sahip müzeler yaratmışlardır. Böylece

dersler bilimsel araçlarla koleksiyonlara dayandırılmış, bilimsel eğitimin eğlendirici

bir yanı olabileceği görülmüş ve deneyler yapılmıştır. Tüm bu gelişmeler

32

göstermektedir ki müzeler, 19. yüzyılın başlarında artık toplumun her kesimine hitap

etmeye başlamış, nitelikli bir bireyin yetiştirilmesinde gerekli görevi üstlenmiştir.

Halk müzelerde boş vakitlerini değerlendirirken aslında kendini geliştirerek

müzelerin eğitime yönelik işlevini yerine getirmektedir. Zamanla müzelere

çocukların ziyaretlerinin fazlalaştırılması ve okul ziyaretleri müzelerin artık eğitim

politikasının bir başlangıcı sayılmaktaydı. Artık müzeler yalnızca eğitim görevi ile

anılabilirlerdi.

19. yüzyılın ikinci yarısında Avrupa’da müzecilik çalışmaları daha da

yaygınlaşmış, çeşitli ülkelerde müzelerin sayısında büyük artış görülmüş (Yücel,

1999, s.26,27), halk müzesi çağı başlamıştır. Artık eğitim, müzelerin birinci işlevi

olarak görülmekteydi (Hooper-Grenhill, 1999, 37). Ayrıca Amerika’da yoğunluk

kazanan müzecilik yaklaşımları müzelerin birer eğitim kurumu olarak görülmesiyle

kısa zamanda büyük bir gelişim göstermiş, kısa bir süre de Avrupa’dan daha ileri

düzeye ulaşmıştır (Yücel, 1999, s.26-27).

Güney Kensington Müzesi’nin 1851’de açılmasıyla müze başlangıcından

itibaren eğitim amacıyla kullanılmış ve bir müzede ilk defa bir dinlenme odası

hazırlanmıştır. Müzenin koleksiyonlarını ödünç vermesi ve kopya edilmiş eserleri

çok ucuza satması ile 400 numuneden oluşan bir koleksiyonla dolaşan bir müze

oluşturulması, müzenin ziyaretçileri ile ilişkisini kuvvetlendirmiş ve koleksiyonları

kullanılabilir kılmıştır (Minihan, 1977, s.114, Akt., Hooper-Grenhill, 1999, s.39).

İkinci önemli gelişme Thomas Horsfall’ın Müzesi’nde (1884) sergilerin

ziyaretçilerin deneyimleriyle ilişkilendirilmesidir. Horsfall koleksiyonların

düzenlenmesini maddesel malların üretici ya da tasarımcısına değil tüketicisine göre

yapmıştır. Bu müzenin hedefi halkın zevkini geliştirmek ve daha değerli yaşamlar

sürdürebilmelerini sağlamaktır. Horsfall insanlara eğitimin ancak resim ve nesnelerle

verilebileceğini savunurken, bunun ancak müzede “elle yoklama” ile

başarılabileceğine inanıyordu. Üçüncü önemli gelişme ise 1895’de Haslemere’de

kurulan bir müzede çocuklara nasıl belirli bir eğitim sunulduğunu göstermekteydi.

Bu müzede bir eğitim müzesinin amacının, derlemekten çok eğitmek olması

gerektiğini savunuluyordu. Bu müzeyi kuran eğitimci Hutchinson, nesnelerden

öğrenmenin değerine, eğitim nesneleri koleksiyonları içeren müzelerin kurulması

33

gerektiğine inanıyor ve bu eğitimin herkese verilmesini savunuyordu (Mac Donald,

1986, s.124, Akt., Hooper-Grenhill, 1999, s.40-42).

Tezcan ve Ödekan (2006, s.50) 19. yüzyılda Avrupa ve Amerika’da eğitim

sistemlerinin ve öğretim programlarının sorgulanmaya başlanması ile öğrenmede

birincil kaynakların ve araştırmanın önemine dikkat çekildiğini, müze ve okul

ilişkisinin gelişmesinin sağlandığını belirtmişlerdir.

19. yüzyılın sonlarına doğru eğitim olanaklarındaki ve öğretim

yöntemlerindeki değişiklikler, müzeler ve okullar arasındaki ilişkilerin gelişmesini

sağlamıştır. En önemli iki gelişmeden biri, müze içinde öğretim ile nesnelerin

okullara ödünç verilmesi için ayrı servislerin oluşturulması idi. Nesnelerin

öğrenmede bir araç olarak kullanılması “nesne öğretimi” adıyla okullarda

yaygınlaşmış fakat daha sonra 19. yüzyılın sonlarına doğru okulların müzelere

düzenli ziyaretler yapmaları sonunca yaygınlığını yitirmeye başlamıştır. Tüm bunlara

rağmen “nesne öğretimi” ile nesnelerin öğrenmede ve öğretimde kullanılması,

müzelerin birer eğitim kurumu olarak algılanmasında çok önemli bir yer tutmuştur

(Hooper-Grenhill, 1999, s.45-47).

Birinci Dünya Savaşı müzeleri çalışmalarını sergilemesi ve okullara verilen

hizmetler açısından etkilemiştir. O sıralarda çoğunluğu sağlık, yardım, temizlik ve

besinlerin oluşturduğu temalar, müzelerin iletecekleri konular arasında yer

almaktaydı. Özellikler çocuklarla ilgili yeni ve etkin girişimlerde bulunulması,

müzeler içinde özel sınıfların kurulması ve çocukların yarım günlerini müzelerde

geçirmeleri önemli gelişmelerdendi. Bu gelişmeler içinde müze ziyareti öncesi ve

sonrası çalışmaların yapılması okul ile müze arasındaki işbirliğinin ilk başlangıcını

oluşturmaktadır (Hooper-Greenhill, 1999, s.52). Müzelerde eğitim işlevinin bu kadar

çok önem kazanması birçok ülkeyi etkilemiş ve çok sayıda müzeler açılmıştır. 20.

yüzyıl müzeler ve müze eğitimi açısından parlak bir dönem olmuş, artık müzede

öğrenmenin bir gereklilik olduğu savunulmuştur. Bu sebeple müzeler bünyelerinde

eğitimciler çalıştırmaya çalışmışlardır. Atagök’e (1999, s.224) göre 20. yüzyılın

başında başlayan çeşitli eğitim etkinlikleri ile müze-toplum ilişkisi farklı bir döneme

girmiş, eğitim konusunda yeni görüşler etkin olmuştur. Sadece bilgi aktarımının

önemsendiği ezberci bir anlayıştan, öğrencinin araştırmasına dayalı, analiz-sentez

yoluyla daha yaratıcı bir sonuca ulaşan eğitime geçiş, öğrencinin önce kütüphane,

34

daha sonra laboratuvara, hatta müzelere gitmesine, gerçeğin belgeleri ile dolaysız

olarak karşı karşıya gelmesine neden olmuştur. Bu sayede laboratuvar, kütüphane ve

müze, öğrencinin araştırması için eğitim mekânları olarak önem kazanırken, değerli

nesnelerin koruyucusu müzeci de topluma yakınlaşmıştır.

 1926 yılında Uluslararası Müzeler Dairesi, 1947’de ise Uluslararası Müzeler

Konseyi (ICOM) kurulmuştur. Bu konsey gerek ülkemizde gerekse yurtdışında

yaptığı çalışmalar ve toplantılarla müzeciliğin temellerini atmıştır (Buyurgan,

Mercin, 2005, s.66). 20. yüzyılında müze eğitiminde bilimsel yaklaşımın önem

kazanmasındaki UNESCO VE ICOM gibi uluslararası organizasyonların ortaya

çıkması, bu kurumların müze eğitimi ile ilgili yaptıkları çalışmalar, yayınlar ve

etkinlikler bilgi paylaşımında uluslararası bir platform oluşmasını sağlamıştır.

ICOM’un temelini oluşturan milletlerarası Müzeler Ofisi “Museographie” adlı iki

ciltlik bir kitap çıkarmıştır. 1946’da bu ofisin devamı olarak kurulan ICOM, 1948’de

UNESCO ile birlikte üç ayda bir müze eğitimi ile ilgili gelişmelere de yer veren

“Museum” dergisini yayımlamaya başlamıştır (Evans, 1963, s.1-2, Akt., Tezcan,

Ödekan, 2006, s.52). Atagök, (1999, s.224) “Müzelerin Eğitimdeki Rolü Hakkında

Unesco Bölge Semineri” (1962) adlı kitabın önsözünde, ICOM’un o dönemki

müdürü Georges Henri Riviere’ın, Unesco’nun müzelerin gelişmesine yardım

yolundaki başlıca hedeflerinden birinin, müzelerin eğitim programlarının daha

kapsamlı bir hale getirilmesinin teşvik edilmesi olduğunu; böylece, büyük bir kısmı

orijinal eserlerden mürekkep değeri olan müze koleksiyonlarının halka tanıtılması

için en iyi yolun bulunmuş olduğunu söylediğini belirtmiştir.

 Bütün bu gelişmeler 20. yüzyılın iki yarısında pek çok ülkede farklı müzeler

kurulmasına neden olmuş ve bu kurumların eğitim birimlerinin oluşturulması

sağlanmıştır. Özellikle Amerika ve İngiltere’de kurulan müzeler birçok yeniliğin de

öncüsü olmuştur. Hooper-Greenhill’e göre (1999, s.61) Amerika’daki müzeler,

özellikle cömert mali destekleri, büyük binaları, eğitsel çalışmalara ve serimlemeye

ilgileriyle İngiltere’de hayranlık uyandırmaktaydı. Amerika’da bulunan Newyork

Metropolitan Sanat Müzesi ve Brooklyn Sanat Müzesi’nin eğitim birimlerinde

yaptıkları çalışmalar müze eğitimine önemli katkılarda bulunmuştur. 1823’de

çocukların ilgi alanlarına göre düzenlenmiş ortamları yaratma süreci başlamış ve

bunun sonucunda da 1899’da ilk çocuk müzesi “Brooklyn Children Museum”

35

kurulmuştur. Çocuk müzelerinin hedefleri, çocukların zevk alacakları ortamlar

oluşturmak, okullardaki öğretimi pekiştirici etkinlikler yapmak ve böylece de gözlem

ve düşünme yeteneklerini uyarmaktır. Çocuk müzelerinin kurulmasını tetikleyen olay

ise endüstri ve teknolojideki gelişmelerdir. Çocukların hızla gelişen teknolojiye

uyum sağlamaları için müzelerden yararlanma yoluna gidilmiştir (Kuruoğlu, 2002,

s.279).

 Metropolitan Müzesi, Eğitim Bölümü, Amerikan Sanat Tarihinin

keşfedilmesi için ortaokul öğrencilerine medya programları hazırlamıştır. 1968’den

bugüne Brooklyn Çocuk Müzesi ise eski model otomobilleri sergileyerek müzik,

dans ve tiyatrosuyla ilgili atölyelerde çalışmalar düzenlemektedir (Erbay, 2001,

s.29). Müzelerdeki nesnelere dokunulmasının kişinin kendi yaşantısına kattığı

anlamın önemi kavranmaya başlanmıştır. 1970’lerde müze ve galeri eğitiminde

çalışan insanlar başlangıçta okullarla çalışmak için istihdam edilmişken, kısa bir süre

sonra müzelerin eğitim olanaklarının yetişkinler ve üniversite öğrencileri için

yetersiz olduğu görülmüştür. Müze eğitimcilerine duyulan bu ihtiyaç nitelikli bir

müze eğitiminde yerini almaya başlamış oldu. Bunun için 1967’de müze eğitim

görevlileri için ilk yöntem kitabı üretilmesi dönem içinde önemlidir. 1970’lerdeki en

büyük yenilik müze eğitiminde yapılan çalışmaların nitelik yönünden

profesyonelleşmesidir. Öğretme yöntemlerinin sunulması, öğretmenler için

kaynakların hazırlanması, dokunma oturumları ve eğitici etkinliklerde yapılan

çalışmalar müze eğitimine yeni bir anlayış getirmiştir (Hooper-Greenhill, 1999, s.79-

84).

 Bugün artık geçmiş değerlerle ilgili ansiklopedik bilgiler öğrencilere

yetmemekte, görerek yaşayarak öğrenme daha kalıcı olmaktadır (Erbay, 2001, s.29).

Günümüzde müze ve galeriler eğitimde çok önemli görevler yüklenmiştir. Bu görev

ziyaretçilerin özellikle öğrencilerin öğrenmeye aktif olarak katılmasını sağlamak,

tarihi sevdirmek ve eğlendirerek öğretmek, toplumun müzeleri kendi yaşantılarıyla

ilişkilendirmesini sağlamak ve halkın sanat bilincini geliştirmektir. Artık müze ve

galeri eğitimi bu yüzyıl içerisinde eğitimin bir parçası olarak yerini almıştır. Hooper-

Greenhill’e göre (1999, s.100) müze ve galeri eğitiminin genel durumuna

bakıldığında 1990’ların başı tahmin edilememiş değişiklerle dolu bir dönem

olmuştur. Bu değişiklikler toplumda, müzelerde ve eğitim dünyasında bir bütün

36

olarak gerçekleşmiştir. Artık müzelerin ayakta kalması ziyaretçilerine niteliksel,

zorlayıcı ve derin yaşantıları sağlayan deneyimler sunmalarına bağlıdır.

 2.2.2. Ülkemizde Müzeciliğin ve Müze Eğitiminin Gelişimi

 Türkiye’de müzeciliğin başlangıcının değerli eşyaların saraylarda saklandığı

ve korunduğu zamanlar olduğu düşünüldüğünde, “müze” kavramının ilk olarak Hun

Devleti’ne kadar uzandığı söylenebilir. Daha sonra aynı yaklaşımın Gaznelilerde,

Selçuklularda ve Osmanlılarda da devam ettiği bilinmektedir (Buyurgan, Mercin,

2005, s.69). Anadolu Selçuklularının Konya Alaaddin Tepesi’ndeki surları yaparken

taşların arasına yer yer antik kalıntıları, heykelleri, kabartmaları yerleştirmesiyle

başlamıştır. Belki de orada ilk müze denemesini yapmışlardır. Antik kalıntıların

çoğunun sur duvarlarının dış yüzeyine konulmuş olması bu yerleştirmenin bilinçli

olduğunu göstermektedir (Yücel, 1999, s.30).

Türk müzeciliğinin temeli, Batı’da olduğu gibi koleksiyonların

değerlendirilmesi ya da daha geniş bir kitleye açılması gereksiniminden çok, 19.

yüzyılın ikinci yarısında, eski eserlerin imparatorluk sınırları içinde muhafaza

edilmesinin gerektiği yönünde belirmeye başlayan bir koruma anlayışı doğrultusunda

atılmıştır (Ögel, Özkasım, 2005, s.98).

“….korunmaya ve toplanmaya değer” bulunan malzeme çoğunlukla
arkeolojik eserler olmuş, bu eserlerin imparatorluk sınırları içinde muhafazası
amacıyla başlayan toplama faaliyetleri sonucunda modern anlamda ilk müzemiz olan
Müze-i Hümayun, bugünkü adıyla İstanbul Arkeoloji Müzesi kurulmuştur” (Ögel,
Özkasım, 2005, s.99).

 Türkiye’de müzecilik olgusu Osmanlı İmparatorluğu döneminde başlamış, bu

dönemde müzecilik alanına en önemli katkılardan birini Osman Hamdi Bey

yapmıştır. Osman Hamdi Bey’in 1881 yılında göreve gelmesiyle birlikte ülke

genelinde arkeolojik kazılara ağırlık verilmiş ve yeni nizamname çıkartılmıştır

(Mercin, 2006, s.29). Osman Hamdi Bey’e göre tarihi eser bakımından dünyanın en

zengin hazinelerine sahip imparatorluk topraklarından, tarihi eserlerin araştırılıp

37

bulunması ve müzeye getirilerek tasnif edilmesi, bina işi kadar önemliydi

(Cezar,1995, s:255). 19. yüzyılın ikinci yarısında gerçekleştirilen yasal

düzenlemelerle Türk müzeciliğinin temelleri atılmıştır Böylece eski eserlerin

yurtdışına çıkarılması engellenmiş, Türk kazıları başlatılmış, kazılardan elde edilen

eserler İstanbul’daki müzede toplanmaya başlamış ve oluşan bu koleksiyonla birlikte

müzecilikle ilgili bilimsel gelişmeler de giderek hızlanmıştır (Ögel, Özkasım, 2005,

s.99).

Müzelerin eğitim aracılığıyla popülerleştirilmesi, II. Meşrutiyet Dönemine

rastlamaktadır. Bu konuda Sâtı Bey, Muallim Cevdet, İsmail Hakkı gibi eğitimcilerin

görüşleri önem kazanmaktadır. Eğitimci olarak müzelerin eğitimdeki önemini ilk

kavramış kişilerden biri de Sâtı Bey’dir. Satı Bey Avrupa’da halkın eğitiminin en

önemli araçlarından birinin müzeler olduğunu vurgulamıştır. 1908’de Sâtı Bey’in

belirttiği üzere Türkiye'de üç tane müze vardır. Bunlar, Asar-i Atika Müzesi,

Yeniçeri Kıyafethanesi, Esliha-i Askeri Müzesi'dir. Bu müzelerden halkın

yararlanabilmesi için giriş ücretlerinin kaldırılması, eseri tanıtan yazı ve levhaların

konması, gelen ziyaretçiler için onlara birer görevlinin tayin edilmesi, müzelerde

konferanslar verilmesi, basınca müzecilikle ilgili makalelerin çıkması gibi önlemler

önermiştir (Sâtı, 1910, s.34-35, Akt., Ata, 2002, s.71). Müze pedagojisi, müze

eğitimi ya da müzecilik adlarıyla da olsa akademik düzeydeki gelişmeler Meşrutiyet

Döneminin sonlarında Satı Bey’in “Okul Müzesi” projesi ve Baltacıoğlu’nun

müzecilik çalışmaları Türk Eğitim Tarihi’nde yer almaştır. Fakat bu girişimler uzun

süreli olmamıştır (Adıgüzel, 2000, s.132). Müze eğitiminde önemli adımlar

atılmasını sağlayan zamanın eğitimcisi Satı Bey, kurulacak müzelerde her türlü

dersin öğretiminde kullanılacak alet ve araç-gereçlerin, eğitim kurumlarına ait

programların, pedagojiye ve öğretim yöntemlerine ait kitap ve dergilerin,

öğretmenlerin kullanabileceği yardımcı ders kitaplarının bulunması gerektirdiğini,

ayrıca müzede eserlerin okunabilmesi için büyük bir salon olmasının gerekliliğini

savunmuştur. Böylece öğretmenler yeni yöntemleri görebilecek, eğitim ve

okullarımızın durumunu öğrenmek isteyenler için bir kaynak olacak ve kendi

okullarımızın ilerlemesini sağlayacaktır. Muallim Cevdet de müzeler, alan gezileri,

tarihî yapılara ziyaret konusu üzerinde durmuştur. Konuya ilişkin olarak yazılar

kaleme almıştır (Sâtı, 1910, s.38-39, Akt., Ata, 2002, s.72-73).

38

1920'lerden 1970'li yıllara kadar Türkiye'de müze eğitime ilişkin yayınlar

konusunda sessiz bir dönem yaşanmıştır. Gerçi, okul programlarının müzelere ilişkin

direktifleri vardır, müzeciliğe ilişkin çalışmalar yapılmıştır. Fakat müze eğitiminin

önemine ilişkin önemli bir çalışma ile karşılaşılmamaktadır (Ata, 2002, s.75). Ancak

Türk Müzeciliği çağdaş anlamını Cumhuriyetle birlikte bulmuştur. Bu anlamda 1950

yılında müzeler ve müzecilik mesleğine mensup üyeler arası işbirliğini geliştirmek,

uluslararası kurumlarla işbirliği yaparak bilgi alışverişi sağlamak, halk eğitimi ve

karşılıklı işbirliği amacıyla Uluslararası Müzeler Konseyi’nin (ICOM) Türkiye Milli

Komitesi kurulmuştur (Mercin, 2006, s.30).

 Buyurgan, Mercin’ne göre (2005, s.74-76) Cumhuriyetin kurulmasıyla

birlikte meydana gelen değişiklikler müzecilik ve müze eğitiminde de kendini

göstermiştir. Cumhuriyete kadar önceleri sadece ülkedeki kültür varlıklarını korumak

gayretinde olan düşünce, Cumhuriyetin kurulmasıyla değişmiştir. Kültürel ve

sanatsal eserlerin korunmasının, teşhir edilmesinin yanı sıra plastik sanatların

gelişimine büyük önem verilmiştir. Bu yeni girişimlerin belki de en önemlisi

müzelerde görev alacak kişilerin yetiştirilmek üzere yurtdışına gönderilmesiydi.

Atatürk’ün emriyle ülke genelinde birçok müze açılmış ve kurulan bu müzeler de

ardı ardına halka açılmıştır. 1928 yılında “Sanayi-i Nefise Mektebi”’nin adı “Devlet

Güzel Sanatlar Akademisi” olarak değiştirilmiş ve Atatürk’ün emriyle 1930’da Türk

Tarih Vakfı kurulmuştur. Bu kurumun kurulması yaptığı faaliyetler ile yurtdışında

katıldığı kongrelerle ülkemizde müzecilik, arkeoloji ve tarih bilincinin yerleşmesi

alanında çok önemlidir. Bu vakfın diğer bir amacı da tarih bakımından anıları önemli

kişilerin ses ve video bantlarının oluşturulması, konferans, seminer, sempozyumlar

düzenlenmesi ve kurslar verilmesi, eğitim kurumları kurulması, araştırmalara destek

verilmesi ve belgesel filmler hazırlatılarak kitap, dergi ve yayın faaliyetleri

yürütülmesi gibi oldukça kapsamlı bir alanı içermektedir (Mercin, 2006, s.30-31).

“ 1961 yılında VII. Milli Eğitim Şurası’na sunulan Eski Eserler ve Müzeler
Komitesi Raporu’nda müzelerin en önemli görevlerinden birinin eğitim ve öğretim
olduğu vurgulanmıştır. Raporun 5. bölümünde “Eğitici ve öğretici vasfı olmayan bir
müze, fonksiyonunu kaybetmiş bir eski eser deposundan farksızdır. Bu bakımdan
müzelerin eğitici ve öğretici bir müessese olarak yapılanması gerekmektedir”
denmiştir” (Atik, 1999, s.161).

39

1970'li yıllarda Avrupa'ya paralel olarak, Türkiye'de de müze eğitimine ve

müzeciliğe ilişkin çeviriler yapılmış ve kısa bir süre süren uyanış dönemi yaşanmıştır

(Ata, 2002, s.76). 1963 yılında UNESCO Türkiye Komisyonu’nun girişimleriyle

ICOM Türkiye Milli Eğitim Komitesi tarafından Fransızca’ya çevrilen “Müzelerin

Teşkilatlanması-Pratik Öğütler” adlı müzecilik, müze, araştırma, sergileme, bakım ve

özellikle eğitim gibi konuları içeren bir kitap yayımlanmıştır (Buyurgan, Mercin,

2005, s.79).

1973’te “İzmir Devlet Resim ve Heykel Müzesi” açılmış ve bu müze kültür

ve eğitim etkinlikleri de yapmış ve yapmaktadır. 1980 yılında İstanbul Resim ve

Heykel Müzesi Derneği tarafından eğitim amaçlı ilk “müzede atölye çalışmaları”

başlatılmıştır. Yine aynı yıl içerisinde özel müzeciliğin ilk temelleri (Vehbi Koç

Vakfı tarafından kurulan Sadberk Hanım Müzesi) atılmıştır (Mercin, 2006, s.30).

 1982’de düzenlenen I. Milli Kültür Şurası’nda “müzede eğitim” vurgulanmış,

büyük müzelerde çocuk müzeleri kurulması önerilmiştir. 1986’da Milli Eğitim

Bakanlığı’nın okul müzelerine ilişkin yönergesi yayınlanmıştır (Buyurgan, Mercin,

2005, s.79). Ülkemizde son yirmi yıl içerisinde müzecilikle ilgili aktif olarak rol alan

sivil toplum örgütlerinin ve derneklerinin kurulduğu görülmektedir. Bu anlamda

Müze Sevenler Derneklerinin yanı sıra, İstanbul Belediyesi Kütüphane ve Müzeleri

Geliştirme Derneği, İstanbul Kültür ve Sanat Vakfı, Plastik Sanatlar Derneği bu

derneklere örnek gösterilebilmektedir. Ayrıca 1980 yılında sanatı sevdirmek ve

müzeyi insanlar için ilgi çekici hale getirmek için İstanbul’da “Resim Heykel Müzesi

Derneği” kurulmuştur. Ülkemizde bu gibi kuruluşların fazlalaşması halkın da

katılımının sağlanmasıyla çağdaş müzeciliğin eğitim misyonunu yerine getirmesinde

önemli gelişmeler olarak kabul edilebilmektedir (Mercin, 2006, s.30).

Günümüzde ülkemizde birçok bilimadamı müze eğitimi ve müze eğitiminin

önemini belirtmekte ve müze eğitimine ilişkin çeşitli çalışmalar yapmaktadır. Son

yıllarda ülkemizde müze eğitimi ile ilgili yapılan çalışmaların olması elbette

sevindiricidir. Önemli olan bu alandaki boşluğun daha fazla bilimsel araştırma ve

uygulamalarla desteklenmesidir.

40

 Ata’ya göre (2002, s.77) 1990'lardan sonra tekrar bir uyanış dönemi içine

girilmesi ile bir yanda müzecilerin, müzelerini çağdaş düzeye eriştirme çabaları,

diğer yanda eğitimcilerin, sanatçıların konunun önemini görmeleri müze eğitimine

verilen önemi canlandırmıştır.

1989’da Yıldız Teknik Üniversitesi’nde Müzecilik Anabilim Dalı’nın,

1998’de Ankara Üniversitesi’nde Müze Eğitimi Yüksek Lisans Programı’nın

kurulması bu alan için akademik bir zemin oluşturmuş (Tezcan, Ödekan 2006, s.55),

"müze pedagojisi" dersi konmuş, bu konuda yüksek lisans ve doktora tezleri

hazırlanmıştır. Bu programda da çağdaş müzelerin eğitim işlevi üzerine çalışmalar

yapılmaktadır.

Ayrıca Ankara Üniversitesi Sosyal Bilimler Enstitüsü bünyesinde " Müze

Eğitimi Anabilim Dalı" kurulmuştur. 1998 yılında Ankara Üniversitesi Sosyal

Bilimler Enstitüsü bünyesinde Prof. Dr. Bekir Onur'un başkanlığında " Müze Eğitimi

Anabilim Dalı" kurulmuştur. Bu Anabilim Dalı, Türkiye'de müze eğitimi

formasyonu almış uzman kişi ihtiyacını karşılamak üzere kurulmuştur. Türkiye'de,

müzecilik formasyonundan farklı olarak, müze eğitimi formasyonu da vermektedir.

Kültür Bakanlığı ile işbirliği içinde olan Anabilim Dalı'nın, yüksek lisans öğrencileri,

genellikle müzelerde çalışan arkeolog ve sanat tarihçilerinden oluşmaktadır (Mercin,

2006, s.31).

Ayrıca Mercin (2006) 1997–1998 eğitim-öğretim yılından itibaren YÖK

tarafından yeniden yapılandırılan Eğitim Fakülteleri Güzel Sanatlar Eğitimi Bölümü

Resim-İş Eğitimi Anabilim Dalı çerçevesi ders programları içerisine 3. sınıfının I.

döneminde “Müze Eğitimi ve Uygulamaları” dersi konulduğunu ve bu dersin 2000

yılında uygulanmaya başlandığını belirtmiştir.

Ülkemizde her yıl 18-24 Mayıs tarihleri arasında Müzeler Haftası dolayısıyla

okullarından katıldığı müze ziyaretleri yapılmaktadır. Çoğunlukla okulların bir

piknik gezisi mantığı ile gittiği müzelerde, eğitim amaçlı ziyaret bilincinin gelişmesi

için çeşitli adımların atılmış olması sevindiricidir. Bu yaklaşım ileride karşımıza

sadece Müzeler Haftası’nda müzelere giden öğretmen ve öğrenci kitlesinin

azalmasını sağlayacaktır. Çünkü sadece senenin bir haftasında zorunluluktan gidilen

müze ziyaretlerinin eğitim adına birşeyler vereceği düşünülemez.

41

1993'de okul öncesi çocuklar için çeşitli kültürel varlıklarını tanıtıcı,

bilgilendirici boyama kitapları hazırlatılmış ve İstanbul'da Arkeoloji Müzesi

içerisinde bir “Çocuk Müzesi” açılmıştır (Ata, 2002, s.78). Bu müzenin amacı

çocukların oynarken, oyun içerisinde öğrenebilmelerine, tarihi yaşamalarına (gerçek

deneyimler) ve eğlenmelerine yöneliktir (Mercin, 2006, s.31).

30 Eylül-2 Ekim 1998 tarihleri arasında ODTÜ Geliştirme Vakfı, A.Ü.

Eğitim Bilimleri Fakültesi, Alman Kültür Merkezi İşbirliği ile "Müze ve Eğitim”

konulu bir seminer yapılmış ve seminerin sonunda oluşan bildirgede "eğitim,

müzelerin temel işlevi olarak" kabul edilmiştir (Kurtuluş, 1999, s.20, Akt., Ata,

2002, s.78).

Gazi Üniversitesi Eğitim Bilimleri Enstitüsü bünyesinde Güzel Sanatlar

Eğitimi Resim Bölümünde hem lisans düzeyinde, hem de yüksek lisans düzeyinde

“Müze Eğitimi ve Uygulamaları” dersi sayesinde yeni yetişecek öğretmen adaylarına

müze eğitiminin nerede, nasıl ve niçin yapılacağı konusunda eğitim verilmektedir

(Buyurgan, Mercin, 2005, s.76). Ayrıca aynı bölümde doktora öğrencileri, “Türk ve

Dünya Müzeleri Eğitim Programları” dersi sayesinde, ülkemizdeki ve yurtdışındaki

müzelerdeki eğitim programlarını inceleme fırsatı bularak, müzelerden eğitim amaçlı

daha verimli nasıl yararlanacaklarını öğrenebilmektedirler.

Son yıllarda ülkemizdeki müzelere baktığımızda “müze eğitimi” ile ilgili

yapılan uygulamaların daha çok özel müzelerde gerçekleştirildiğini görüyoruz.

Rahmi Koç Müzesi, Sabancı Müzesi, İstanbul Modern’de çeşitli eğitim etkinlikleri

sunulmaktadır. Yetişkin ve çocuklara ayrı ayrı sunulan etkinliklerde müze eğitimi

yaygınlaştırılmaya çalışılmaktadır.

Kültür ve Turizm Bakanlığı’nın yaptığı çalışmalar ile ülkemiz müzelerinin

kendi imkanları ile gerçekleştirdikleri yenilikçi çalışmalar sonucu Türk müzeleri

uluslararası alanda birçok ödül kazanmıştır. 1983 yılında "Avrupa Nostra" ödülünü

alan “Sadberk Hanım Müzesi”, 1984 yılında Avrupa Konseyi tarafından "Seçkin

Müze" ödülüne layık görülen “İstanbul Türk ve İslâm Eserleri Müzesi” ve 1996

yılında özel müze ödülüne layık görülen “İstanbul Rahmi M. Koç Endüstri Müzesi”

ve 1997 yılında Avrupa’da “Yılın Müzesi” ödülünü alan Anadolu Medeniyetleri

Müzesi, ödüllü Türk müzelerinden bazılarıdır (Mercin, 2006, s.31).

42

Rahmi Koç Müzesi ile Ankara’da bulunan Tabiat Tarihi Müzesi’nin öğretmen

ve öğrencilere yönelik “müze eğitim paket”leri mevcuttur. Önceden eğitimcilere

sunulan bu paketler çeşitli etkinlikler içermekte ve öğretmenlere ziyaretleri

öncesinde yardımcı olmaktadır. Böylesi eğitim paketlerinin ülkemiz müzelerinde

sayılarının fazlalaştırılması gerekmektedir böylece müze ziyaretlerinin programlı ve

etkili olması sağlanabilir. Bu eğitim paketleri ile öğrencilerin müzeler içerisinde hoş

vakit geçirmeleri ve geleneksel yöntemlerden farklı olarak gerçek deneyimler

yaşamaları sağlanmaktadır. Shabbar (2001, s.69), bir müzede herhangi bir sergi

salonunda oradaki nesnelerle ilgili çocuklara bilgi verilmesi gibi geleneksel

yöntemin, etkili bir eğitim yöntemi olmadığını belirtmiştir. Shabbar, çocukların

saatler süren uzun açıklamaları dinlemekten sıkıldıklarını ve sergilere olan ilgilerinin

azaldığını vurgulayarak, onların dokunmalarının, görmelerinin ve duymalarının hem

eğlenceli, hem faydalı bir şekilde çocukların öğrenimine yardım edeceğini de

eklemiştir (Akt., Gürkan, 2004, s.251). Burada görülen en önemli sorun,

öğretmenlerin kendi derslerinde nasıl programlı ve verimli bir müze ziyareti

düzenleyerek, müze ziyaretlerini kendi müfredatlarıyla ilişkilendirebileceklerini

bilmemelerinden kaynaklanmaktadır.

Son yıllarda müzelerdeki kadrolara uzman alınmaması nedeniyle

müzelerimizdeki müze uzmanı sayısı giderek azalmakta, mevcut personel ancak

müzenin günlük işleri ile ilgilenmekte, eğitim etkinliklerine ayrıca vakit

ayıramamaktadır. Kültür ve Turizm Bakanlığı’na sayıları çok fazla olmayan

müzelerimizde gerçekleştirilen eğitim etkinliklerini ise müzelerin ve sivil toplum

kuruluşlarının işbirliği oluşturmaktadır. Ancak bu çalışmaların da devamlılığı

sağlanamamaktadır (Tezcan, Ödekan, 2006, s.54).

Günümüz Türkiye’sinde, müze eğitimi alanında bilimsel araştırmaların

fazlalaşması, yüksek öğretim kurumlarında müze eğitimi ile ilgili derslerin olması ve

özellikle müzelerimizde kurulan eğitim birimlerinin faaliyetleri bu alanın gelişmesi

için önemlidir. Birçok müzenin müze eğitimcileriyle birlikte gelecek okul gruplarına

yaptıracakları etkinlikler ve özellikle ders öğretmenlerinin programlı bir müze

ziyareti sürecini nasıl planlayacaklarını bilmeleri, müze eğitimi alanında yeni yeni

ortaya çıkan gelişmelerdir. Yeniden düzenlenen birçok müze ile özel müzelerin müze

43

binalarını çağdaş müzecilik anlayışına göre düzenlemeleri elbette gelen ziyaretçilerin

nitelikli zaman geçirmesinde de etkin olacaktır.

Ata’ya göre (2002, s.79) ülkemizde öncelikle pedagojik yaklaşımın ön plana

alınarak düzenlendiği "interaktif” müze tipine" ihtiyaç vardır. İnteraktif müze,

ziyaretçinin, geçmişte yapılan işleri deneyebildiği, eski tarifelere göre yapılmış

yemekleri yiyebildiği, eski kıyafetleri giyebildiği müzelerdir. Bu müzelerdeki tarihî

olaylar, modeller ve resimler, görsel ve işitsel araçlarla canlandırıldığı için ilgi

çekicidir. Müzeler sürekli gelişen çağımızda çok önemli misyonlar üstlenerek

çalışmalar devam ettirmektedirler. Bu çalışmaları yürütürken, her yeniliği takip

edecek düzeyde olmak, ziyaretçilerin ilgisini çekecek ve onları eğlendirecek sergiler

düzenlemek, müzelerin geçmişten geleceğe bir köprü oluşturmasını sağlamaktadır.

Çünkü müzeler artık sadece geçmiş dönemlere ait eserleri depolayan ve sergileyen

kurumlar değildir; aynı zamanda kişinin yaşam boyu farklı deneyimler yaşayacağı

eğitim kurumlarıdır.

2.3. Müze Eğitimi Etkinlikleri

2.3.1. Programlı Bir Müze Ziyareti

Çoğu insanın zihninde müzeler, cansız, ruhsuz, hatta insanların sıkıldığı

mekânlar olarak yer etmiştir. Geçmişte çeşitli toplumlara ait kültürel parçaların ve

değerli görülen eserlerin saklandığı, toplanıp sergilendiği yer olarak kabul edilen

müzeler, günümüzde insanları kimi zaman eğlendirirken eğiten, düşündüren ve

kültürlerarası köprüler kuran, eğitici mekânlar haline gelmişlerdir. Artık müzeler

insanların yaratıcılıklarını, estetik beğeni düzeylerini, kültürel mirasa olan saygılarını

ve en önemlisi hayal güçlerini kamçılayarak geliştiren birer eğitim kurumu olarak

düşünülmektedir. Kısacası müzeleri birer okul olarak düşünmek yanlış olmaz.

Hepimiz çoğu zaman müzelerin toplama, sergileme, koruma gibi işlevleri olduğunu

biliriz ama aslında her bir müzenin birer eğitim kurumu da olarak kullanılabileceğini

pek düşünmeyiz.

44

Howe (1998) ve Hannu, (1993) informal eğitim çevrelerini, öğrencilerin

gerçek nesnelerle birebir ilişki kurabilmesini sağlayan, onlara olumlu tutum ve yeni

bakış açıları kazandırarak kalıcı bilgiler edinmelerini sağlayan, televizyon, radyo,

gazete, dergi, internet gibi kitle iletişim araçlarını, spor merkezlerini, hayvanat

bahçelerini, botanik parklarını, ormanlık arazileri, müzeleri, kütüphaneleri,

akvaryumları, açık hava laboratuvarlarını, doğa merkezlerini (mağaralar, göller,

akarsular, sahil alanları vs.), kampları, evleri ve daha sayılamayacak birçok

toplumsal alan olarak tanımlamıştır (Akt., Bozdoğan, 2007, s.15).

Koçak’a göre (2006, s.23) ziyaretçilerin müzede bulundukları zaman

içerisinde nesnelerin içeriğini daha iyi anlayabilmelerini sağlamak için müze eğitim

faaliyetlerine ihtiyaç vardır. Müze ve galeri programlarını planlama, ziyaret

deneyimini buluntularla, numunelerle, tarihi sitlerle ve çevreyle düşsel ve duygusal

bağlar kurabilmeyi sağlamaktır (Hooper-Greenhill, 1999, s.143).

“Ziyaretçilerin, belli bir plan ve program dâhilinde kasıtlı olarak değil sadece
kendi ilgi ve yetenekleri doğrultusunda müzelerde gerçekleştirdikleri informal
öğrenme, gerek öğretmenlerin gerekse müze eğitim personellerinin planlı ve
programlı müze gezisi faaliyetleri ile formal eğitimin bir öğretim etkinliği haline
dönüşebilir. Böylelikle müzeler de birer yaygın eğitim kurumu olarak
nitelendirilebilir. Nitekim müzeler son yıllarda ülkemizde de eğitim alanında önem
kazanmaya başlamıştır” (Bozdoğan, 2007, s.15).

Müzelerin yaşam boyu eğitimde kullanılan kurumlar olabilmesi için elbette

eserleri sergileme işlevi, ziyaretçilere çekici ortamlar sunabilmesi için çok önemlidir.

Sergileme işlevi, insanların eserlerle buluştuğu bölümü oluşturur. İyi bir müze;

koleksiyonlarındaki eserleri planlayarak, estetik kaygıları da göz önüne alarak,

ziyaretçi kitlesini de düşünerek bir düzenleme yapmalıdır (Buyurgan, Mercin, 2005,

s.60). Elbette burada ziyaretçilerle olması beklenen etkili bir iletişiminde, müzelerin

ziyaretçilerin gereksinimlerini gidermesi ve gerekli eğitsel etkinlikleri düzenlemesi

gerekir. Düzenlenecek eğitim programlarının ve müze ziyaretlerinin etkili ve nitelikli

olabilmesi geçirilecek ziyaret sürecinin planlı ve programlı olmasıyla yakından

ilişkilidir. Programlı bir müze ziyareti süreci, eğitimin kalitesini arttırarak, müzeye

gelen ziyaretçilerin özellikle de çocukların müzede geçirdikleri zamanı kendi

45

yaşantıları ile ilişkilendirmelerini, disiplinlerarası etkileşime girmelerini de

sağlayacaktır.

Günümüzün eğitim anlayışı artık sadece okullarda, kapalı sınıflarda,

kitaplarla ve kalıplaşmış bilgilerle ezbere dayalı bir sistemin dışına çıkma

eğilimindedir. Ata ve Safran (1998, s.55) okullarda tarihsel mekânlara düzenlenen

gezilerin, öğrencilerin okulda yerine getirdikleri görevlerden dolayı vaat edilen bir

ödül etkinliği olduğunu vurgulayarak aslında okul dışı gezilerin öğretim

etkinliklerinin gerçekleştirilmesinin bir ihtiyaç ve planlama ile ciddi bir

değerlendirmeyi gerektirdiğini vurgulamışlardır.

Kişinin kendi yaratıcı gücü ile öğrenebilmesini sağlayacak alternatif

yöntemler ve mekânlar bu eğilimde farklılık yaratmaya çalışmaktadır. Etkili bir

öğrenme sürecinde ise müzelerde tüm duyu organlarını kullanabilen, yaparak

yaşayarak yerinde öğrenebilen, edindiği tecrübelerle müze bilincini yaşamına

taşıyabilen ve en önemlisi düşgücünü geliştirmeyi öğrenmede bir yol gösterici olarak

görmeyi becerebilen bireyler yetiştirmek amaçlanır. İletişim kurmayı becerebilen

herkes için öğrenme hem zevkli hem de kalıcı bir süreçtir. Birey kendini rahat ve

güvende hissettiği zaman öğrenmeye istek duyar. Müzelerin ziyaretçilerini

öğrenmeye heveslendirmesi için elbette ziyaretçilerinin gereksinimlerini keşfetmesi

ve gidermek için çeşitli eğitici ve eğlendirici etkinlikler düzenlemesi gerekmektedir.

Özellikle ziyaretçileri güdüleme amacıyla araç gereçlerin kullanımı müze eğitiminde

çok önemlidir. Atasoy’a göre, (1998) sergileme yönteminde konular arası tematik

bağlantılar yardımıyla nesneleri, kavramsal ve işlevsel olarak tanıma öğrenmede

önem taşımaktadır. Bunun için sergilenen gerçek nesneler kadar, sergilemede

yönlendirme ve güdüleme işlevini üstlenen araç-gereçler de müze eğitiminde çok

önemli rol oynamaktadır (Akt., Koçak, 2006, s.8). Onur’a göre ise (2002, s.11) müze

eğitiminin en önemli amaçlarından biri de yaşam boyu eğitimdir. Müze eğitiminde

öğrenme yaşam boyu sürer ve formal eğitimle sınırlı değildir. Sınıftakinin aksine

müzedeki öğrenme büyük ölçüde görseldir; bir olgu bilgisi vermekten çok,

ziyaretçinin ilgisini merakını uyandırmayı hedefler.

Bir müzenin koleksiyonları ile ziyaretçilerin ilgileri arasında anlamlı bir ilişki

kurulmadıkça, izleyicinin esere bakma süreci görmeye dönüşemez. Eserlerin

önünden her nesneye bakarak ama bir tanesini bile görmeden geçen bir izleyicinin

46

müzeden çıktığında kendi yaşantısına dair kattığı hiçbir anlam olamaz. Her yaşta

insanın ilgi alanının farklı olması, müzeye gelen her yaşta izleyicinin farklı nesnelere

yönelmesine neden olacaktır. Elbette burada ortaya çıkan en önemli husus müzeye

gelen grubun gereksinimine ve yaş seviyesine göre nesnelerle etkileşime girmelerini

sağlamaktır. Burada eski bir tabletin bir anasınıfı çocuğuna ya da bir ilkokul

öğrencisine sunumu ile bir yetişkine sunulması farklılık gösterecektir. Onur’a göre

(2002, s.7) yeni bir müze anlayışının gelişmesindeki en önemli değişim, müzeler ile

ziyaretçileri arasındaki ilişkinin niteliğinde görülmektedir. Müze kültürünün yeniden

örgütlenmesinde ziyaretçilerle daha yakından ve detaylı ilişkiler kurulması durumu

mevcuttur. Ziyaretçilerin hem birey olarak gelişim özellikleri, hem de öğrenme

kapasiteleri müze-ziyaretçi ilişkilerinin kurulmasında dikkat edilmesi gereken temel

konulardır.

Buna bağlı olarak koleksiyonların dikkatle incelenmesi ve yapılacak

etkinliklerin belli bir program dâhilinde gerçekleştirilmesi verimliliğin artması

açısından önem arz etmektedir. Gelişigüzel bir anlatım ya da bir etkinlikle yapılan bir

gezi, ziyaret öncesi ve sonrası belli pekiştirmeler yapılmadıkça bir anlam ifade

etmemektedir. Önemli olan bu süreci planlayan bir öğretmen ise, müzede eğitim için

öğrencilerinin yaş seviyesine uygun nesneleri seçmeli ve seçtiği nesneleri çocukların

yaşantılarına bağlayacak konuyu okul programı ile ilişkilendirebilmelidir. Kısaca

müzeyi, ders programlarının içerisine taşıyarak, okulla hayat vermelidir. Müzelerin,

her yaştan insan için ideal bir öğrenme ortamı oluğu unutulmamalıdır. Tüm bunlar

etkili bir ziyaret sürecinin programlanması ile yakından ilişkilidir.

Hooper-Greenhill’e göre (1999, s.140-141) müzelerde öğrenme potansiyeli,

nesnelerden öğrenme ile müzelerin ne yaptığı hakkında öğrenmeyi içermektedir. Bu

potansiyelin gerçekleştirilmesi müzeler ile öğretmenler arasında dikkatli ve detaylı

planlamayı ve işbirliği içinde çalışmayı gerektirmektedir. Diğer bütün eğitim

süreçlerinde olduğu gibi, müzede öğrenmede öğrenme süreçleri dikkatle

programlanmalı ve değerlendirilmelidir. Okul öğretmenlerinin bir müze ziyareti

sürecinde öğrenme potansiyelinin her zaman farkına varamadıklarına ve böylece bu

öğrenme fırsatlarının kaçırıldığına dair bulgular vardır. Buyurgan, Mercin ise bu

süreci, (2005, s.110-111) okullara yönelik yenilikler de öğretmenlerin toplumsal

kaynakları kullanması teşvik edilirken, aynı zamanda onların müzelerden eğitim

47

amaçlı yararlanmaları gerektiği şeklinde belirtmişlerdir. Müzelerin de üzerinde

önemle durduğu bu eğitim programları, özgün eserleri göstererek tanıtmayı, “müze”

kavramını anlatmayı, görsel algılama deneyimini ilk elden sunmayı, sanatı hayatla

ilişkilendirmeyi, sanat eserlerinin takdir edilmesini sağlamayı ve eserlere bakarak ve

uygulayarak yeni yaşantılar sunmayı hedeflemektedirler. Tüm bu deneyimleri

kazanmak anlamlı ve etkili bir müze ziyaretiyle mümkün olmaktadır.

Paykoç ve Baykal (2000, s.102) çağdaş öğrenme kuramına göre, bireyin

öğrenmesi için aktif katılımının olması, uygulama yaparken nesnelerle kendi yaşamı

arasında bağlantı kurulması, deney ve uygulama yapılması gerekliliğini

savunmaktadır. Ayrıca “müze eğitiminde bireyin kendisini geliştirmesi için müzede

ne yapılıyor? Öğrenme nasıl aktif hale getiriliyor? Ziyaretçiyi meşgul etmek,

dikkatini toplamak için ne yapılıyor? Ortam/durum ziyaretçiye fiziksel, sosyal ve

zihinsel yönden açık olarak nasıl tasarlanıyor?” gibi soruları sormanın önemini de

vurgulamaktadır.

Birçok müze ziyareti yetişkinlerin ve özellikle çocukların okuyarak

öğrenmesinden ziyade görerek bazen dokunarak öğrenmeyi teşvik etmesi ve kişileri

güdülemesi açısından çok önemli rol oynamaktadır. Hooper-Greenhill’e göre (1999,

s.132-133) gerçek nesnelerle çalışmak, kıyaslama yapmak, anımsamak,

ilişkilendirme yapmak, sınıflandırmak, sorgulamak, somut gözlemlerden soyut

kavramlara geçmek, bilinenden bilinmeyene gitmek, gözlemlerden genellemelere

varmak her türlü düşünmenin gerçekleşmesini sağlar. Müze ve galerilerde bütün bu

süreçlerin gerçekleşebilmesinin nedeni, duyularımızın hemen hemen istemdışı olarak

kullanılmasıyla alakalı olarak kendiliğinden gerçekleşmesidir. Öğrenme daha az

beceri gerektirir, daha eğlenceli ve gerçekten keşfedici olur.

Yurt dışında çoğu müzenin kalıcı öğrenmeyi teşvik edici eğitim programları

olması ile öğretmenlerin gezileri planlamada yeterli bilgiye sahip olmaları,

müzelerde çocukların etkili ve kalıcı öğrenmeyi sağlamaktadır. Ziyareti planlayan bir

eğitimcin müze gezisi öncesi çocukları müzedeki ziyarete hazırlaması, müzede neler

yapılabileceğini bilmesi ve ziyaret sonrası etkinliklerle öğrenilenlerde kalıcılık

sağlayabilmesi çok şey değiştirmektedir. Özellikle yapılan ziyaretin müfredatla

ilişkilendirilmesinde öğretmenin görevi çok büyüktür. Bugün ziyaret öncesi ve

48

sonrası yapılan çalışmalar, öğretmenlerin koleksiyona özgü bilgilerle donatılması,

müzedeki atölyelerin kurulması ve müze ziyaretlerinin okuldaki çalışmalarla-

müfredatla-ilişkilendirilmesi etkili öğrenmede temeli oluşturmaktadır. Müzelerde

gerçekleştirilen çalışmalar çoğunlukla müfredatla bütünleştirilememekte ve müze

ziyaretleri öğrenme süreçlerini geliştirici birer fırsat değil sadece bilgi edinme

ortamları olarak görülmektedir (Clarke, 1989, Akt., Hooper-Greenhill, 1999, s.141).

Ülkemiz müzelerinin çeşitliliği ile ilköğretim ve ortaöğretim müfredat

programlarında yer alan konuların birçoğu müzelerde işlenebilir niteliktedir.

Öğrencilerle sınıf dışındaki ortamlarda gerçekleştirilecek her etkinlik mutlaka daha

heyecanlı ve öğretici olacaktır. Böylece eğitimdeki kaliteden bahsedilebilir.

Bozdoğan (2007, s.20) her müzenin farklı nesnelere ve koleksiyonlara sahip

olmasından ötürü eğitim programları içerisinde hazırlanan etkinliklerin de bu obje ve

koleksiyonlarla ilişkili olması gerekliliğinden bahsetmiştir. Bu çerçevede hazırlanan

etkinliklerin başarıya ulaşması için özellikle okul gezisi ile müzeye gelen

öğrencilerin okul müfredat programlarıyla ilişkilendirilmesi gerektiğini belirterek,

okul-müze işbirliğinin önemini belirtmiştir. Ayrıca Bozdoğan müzelerde eğitim

programlarını hazırlarken ziyaretçilerin yaş düzeyleri ve beklentileri doğrultusunda

ilgilerine yönelik, onların tüm duyu organlarına hitap eden, merak uyandıran ve

eğlenerek kendi kendine keşfetmeyi sağlayan eğitim etkinlikleri hazırlanmasının

faydalarını ve önemini de vurgulamıştır.

Tüm bunların dışında öğretmen, öğrencileri müze eğitimine motive edecek

yegâne kişidir. Ayrıca müze eğitimi için müze öncesi ve sonrası etkinliklerin

hazırlanması ve tamamlanması ile ilgilenerek planlı bir müze ziyareti sürecini

oluşturmaktadır. Eğer gidilecek müzede müze eğitimcileri yoksa öğretmenlerimize

düşecek görevler daha da artmaktadır. Öğretmenin müzeleri eğitim amaçlı

kullanabilmeleri ve etkinlikleri planlamaları gerekecektir. Çünkü müze eğitiminde ön

hazırlık çok önemlidir (Buyurgan, Mercin, 2005, s.128).

Mercin’e göre (2006, s.36) öğretmenlerin müze eğitimi sürecinin kilit taşı

olduğu söylenebilir. Çünkü hem okul ve müze arasındaki işbirliğini kuran, hem de

öğrencileri organize eden, öğrenciyi güdüleyen, müze kaynağından yararlanmada

işlemleri yürüten kişi odur. Bazı çocuklar nereye geldiklerini ve müzenin ne

olduğunu bilmeden müzeye gelirler ve bu da gidilen mekânla uyum sorununu ortaya

49

çıkarır. Eğitim etkinlikleri planlanan ortamlardaki düzenlemeler hayati önem

taşımaktadır. Sınıf öğretmenine sınıfın dikkatini yeniden yoğunlaştırmak için büyük

görevler düşmektedir (Hooper-Greenhill, 1999, s.142).

Müzede öğrenme müzedeki koleksiyonlara dayanır; nesneleri keşfetme,

tanıma ve izleyicinin nesne ile bağ kurmasını sağlama yolları genel eğitimde

öğrencilerin işledikleri konular ve öğrenim programlarını inceleme yoluyla

pekiştirilir. Çünkü müzeler geçmiş yaşamı anlatırken günümüzü ve geleceği de

bünyelerinde barındırırlar. Müzelerde kendi yaşamı bulmayı beceren öğrenci

öğrenme sürecini okuldaki eğitimiyle de ilişkilendirebilecektir. Müze eğitimcisinin

okulda kullanılan öğretim programlarına başvurması da ziyaret sürecinin etkili

olmasında önemlidir. Dokunma çalışmaları, çizimler yapma, drama, atölyeler,

hazırlanmış öğretmen eğitim paketleri bu süreci olumlu yönde tetikleyen etkinlikler

yaratmak için kullanılabilmektedir. Müze eğitiminin etkililiğini arttırmak için birçok

yöntem kullanılmaktadır. Bu yöntemlerden biri uzaktan öğrenme yoluyla eğitim ile

yüzyüze öğrenme yoluyla eğitimdir. Her ikisinde de ortak amaç müzelerden eğitim

amaçlı faydalanabilmek ve öğrenmedeki etkililiği arttırmaktır.

Özsoy’a (2002b, s.2-3) göre okul/ müze işbirliğinde en etkili ve kalıcı

yöntem, müzeleri yılda bir kez okul ziyareti yapılan mekânlar olmaktan çıkarıp,

onlardan sanat eğitiminde sürekli yararlanacak şekilde projeler geliştirilmesi ve müze

kaynaklarının sanat öğretiminde yeterince kullanılmasıdır. Bazen uzun yolculuklar

gerektirse de, eğer çocuklarımız için sanatla ilgili bir deneyimin, bir yaşantının

yararlı olacağına inanıyorsak, iyi planlanmış, doğru bir biçimde hazırlanmış gezileri

düşünmemiz gerekir. Müze gezisini planlamanın ve gerçekleştirmenin birçok yararı

vardır. Ancak başarılı bir gezi istenilen etkiyi gösterir. Öğrencilerin müzede,

kendilerini evlerindeymiş gibi hissetmelerini sağlamak, onları hayata hazırlamanın

elverişli bir biçimi olabilir.

Müze ziyaretleri daha çok müzeyi doğrudan ziyaret etmek olarak görülürken

(Buyurgan, Mercin, 2005, s.153), galeri turu sadece en yakındaki öğrencilerin

duyabildiği bir rehberin arkasında uzun kuyruklar oluşturan çocukların galerileri

dolaşması haline dönüşmüşken Glasgow Sanat Galerisi’nde kullanılan yöntemler,

tümdengelimli düşünmeyi, numunelere dokunmayı, ziyaretten önce hazırlık yapmayı

ve belli bir konu üzerinde yoğunlaşmayı vurguluyordu. Deneyimleri çeşitlendirmek

50

için sınıf dışı değişik ortamlar kullanılıyor ve sınıf içi çalışmalar galeri içi

çalışmalarla ilişkilendiriliyordu (Hooper-Greenhill, 1999, s.71). Müze eğitiminde

kullanılan yöntemlerin neler olduğu Tablo 2.2’de verilmektedir.

Tablo 2.2

Müze Eğitimi Yöntemleri

(Hooper-Greenhill, 1996, Akt., Onur, 2003, s.11)

Demirel’e göre (1998, s.7-9) eğitim programı öğrenene, okulda ve okul

dışında planlanmış etkinlikler yoluyla sağlanan öğrenme yaşantıları düzeneği olarak

tanımlanabilir. Ve eğitimde planlanmış etkinliklerin önemi büyüktür. Öğretim

programı ise eğitim programı içerisinde yer alan ve öğrenme-öğretme süreçleri ile

ilgili tüm etkinliklerdir. Ders programı da öğretim programının içinde yer alan dersle

MÜZE EĞİTİMİ
YÖNTEMLERİ

KİTLE İLETİŞİMİ KİŞİLERARASI
İLETİŞİM

UZAKTAN ÖĞRENME
YOLUYLA EĞİTİM

YÜZYÜZE ÖĞRETME
YOLUYLA EĞİTİM

GÖSTERİMLER

SERGİLER

YAYINLAR

VİDEOLAR

ÖĞRETMEN
TAKIMLARI

ÖDÜNÇ VERME
HİZMETLERİ

GEZİCİ MÜZE
GEZİCİ MÜZE

ELLE YOKLAMA

ÇİZİM YAPMA

KONUŞMA

DRAMA

KONFERANSLAR

ATÖLYELER

YAPMA

51

ilgili eğitim faaliyetlerinin belli bir sistemle düzenlenmesidir. Okul ziyaretlerinin

yapısı dikkatli ve ayrıntılı bir ön planlamayı gerektirir. Hem eğitimsel amaçlar hem

alan kullanımı için öğretmenlerin müze, galeri ve tarihi sitleri ziyaretlerde plan

yapmasına yardımcı olacak bazı kılavuzlar vardır (Adams 1990, s.1-63, Ambrose

1987, s.108-11, Akt., Hooper-Greenhill, 1999, s.145). Demirel (1998, s.9) program

geliştirme uzmanlarının okullardaki derslerin programını hazırlamaya önem

verdiklerini, özellikle kişilerin yaratıcılıklarını geliştirici etkinliklerin

düzenlenmesine ilişkin program düzenlemelerine ait bir program çalışması

yapmadıklarını belirtmiştir. Böylece program geliştirme uzmanlarının kişilerin

değişik ihtiyaçlarını ve yaratıcılıklarını ortaya çıkaran etkinlikler düzenlemesi

gerektiğini vurgulamıştır.

Bütün olarak müze personeli bir etkinlik programı düzenlemediğinde, bakma

kullanılma olasılığı en yüksek duyudur. Sadece bakmak zordur. Neyin görüldüğü

neyin bilindiğine bağlıdır ve bilgi özel bir nesne hakkında derinleştirildiğinde daha

fazla şeye bakılacak ve görülecektir. Birçok öğretmen, müzeyi yeni kullanmaya

başladıklarında, nelerin yapılabileceği konusunda net değildir, dolayısıyla amaçlar

genellikle tam olarak oluşturulmaz. Okul ziyaretlerinin hepsi müze personelinin

yardımı ile organize edilmez; kimi öğretmenler tamamen kendi başlarına ziyaretleri

planlamayı tercih ederler (Hooper-Greenhill, 1999, s.134,146,174). Elbette

öğretmenlerin müze ile işbirliği içerisinde olması, yapmayı planladıkları müze

ziyaretini planlarken ihtiyaç duyacakları bilgi ve etkinlikleri içeren eğitim

paketlerinden yararlanmaları herhangi bir ziyareti doğrudan yapmak yerine

programlama bilgisinin gelişmesine sebep olacaktır.

“Yazılı müze eğitimi gereçleri adı altında toplayabileceğimiz müze rehberi,

müze katalogu, müze broşürü, müze öğretmen rehberi, Albeni/Hand Out, müze
öğretim yaprağı gibi gereçler, genel anlamda “bilgi vermek, rehberlik etmek ve
öğretilenlerin kontrolüne olanak sağlamak gibi temel işlevleri üstlenirler. Değişik
gruplardan ziyaretçiler için hazırlanan bu gereçlerin kullanımı, bireysel öğrenme ve
eğitmen denetiminde öğrenme veya deneyerek öğrenme biçimlerinde etkin rol
oynar” (Atasoy, 1998, Akt., Koçak, 2006, s.8).

52

Dikkatle hazırlanmış ve tasarlanmış çalışma yaprakları müze gezisinin

temelini oluşturabilir. Birçok açıdan faydaları olan çalışma yaprakları zamandan

tasarruf sağlar, bilgi kazanımı ve objelerin görünüşü ile ilgili birçok ipucunu

yakalamamızı sağlar (Durbin, 1999, s.92). Çoğu müze ve galeri, girişte ve

ziyaretlerin planlanmasında öğretmenlere destek sağlanmaktadır. Edinburgh’daki

özel bir sergide yapılan çalışma bu desteğe örnek oluşturmaktadır. Sergi hakkında bir

videonun gösterildiği ve ziyaret ayarlamalarının açıklandığı giriş oturumu

öğretmenler için hazırlanmıştır. Okul ziyaretlerinin başarısının en önemli bir bölümü

sergiyi önceden tanımayı sağlamıştır. Lothian Bölgesi’ndeki tüm ilk, orta ve özel

okullara öğretmen paketleri bedava dağıtılmıştır. Sergiye gelen çoğu ilkokulu okutan

öğretmenlerin %62’si öğretmen paketini kullanmıştır. Paket, çeşitli etkinlik

sayfalarının hazırlanması, öğrenciyi bilgilendirme, dil ve drama çalışmaları ve sanat

çalışmalarının uyarılması ve geliştirilmesi ile izlenmesinde kullanılmıştır.

Öğretmenler bu çalışmanın sonunda paketlerin diğer öğretmenler tarafından takdir

edileceği yorumunda bulunmuşlardır (Hooper-Greenhill, 1999, s.181-182). Bir başka

gelişme de öğretmenlere dersleriyle ilgili müzelerden en iyi faydalanma yollarının

öğretilmesidir. Anadol (2001) Londra Bilim Müzesi’nde eğitimcilerin bilgi çağına

uyum sağlayabilmesi için bilgisayar ve internet dersleri verildiğini, öğretmenlere

müzelerden, küçük yastaki çocuklarla birlikte en iyi nasıl yararlanabileceklerinin de

öğretildiğini belirtmiştir (Akt., Bozdoğan, 2007, s.28).

Öğretmenler müze gezilerini çocukların çok ilginç şeyler gördüğü ve eğlendiği

bir alan gezisi olarak görmektedir. Ama dikkat edilmesi gereken en önemli husus

öğrencilerin amaçsız bir şekilde dolaşmalarını engelleyerek, öğrenci gruplarının müze

koleksiyonunu yakından tanıması ve sevmesi için gezinin iyi planlanmış olması gerekir

(Bozdoğan, 2007, s.62). Bir müze ziyareti planlanırken ziyaret süreci 3 bölümden

oluşur. Ziyaret öncesi yapılacak hazırlıklar, ziyaret sürecinin anlamı ve sürecin etkili

geçmesini sağlarken, ziyaret sonrası yaptırılacak etkinlikler hayati önem

taşımaktadır. Bu süreçle öğrenilenlerin kalıcılığı arttırılırken tartışma ve gerekli

değerlendirmelerle müzede yaşanan deneyimlerin, ziyaretçilerin yaşamının bir

parçası olması beklenir. Woodward (1989), müze ve galerilerde en etkin ziyaretlerin

üç bölümden oluştuğunu ve bunların “ön hazırlık”, “müze ya da galeri ziyareti” ve

“izleme çalışması” olduğunu söylemiştir. Woodward, ön çalışmanın, okul içinde ya

53

da dışında gerçekleşebileceğini ve öğrencilerin hazırlanmasında kullanıldığını

böylece ziyaretten en iyi sonuç alınabildiğini belirtmiştir. Müze ya da galeri

ziyaretlerinin güdüleyici, uyarıcı, fiziksel deneyim ve kalıcı öğrenme sağladığını,

gezi sonrası sınıfa gelindiğinde deneyimlerin hatırlanmasının, tartışılmasının ve

değerlendirilmesinin çok önemli olduğunu, aksi takdirde kazanılanların çoğunun

kaybedileceğini de ayrıca vurgulamıştır (Akt., Hooper-Greenhill, 1999, s.146).

 2.3.2. Okul Müze İşbirliği

Müzelerde belli dönemlerde yapılacak gezilerle öğrenciler, derste gördükleri

eserleri daha yakından görecek ve tanıma fırsatını bulacaklardır. Öğretmenlerin

rehberlik yapacağı bu gezilerde öğrenci derslerde öğrendiği bilgileri daha iyi

pekiştirecektir (Çetin, 2001, s.64). Öğretmen ve okul yöneticilerinin müze eğitimi ve

müze eğitiminde yeni teknolojilerden nasıl yararlanabileceği ile ilgili hizmet içi

eğitim programlarına yer verilmesi gereklidir (Kuruoğlu, 2002, s.283). Müzelerin,

sınıftaki öğrenmeyi destekleyecek düzeyde bir öğrenme ortamı oluşturması, eğitim

açısından önemini açıklamaktadır. Günümüzde eğitim alanındaki görüşler müzelerin;

topluma hizmet eden, gözlem, mantık, yaratıcılık, beğeni duygusunun oluşmasına

katkıda bulunan yaygın eğitim kurumları olduğunu belirtmektedir (Metan, 2007,

s.20).

Müze ve okul ilişkisi önemli bir etkinliktir. Birçok insan ilk olarak müzelere

bir okul grubuyla gider ve bu erken deneyim onların ileriye dönük müzelere karşı

tavırlarını biçimlendirmektedir. Müzeye yapılan okul ziyaretlerinin en değerli

yönlerinden biri, müzelerin, öğrencilerin alternatif öğrenme yolları ile karşılaşma ve

maddî kanıt ile aktif biçimde çalışma fırsatı sunmasında yatmaktadır. Bazı çocuklar

için bu durum, daha formal olan sınıf ortamında fazla görülmeyen yetenek ve

becerileri gösterme şansını bulma anlamına gelmektedir. Okul müfredatının temel

amaçlarından biri de miras aldığımız kültürle bağ kurmak ve onu uygulamaya

aktarabilmektir (Şahan, 2005, s. 500).

Eğitim kurumlarımızda verilen eğitim dikkate alındığında ders öğretim

programlarının, türleri artarak çoğalan müzelerden ve galerilerden yararlanmaya

54

yönelik bölümleri ya içermediği ya da çok az içerdiği görülür. Birçok alanda

müzelerden yararlanmak mümkündür. Batı Avrupa’da müzelerin çoğu okullarla iş

birliği içindedir (Özsoy, 2002b, s.1). Sosyal Bilgiler, Matematik, sanat dersleri veya

Tarih derslerinde olsun müzeler birçok ders programlarında yararlanılabilecek

kurumlardır.

Tezcan’a göre (2003, s.35) okul ve müze arasındaki ilişki 19. yüzyılda

Batı’da, müzelerin halka açılması ile başlamış, bir yandan da müzeler, okullara

öğretimlerinde kullanmak üzere ödünç nesneler vermeye başlamışlardır. Diğer

yandan okullar müzeleri ve sergileri ziyaret ederek nesneleri incelemişlerdir. 20.

yüzyılda yaşanan gelişmelerle, müzelerin eğitimdeki rolü daha da önem kazanmaya

başlamış, özellikle yüzyılın ikinci yarısından itibaren okul ve müze arasındaki ilişki

daha da gelişmiş, sistemleşmiş ve yaygınlaşmıştır. Artık pek çok müzede okulların

müfredat programlarına paralel, müzelerde dersleri yapabilmelerini sağlayacak

eğitim programları ve materyalleri hazırlanmıştır. Müzeler, okullarla ilişki içerisinde

olarak bu programları tanıtmakta, onları müzelere davet etmekte ve müzenin eğitim

bölümü içerisinde hizmet vermesi için ayrı birimler kurmuşlardır.

Fransa’da müzeler çocuk ve gencin rehberli gezilerini önemsiyor ve Eğitim

Bakanlığı bünyesindeki müzelerin örgün eğitime katkısı ile çocuk okulun müze

gezilerine katılmak zorundadır. Rusya’da hızla gelişmekte olan müze eğitimi ile

çocuklar için programlar hazırlanırken, okul öğretmenleri de işin içine dâhil

edilmektedirler. Özellikle çocuklara yönelik oyunlar eğitim sürecine sokulmuştur

(Atagök, 1999, s.227). Müzeler basın yayın organları, yerel yönetimler, okullar,

kurumlar, sivil toplum örgütleri ve üniversiteler ile sürekli işbirliği içerisinde

olmalıdır. Bu kurumlara gidilerek tanıtım programları düzenlenmeli, yazılı ve görsel

basını kullanarak geniş kitlelere ulaşılabilmelidir (Mercin, Özsoy, 2003, s.314).

Günümüzde çağdaş okul eğitim ve öğretimine destek olmak amacıyla okullara

yönelik eğitim programları hazırlamak, müzelerin eğitim bölümlerinin temel

görevleri arasında kabul edilmekte, okul ve müze arasında sıkı bir ilişki bulunması

gerektiği vurgulanmaktadır (Tezcan, 2003, s.35).

Ülkemizin eğitim ve öğretim kurumlarının ders programlarındaki bilgilerin

öğretilmesinde müzeleri etkili bir biçimde kullanmadığı söylenebilir. Bununla

55

birlikte müzelerde, gelen ziyaretçileri özellikle öğrencileri eğitecek, müze

ziyaretlerini okul müfredatlarıyla ilişkilendirecek ve öğretmenlere yardımcı

olabilecek eğitim birimleri ya da müze eğitimcileri de yeterli sayıda

bulunmamaktadır. Özsoy’a göre (2002b, s.1) müzelerin böyle bir birime ve eğitim

amacıyla kullanacağı personele ihtiyaç duyması ancak o kurumlara yönelik

ziyaretlerin, isteklerin ve eğitim amaçlı gezilerin artmasıyla mümkündür. Eğitim

etkinlikleri olan bir müzeden, sanat eğitimi için etkili bir şekilde yararlanmak

mümkün olabilecektir. Ancak bu gerçekleşene kadar, sanat eğitimcilerinin ders

öğretim programlarına müze ziyaretlerini eklemek ve her yıl bir kez dahi olsa

öğrencileriyle sanat derslerini müzelerde ya da galerilerde yapmaları yararlı

olacaktır.

Mercin’e göre ise (2006, s.5) Türkiye’de müzelerden yararlanılarak

uygulamaların yapılabilmesi ve müzeleri bir eğitim ortamı olarak kullanmanın

sıklıkla yapılabilmesi için teşvik edici girişimlerin en önemlilerinden birinin, eğitim

kurumlarının müzelere ilgi göstermesinin olduğu kabul edilebilir. Ancak okulların

müzelere ilgi gösterebilmesi için özellikle ders öğretim programlarının buna uygun

olması gerekir. Türkiye’de okul-müze ilişkisinin sadece “Müzeler Haftası”nda,

okulların müzelere yaptığı öğretim programı ile ilişkili olmayan gezilerle sınırlı

olması, zorunlu bir görev olarak görülmesi ve bu çerçevede öğrencilerin her yıl belli

bir planlama ve eğitim programı yapılmadan müzelere yığınlar halinde

götürülmesinin önemli bir eksiklik olduğu, Tezcan (2003, s.36) tarafından da önemle

vurgulanmıştır. Araştırmalar, ortalama ziyaretçinin müzeye belirlenmiş bir amaç

olmadan gittiğini ve genellikle eserler üzerinde odaklanmak yerine koleksiyonun

tamamına göz gezdirdiğini göstermektedir. Bir küratörün tahminine göre, ortalama

ziyaretçi, baktığı eserlerden her birine 1,6 saniye ayırmaktadır (Duncan, Wallach,

2006, s. 49). Bu sonuçlar, müzelere yapılan gayesiz gezilerin pekte anlamlı olmadığı

göstermesi açısından önemlidir.

Bir müze eğitim programı, okuldaki eğitim ile müzede verilecek olan eğitimi

bütünleştirici yapıda olmalıdır. Yani müzelerde etkili eğitim durumları yaratmak için

okul müfredatı ile müzedeki sergiler ilişkilendirilmelidir (Bozdoğan, 2007, s.60).

Ata’nın (2002, s.68-69) önemle üzerinde durduğu şey müzelerin, eğitimsel işlevlerini

"informal öğrenme ortamları" olarak okulların dışında yaşantılar kazandırarak mı

56

yoksa okul programının bir tamamlayıcısı olarak mı hizmet verecekleridir. Hiç

şüphesiz ki, ikincinin geçerliliğini savunmaktadır. Öğretmen, müzede öğrenme

ortamının yapısını iyi anlamalıdır. Müzede öğrenme sınıftan farklı olup, her iki ortam

birbirinin tamamlayıcısıdır. Okulda sadece öğrenme sözlü iletişimle olmaktadır.

Müzede ise nesne ve görsel kaynaklar, öğrenme sürecinin temelidir ve öğrenciler

"gerçek şeylerle" kuşatılmıştır. Bunlar okuldaki bilgiye yeni bir anlam katar. Müze

ve okul arasındaki en büyük engellerden biri bu iki kurumun örgüt kültürlerinin

farklı oluşudur. Müzeciler, öğretmen ve öğrencilerle nasıl çalışacaklarını

bilememektedir. Müzeler, bölge ve okulun gereksinimlerinin farkında olmalıdır.

Gelişmiş ülkelerdeki okullara yönelik reform hareketlerinde, öğretmenler

toplumsal kaynakları kullanmaya teşvik edilirken, onların bilim merkezleri, müzeler

ve galeriler ve bu kurumların eğitim amaçlı programlarından yararlanmaları ön

görülmektedir. Öğretmenlerin bilgi, beceri ve değerlerle donatılması, kalitesinin

yüksek tutulması önemlidir. Bu kapsamda öğretmenlere verilecek yetişkin eğitimin

amacı, personelin bilgi ve görgülerini arttırmak, yeni beceriler kazandırmak, çocuğun

ve çevrenin ihtiyacına uygun plan ve programlar hazırlanmada yeterli kılmak,

teknolojinin yeniliklerini öğrenmelerini sağlamaktır (Çıldır, 2007, s.6). Müzeler

okullar için bir atölye veya laboratuvar gibidir. Sanat eğitimi açısından çocuklara

anaokulu çağlarından itibaren sergi ve müzelere gitme alışkanlığı kazandırmak,

gelecek yaşamlarda faydalı olacak ve ezbercilikten kurtaracaktır (Erbay, 2001, s.27).

Eğer bu olanaklar kurulmazsa okullarda birçok dersin öğretiminde yaygın olarak

kullanılması gereken “uygulama” amaçları çok önemli bir kaynaktan yoksun kalmış

olacaktır. Müzeler kendi binaları içerisinde gelen ziyaretçilere yardım edebilecekleri

gibi, okullara giderek çeşitli etkinliklerle yardımcı olabilirler. Okullardaki öğretmen

ve öğrencilere yönelik konferanslar, seminerler yaparak hazırlayacakları eğitim

programlarını okullara sunabilirler. Bu işbirliğinin yanında gezici araçlarla ve ödünç

verme yöntemiyle müze bilincini geliştirebilirler. Müzelerin çoğunlukla okulların

desteğine ihtiyacı vardır. Bu desteği anlamlı kılmak için okulların müzelere önem

vermesi gerekmektedir. Okullarda okuyan öğrencilerin birer potansiyel müze

görevlisi olabileceği unutulmamalıdır. Amerika’da müzelerde çalışanların çoğunu

öğretmen ve öğrencilerden oluşan gönüllü insanlar oluşturmaktadır. Okulların bu

yönde öğretmen ve öğrencileri teşvik etmeleri müzelere yardım etmeleri beklenebilir

57

(Buyurgan, Mercin, 2005, s.114). Ayrıca eğitim alacak kurum ile eğitimi verecek

kurum arasındaki görüşmeler haftalar öncesinden başlamakta ve bu bağlamda okullar

müze eğitimcileri ile koordineli bir şekilde işbirliği içerisinde çalışmakta ve

öğrencilerin okulda aldıkları derslerin içeriklerini ve müzedeki uygulamaları birbirini

tamamlar bir biçimde planlamaktadırlar. Ayrıca müzelerin okullara sürekli turlar

düzenlemesi ve bu turlarla bavul müze, müze eğitim paketi ve seminerlerin

düzenlenmesi öğrencilerin ziyaret öncesi konu hakkında bilgilendirilmelerini

sağlayacaktır (Mercin, Özsoy, 2003, s.308).

 Çağdaş müzecilik anlayışını benimseyen müzeler, okullarla iletişimi kuracak,

okul-müze işbirliğini sağlayacak ve yürütülecek eğitimi programlayacak eğitim

bölümlerini kurmuşlardır. Bu eğitim bölümlerinde çalışacak kişilerin, müze bilimcisi

formasyonuna sahip olmasının dışında müze içerisinde bulunan eserlerin özelliklerini

bilmeleri ve kendi müzelerini iyi tanımaları gerekmektedir. Müze görevlilerini karşı

karşıya kaldıkları çeşitli yaş gruplarındaki ziyaretçilerin özelliklerine göre öğretim

yöntemlerini uygulamaları, ziyaretçilerle iletişime geçebilmeleri gerekmektedir

(Abacı, 2003, s.4). Müze okul işbirliğinin oluşabilmesi için müze eğitimcisinin

herşeyden önce okul programlarını iyi bilmesi, kendi müzesindeki eserler ile okul

programlarını ilişkilendirebilmesi gerekmektedir. Bu doğrultuda hazırlanan eğitim

programları, müze personelinin okul gruplarına müze gezilerinde bilgi

sunabilmesinin dışında öğretmenlerle de iletişime geçebilmesini sağlayacaktır. Ne

yapacağını bilen müze eğitimcilerinden destek alarak programlı müze gezileri

düzenleyecek öğretmenler, müze ile okul arasında bir köprü görevi göreceklerdir.

Rusya’da bu konuda bir gelişme olmuştur ve St. Petesburg’da 30’dan fazla

devlet müzesi olmasının yanında her bir müze farklı yaşlardaki çocuklarla entegre

çalışma sistemine sahiptir. Fakat okul öğretmenlerinin yardımları olmadan bu

müzedeki yaratıcı ekipler çok başarılı sonuçlara ulaşamamışlardır. Bu sebeple St.

Petesburg’un Krasnoselsky Bölgesi’nde müzeler ve okullar arasında ortak bir

çalışma fikriyle sanatçı ve bilim adamlarından bir ekip oluşturulmuş ve deneysel bir

çalışma ortaya konulmuştur (Abacı, 2003, s.23).

 Araştırmalar; müze ve galeri gezileri sırasında kazanılan tecrübenin,

öğrencileri sınıfta eğitilmeleri sırasında kazanılan tecrübeden çok daha fazla

olduğunu kanıtlamıştır (Erbay, 2001, s.27). Tezcan’ın da (2003, s.35) önemle

58

vurguladığı gibi çağdaş eğitim kuramcılarının çalışmaları sonunda öğrenmede

yaşantılara dayalı öğretim, çevre, etkileşim, deneyim gibi kavramların öneminin

kabul edilmesi, okullardaki eğitim sistemine de yansımıştır. Ezbere dayalı, sadece

kitaplardan ve öğretmen bilgiyi alan pasif öğrenci modelinin yerini yaparak

yaşayarak öğrenen, aktif, çevreyle ilişki içerisinde olan öğrenci modeli almıştır.

Müzelerde, okullarda öğrenilen bilgilerin somut olarak örneklerle görülmesi ve

işlenen konu ile nesnelerin ilişkilendirilmesi durumu mevcuttur. Böylece öğrenme

yaşantılarının zenginleşmesini sağlanmıştır. Ülkemizde müzecilerin çoğunlukla

nesnelere odaklanmış olarak çalışmaları, sergilere gelen her yaş grubundaki

ziyaretçiye yönelik öğretici, çekici ve eğlenceli çalışmalar yapılmasının önüne

geçmektedir, insanların müzeleri sadece nesnelerin tasvir edilip tarihi dönemlerdeki

anlamlarını anlatan kurumlar olarak görmesine sebep olduğu söylenebilir. Tezcan,

(2003, s.36) “müzelerde eğitim üzerine çalışan uzmanlar bulunmamakta ve

dolayısıyla müzeler okullara yönelik bir eğitim programı sunamamaktadır” derken,

müze ve okul ilişkisi belli bir sisteme göre yapılmalı, okul-müze ilişkisinin yurt

çapında yaygınlaştırılmasının da gerekli olduğunu savunmaktadır.

Diğer yaş gruplarından önce özellikle çocukların ve gençlerin müzeye

çekilmesi gerektiği inancıyla, müzeciler çalışmalarını öncelikle bu kesimi

hedefleyerek planlamaktadırlar. Tüm okul programları kapsamında ilgi

kazandırılması ve eğitim olanaklarında belli ortak noktaların bulunması sergilenen

konuları anlaşılır kılmaktadır. Okullarla müzeler arasında kurulan işbirliği çocuklara

ve gençlere ulaşmanın en kestirme yoludur. Genel olaylar dışında değerlerle

ilgilenmeyen çocuklar başta zorlama da olsa ileride birer ilgili ve bilinçli müze

izleyicisine dönüşebilmektedirler (Atagök, 1999, s.225).

Sanat eğitiminde müzelerin öneminin farkında olan pek çok ülke gibi

Almanya, İngiltere ve Fransa’nın ilk ve ortaokul programlarında müze gezileri yer

almaktadır. Bu geziler ders konularını kapsamaktadır. Artık öğrenciler için çalışma

ve öğrenme mekânları, sınıftan yaşam içine taşınmıştır (Erbay, 2001, s.28). Özsoy’a

göre (2002b, s.3) öğrencilerin gerçek sanat eserlerini görecekleri yer olan müzeler,

okul grupları için sınıfların, sanat atöyelerinin devamı niteliğindedir. Müze

eğitimcileri daha verimli olabilmek için, okul öğretim programlarından haberdar

olmalı ve çocuklara müzelerde daha rahat hareket etmelerini sağlayacak bir

59

yaklaşımla bir öğretim sunmalıdırlar. Ayrıca Özsoy, uygulamalı çalışmaları

(Workshopları), müze koleksiyonuyla ilgili yazılı kaynakların listelerini, özel

müzelerde indirimli üyelikleri ve sosyal etkinlikleri içeren bir müze çalışmalarının

olması gerekliliğini savunarak ailelere ve okul yönetimine bu yapılan çalışmaların

faydalarını anlatan materyalleri müzelerin sağlayabileceğini vurgulamıştır. Sanat

öğretiminde kullanılacak kitapları, görsel materyalleri, posterleri, tıpkıbasımları ve

gezi hazırlık rehberlerini müzelerin kendi imkânlarıyla hazırlayabilecekleri,

koleksiyonlara ait slâytların okullara indirimli olarak satabileceği, bunların da ancak

“işbirliği” çerçevesinde yapılması gerekliliği önemle vurgulanan bir diğer husustur.

 Ancak eğitimcilerin bilgi sahibi olmadığı bir konuda etkin bir rol

üstlenebileceği düşünülmemelidir. Bu nedenle MEB yetkilileri müze eğitimi

konusunda deneyimi olmayan öğretmenlere hizmet içi eğitim kursları vermelidir

(Mercin, Özsoy, 2003, s.310). Demir’in (2005, s.102) “Galericilik ve Sanat Eğitimi”

adlı yüksek lisans tezinin sonuç bölümünde, yapılan galeri eğitimi programıyla,

bireylerin istenilen hedeflere ulaştıkları görülmüş, okullarda bu tür uygulamaların

yaygınlaşması bireylerin gelişimi açısından önem arz etmiştir. Okulların ve

müzelerin ortak yürütecekleri çalışmalarla, zamanla bu eğitsel etkinlikler bir gelenek

haline gelecek ve bu ilişki toplumuzda da yaygınlaşacaktır. Şahan’ın (2005, s. 487-

490) “Müze ve Eğitim” adlı araştırmasında müzelere yapılan okul ziyaretlerinin

katkısı, burada yer alan koleksiyonların okul müfredatıyla ilişkilendirilerek eğitime

desteği örneklerle vurgulanmaktadır. Müzede öğrenme kapsamında, müzelerin sınıf

ortamında sağlanamayan veya ortaya çıkarılamayan yetenek ve becerileri ortaya

çıkarmadaki rolü, gerçek nesnelerle karşılaşmanın sağladığı olanaklar, müze-okul

işbirliği sonucu sınıfta başarmanın çok zor olduğu nitelikleri müzelerin sunabilmesi

ve tüm bunlarla birlikte getirdiği tecrübeler ifade edilmektedir. Şahan ayrıca hemen

hemen her derse yönelik uygulama alanı bulunan müzede, eğitim öğretim sürecine

daha aktif şekilde dahil edilmelidir diyerek, dünyanın her tarafında bulunan

müzelerin, bağlı oldukları topluluklara hizmet edebilme yolunda verdikleri

emeklerden birinin, okulların çeşitli sınıflarına ait ders programlarının daha canlı bir

şekilde uygulanabilmesi için şehir içinde veya dışında eğitimle ilgili kimselerle iş

birliği yaparak özel programlar hazırlama sahasındaki çalışmalar olduğunu

belirtmiştir (Rose, 1958, s.8, Akt., Şahan, 2005, s.489).

60

Diğer bir çalışma da 1997 yılında ODTÜ Geliştirme Vakfı’nca düzenlenen

müze eğitimiyle ilgili bir projedir. Bu projenin amacı, okullarda ve müzelerde,

öğretmen, öğrenci ve uzman girdilerine dayanarak düzenlenen bir müze eğitimi

programının bilişsel, duyuşsal ve psikomotor alanlardaki etkililiğini incelemektir. Bu

projede yapılan gözlemler ve uygulamalar sonucunda, okul-öğretmen-öğrenci-müze

ilişkisinin, müzelerin aktif öğrenme alanı olarak kullanılmasındaki rolünün açıkça

anlaşıldığı belirtilmektedir. Okuldaki hemen hemen bütün dersler, müzelerdeki

mevcut malzemeden, doğru olarak kullanıldığı takdirde daha canlı bir hâle

getirilebilir. Okul-müze iş birliği alanına girebilecek bir anket çalışmasında, müze-

okul ilişkisinin planlı olmadığı, müzelerin okullara eğitim ve tanıtım amacıyla

gitmediği, müzelerde özel rehber olmadığı, öğrenciler için özel eğitim

programlarının bulunmadığı, müzelerin tanıtıcı yayınlarının eksikliği, öğrencilerin

eserlere dokunma olanaklarının olmadığı tespit edilmiştir. Öğrenciler sınıfı bırakıp

müzeye geldiklerinde ilk olarak kendilerini gerçek nesnelerle çevrili bir alanda

bulurlar. Bu, onlara okulda edindikleri bilgiye yeni bir boyut kazandırmaktadır.

Müzelerde fikirler ve kavramlar sınıfta olandan daha farklı bir dilde sunulmaktadır;

bununla birlikte öğrencinin verdiği tepki veya karşılık da farklı olmaktadır. Bu

şekilde müzede öğrenmenin başarılı sonuçlarından biri, müzede okulda olduğu gibi

bilgide belirli şekillerin ve zorunlulukların olmamasıdır. Bu tür müzeler, özellikle

bilimde bir ilgi geliştirmeye cesaretlendirmek adına başarılı olmaktadır.

 Sınıfta başarmanın çok zor olduğu nitelikleri müzeler verebilmektedir.

Bunlardan biri de empatidir. Buna en iyi örnek tarih öğretiminde, okul, birincil

olarak zihinsel kavrayışı sağlarken, müze içgörü gücünü arttıran duyguları ve

atmosferi sağlayabilir. Okulda öğretim kolayca soyut hâle gelebilir ve öğretmen

öğrencilerin hiç rastlamadığı veya duyularıyla hiç tecrübe etmediği olgular hakkında

konuşabilir. Müzede ise çocuklar görür, dokunur, koklar, tutar ve bazı araçları

kullanabilir (Seidel ve Hudson, 1999, s.21, Akt., Şahan, 2005, s.491).

Yurt dışında birçok sanat ve çocuk müzelerinin sayısı artmış ve bu müzeler

okullara yönelik özel gezilerin hazırlanması için “işbirliği” temeline oturtulmuş

etkinlikler gerçekleştirmişlerdir. Öğretmen ve öğrencilere müze gezisi ve sonrası

yardımcı olacak, onların ihtiyaçlarını giderecek yayınlar, posterler, video teypler,

slaytlar ve sınıf materyallerini sağlamaktadırlar. Bu müzeler müfredat

61

programlarında müze kaynaklı konuları destekleyici işbirliğini de oluşturmaktadırlar.

Çocuk ve gençlik müzelerinin, öğrencilerin ev ödevlerini gerçekleştirmeleri için

çeşitli mekânlar ayırdıkları bilinmektedir. Toplum ve okullarla işbirliği yoluyla

müzeler “duvarsız sınıf”ın önemli bir bölümünü oluşturmakta, binlerce ziyaretçisine

sanatı izlemenin ve algılamanın zevkini sunmaktadır. Öğretmenlere, müze gezisi

öncesi ve sonrası, onları hazırlayıcı ve eğitimlerini sürdürücü eğitim materyalleri

sunulur. Resmi okul turlarında müzelerdeki eğitimciler, bir sınıfın gezi zamanın

yaklaşık üçte birini sanat eserleriyle ilgili konuşmaya, diğer kalan zamanı da

galerilerde sanatsal uygulama yapmaya ayırmaktadır (Özsoy, 2001, s.24-26).

Müzeler okulların amaçlayıp kolaylıkla gerçekleştiremediği eğitimi

yapabilecek güce sahiptirler. Böylece izleyende hayal gücü, yaratıcılık ve beğeni

duygusunun oluşmasını sağlamaktadırlar. Bunun için hedef kitlesine göre çocuklar,

gençler ve yetişkinler için ayrı ayrı programlar düzenlenmektedir. Öğretmenlerle

sürekli iletişim içinde olunarak, müze ziyaretlerinin hazırlık aşamasının planlanması

amacıyla müze programları ile ödünç gönderme, bilgi takımı hazırlama,

öğretmenlerden müze gezisi sonrası rapor isteme, düzenli kurslar açma, atölyeler

düzenleme ve okullara gitme gibi hizmetler verilmektedir (Kuruoğlu, 2002, s.277).

Yarbrough (1996) yaptığı çalışmada, müze-okul işbirliği ile gerçekleştirilen “Aile

Bilim Gecesi” programının, çocukların fen eğitimine katkıda bulunup bulunmadığını

incelemiştir. Araştırmanın sonucunda geliştirilen bu programın yerel seviyede

çocukların duyuşsal olarak fen öğrenmelerine yardımcı olabilecek bir metot olduğu

dile getirilmiş, çocuklarının gerek okulda gerekse bilim müzesinde Fen’e karsı

motivasyonlarının artmasına yardımcı olduğu tespit edilmiştir. Programa katılan

çocukların bir kısmının, yapılan görüşmelerde Fen Dersini sevmedikleri görülmüş

ama annelerinin program çerçevesinde olumlu yaklaşımları ve yönlendirmeleri

neticesinde çocukların feni sevmeye başladıkları tespit edilmiştir (Akt., Bozdoğan,

2007, s.77).

Griffin ve Symington (1997) yaptıkları çalışmada ise öğretmenlerin informal

eğitim ortamlarına yapılan okul gezisi sürecindeki görev ve sorumluluklarını ne

derece yerine getirdiklerini incelemişlerdir. Araştırma sonucunda öğretmenlerin

müzeler ve bu gibi informal eğitim ortamlarını nasıl kullanacakları hakkında yeterli

bilgiye sahip olmadıkları; müzedeki materyaller ve etkinlikler ile okul

62

müfredatındaki gerekli konuları ilişkilendirmede çok fazla çaba sarf etmedikleri

ortaya çıkmıştır. Araştırmanın sonuçları göz önüne alındığında öğretmenlerin,

müzelerde doğal öğrenme davranışlarını ortaya çıkaracak eğitim yönlü planlar

yapmaları ve sınıf ortamlarında yapılandırmacı öğretim teorilerine yer vermeleri ile

müzelere yapılacak okul gezilerinin daha etkili olabileceği dile getirilmiştir. Müze

gezileri sınıfta öğrenilen konular ile bütünleştirilmeli ve okul müfredatındaki

konuları tamamlayıcı bir rol üstlenmesi gerektiği sunulan öneriler arasındadır (Akt.,

Bozdoğan, 2007, s.78).

 Okul, müze ve çocuk üçgeni, çağdaş müzecilik anlayışında temel kabul

edilmektedir. “Müzenin okula/ eğitim kurumuna dönüşmesi ve müzenin okula

taşınması ya da okulun müze haline getirilmesi/okulda müze kurulması” gibi

birbirinden oldukça farklı ve detaylı incelemelerle ortaya koyulan uygulamalar, söz

konusu ilişkiyi kanıtlamaktadır (Özdemir, 2002, s.127). Çağdaş müzeler çocuğa,

gence, yaşlıya, engellilere eğitim veren; bireyi, aileyi ve okulları etkinlik kapsamına

alan bir çeşit halk eğitimi yapmak zorundadır. Böylece müzeler birer eğitim kurumu

niteliği kazanmaktadır. Müzelerin bir öğrenme ortamı olarak kullanılması için eğitim

programlarının ve atölye çalışmalarının düzenli olarak yürütülmesi gerekmektedir

(Demirdelen, 2007, s.28). Müzeler, ilköğretim I. kademede çeşitli konuların

amaçlarına ulaşabilmesi için “kanal” olarak kullanılabilecek en önemli

mekânlardandır (Alkış, Güleç, 2003, s.63).

 2.3.3. Müze Ziyareti Süreci

Okul ziyaretinin yapısı dikkatli ve ayrıntılı bir ön planlamayı gerektirir. Müze

ve galerilere en iyi ziyaretlerin çoğu üç üniteden oluşur: Ön hazırlık, müze ya da

galeri ziyareti, izleme-çalışması olarak belirlenen bu üç aşama aşağıda detaylı bir

şekilde verilecektir (Woodward, 1989, Akt., Hooper-Greenhill, 1999, s.145-146).

Buyurgan ve Buyurgan’a göre de (2007, s.86) öğretmenler müze ziyaretini her

açıdan düşünmeli ve değerlendirmelidir. Verimli bir müze ziyareti üç bölümden

oluşur.

63

Bunlar sırası ile şöyledir;

1-Müze ziyareti öğretmen hazırlığı

2-Müzedeki sorumluluklar

3-Müze ziyaretinden sonra yaptırılabilecek çalışmalar

2.3.3.1. Müze Ziyareti Öncesi Hazırlıklar

Eğitimin her alanında müze ziyaretleri daha heyecanlı ve kalıcı öğrenmeyi

sağlar (Buyurgan, Mercin, 2005, s.153). Öğrenciler için okullarıyla katıldıkları

geziler çok önemlidir. Okulla yapılan ziyaretler onları güdüler, heyecanlandırır,

şevklendirir ve meraklandırır. Bütün çocuklar için yeni bir yere gitmek, yeni

insanlarla tanışmak, bilgi toplamada yeni yaklaşımları denemek ve gerçek nesnelerle

karşılaşmak çok güdüleyici ve uyarıcı olabilir ve okulda edindikleri bilgileri bir bakış

açısına yerleştirebilirler (Adams, 1990, s.16, Akt., Hooper-Greenhill, 1999, s.175).

Müze eğitiminin merkezi müzedeki kültür-sanat eserleridir. Bu düşünce Dewey’in

savunduğu obje odaklı öğrenmeye de uygun düşmektedir. Müze eğitimi sürecinde

eğitim bütünlüğü içerisinde kullanılabilecek teknik ve yöntemlerin iyi

kavranabilmesi ve eğitimin amacına ulaşabilmesi açısından, müze eğitimi öncesi

hem okulların ve buna bağlı olarak ilgili alan öğretmenin, hem de müzelerin birtakım

hazırlıkları yapmaları gerekir (Mercin, 2006, s.35-36).

Elbette sadece doğrudan gidilen müze ve galeriler ya da bilim merkezleri,

ziyaret süreci planlanmadığında özellikle ilkokul öğrencileri için yorucu ve

eğiticilikten uzak bir süreç haline gelmektedir. Oysa dikkatle ve ayrıntıyla planlanan,

bir gezi, öğrencilerin yaşamlarında unutamayacakları deneyimleri onlara

kazandırabilmektedir. Kiminin mesleğini seçmesinde etkili olurken, kimini de yatkın

olduğu konuya doğru yönlendirmektedir. Çocukların yaşamında gördükleri herşeyi

model aldıklarını düşünürsek, yapılan tüm etkinlikler aslında onların birer bilinçli

kültür bekçileri olmasının yanı sıra yaratıcılıklarını geliştiren bireyler olmasını da

sağlayacaktır. Okulla herhangi bir yere yapılan bir gezi için öncelikle geziye

gitmeden önce yapılacak ön hazırlıkların ders öğretmeni tarafından önemsenmesi,

bilinmesi ve planlanarak dikkatle düzenlenmesi gerekmektedir. Çünkü her müzede

olmasa da bazı müzelerde yeni yeni oluşturulmaya başlanan eğitim birimleri sadece

64

müze ziyareti sürecinde okullara destek olabilmektedir. Ama öğrencilerin ziyarete

hazırlanması, gidecekleri gezi için güdülenmeleri ve müzede yapılacak eğitim için

müfredat konuları ile müzede öğrencilerin edinecekleri bilgilerin ilişkilendirilmesi

ders öğretmenine düşen önemli sorumluluklar arasındadır.

Müze ziyaretleri için yapılacak ön hazırlık bir ön çalışma niteliğindedir. Ön

çalışma okul içinde ya da dışında gerçekleşebilir ve öğrencilerin hazırlanmasında

kullanılır, böylece ziyaretten en iyi sonuç alınabilir (Woodward, 1989, Akt., Hooper-

Greenhill, 1999, s.146). Ülkemizde genel eğitim sistemimizde sınıf mevcutlarının

hala çok kalabalık olması, öğretmenlere sağlanan yazılı ve görsel materyallerin

yetersizliği, öğrencilerin gezilere götürülmesinde karşılaşılan ekonomik sorunlar

müzelere sık gidilmesinde olumsuz etkiler yaratmaktadır. Herhangi bir dersin

öğretmeni öğrencilerini müzeye götürmek istediğinde birçok sıkıntı yaşamaktadır.

Sınıf mevcutlarının 40 ile 50 arasında değiştiği çoğu devlet okullarımızda bir

müzenin eğitim atölyesinin 40-50 öğrenciyle kullanılması elbette mümkün

olamamaktadır. O zaman “hiçbir müzenin eğitim atölyesine gitmeyelim ya da

herhangi bir etkinlik yapmayalım mı?” sorusu akıllara gelebilir. İşte burada pratik

çözümler üretilmeli ve öğretmenlerimizin bu sıkıntıları çözülmeye çalışılmalıdır.

Hooper-Greenhill’a göre (1999 s.174), okul ziyaretlerinin hepsi müze personelinin

yardımı ile organize edilmez; kimi öğretmenler tamamen kendi başlarına ziyaretleri

planlamayı tercih ederler ve çoğu örnekte talep edilen şey yalnızca fikir verilmesidir.

Öğretmenler için hazırlanmış müze eğitim paketleri, bu noktada çok yardımcı

olabilmektedir. Yeni yeni oluşturulan okullara ve öğretmen ile öğrencilere yönelik

hazırlanan eğitim paketleri öğretmenlerin gidecekleri müzelerin çeşidine göre

müzelerin kendisi tarafından hazırlanmaktadır. Bazen kitapçık olarak basılan bu

yazılı materyaller, bazen de müzelerin internet sayfalarından elde edilmektedir. Bu

paketlerin hazırlanmasının en önemli faydası öğretmenlerin müze ziyareti süreci

öncesi gidecekleri müze ve içerisindeki eserler ile ilgili ön bilgi edinmelerini

sağlamaları, öğrenciler için ne tür etkinlikler yapabilecekleri konusunda onları

yönlendirmeleridir. Bazı durumlarda öğretmenlerin malzemelerinin öğretimi

desteklemede kullanılabilir olmasına karşılık, okul ziyareti sayısının fazla olduğu

yerlerde, öğretmen ve çocuklar için kaynak sağlanmasının doğrudan öğretimden

65

daha yararlı olduğu hissedilmektedir. Gündüz, (2007, s.334) müze gezisi öncesi

varsa müzenin web sitesinde müze eğitimcileri tarafından hazırlanan eğitim

paketlerinden yararlanılması gerektiğini vurgulamıştır. Bu paketlerin, müze ile ilgili

bilgileri içermesi gerektiğini, çocuklarla müzelere gelmeden önce ne tür hazırlıklar

yapılması gerektiğine dair ön bilgilerle, müzede ve müze gezisi sonrası sınıfta

yapılacak çalışmalar hakkında da bilgiler içermesi gerektiğini vurgulamıştır.

Öğretmenler, müzelere gelmeden önce bu tür paketlerden çıktılar alarak

öğrencilerine dağıtmalı ve çalışmaları çocuklarla birlikte gerçekleştirmelidir.

Buyurgan ve Buyurgan’a göre ise (2001, s:145) müze eğitimi sadece müze ziyareti

boyutu ile sınırlı kalmamalıdır. Müze ziyaretinden önceki ve sonraki haftalarda,

müzeler eğitimin bir parçası haline dönüştürülmelidir. Öğrenciler belirlenen bir

müzeye götürülmeden önce fikren hazırlanmalı, gezi süreci açıklanarak seçilen

müzede neler görecekleri hakkında konuşulmalıdır (Buyurgan, Buyurgan, 2001,

s:49)

Müze ziyaretinde öğrenme potansiyelinin yüksek olabilmesi için öğretmen

tarafından programlı bir müze ziyareti düzenlenmelidir. Programlı bir müze ziyareti

üç bölümden oluşmaktadır. (Buyurgan, 2002, s:108). Bunlardan müze ziyareti öncesi

öğretmen hazırlığı bölümü aşağıda verilmiştir:

a) Gidilecek Müzeyi Belirlemek

Müzelerin birçok çeşidi vardır. Öğrencilerin götürüleceği müzeyi belirlerken

öğrencileri müzeye götürme amacı ve ders programındaki konulardaki amaca uygun

müze dikkatle belirlenmelidir (Buyurgan, Mercin, 2005, s.155).

b) Müzeye Gidilecek Uygun Tarihi Saptamak

Müze yetkilileri ile görüşülerek öğrenci grupları için uygun günler

öğrenilmelidir. Öğrencilerin dikkatlerinin kalabalık ve aşırı yoğunluktan

dağılmamaları için müze ziyareti kalabalık günlerde yapılmamalıdır. Özellikle

müzeler haftanın belirli günlerinde ve özel günlerde kalabalık olabilir (Buyurgan,

Mercin, 2005, s.155). Büyük müzelerde yerli ve yabancı gruplar, öğrencilerle müze

içerisinde çakışabilmekte ve bu durum kargaşaya sebep olabilmektedir. Müzenin

66

içerisinde oluşan kalabalık aşırı gürültüye yol açabilmektedir. Bu gibi durumlarda

müzelerden etkin faydalanma olmadığı gibi öğrenmede de kalıcılık sağlanamaz.

c) Gidilecek Müzenin İdaresi İle Bağlantı Kurmak

 Müze idaresi ile önceden kurulan bağlantıda varsa müze eğitimcilerinin

bilgilendirmeleri eşliğinde müze ziyaretinin bir bölümünün gerçekleştirilmesi

talebinde bulunulabilir. Ders, müze ortamında yapılacaksa önceden izin alınmalıdır.

Bazı müzeler önceden haber verilmemesi halinde eğitim amaçlı grup ziyaretlerini

yıllık programları gereği kabul etmeyebilirler. Bazı müzeler de politikaları ve ilkeleri

gereği önceden planlanmamış ziyaretleri kabul etmemektedirler. Öğretmen müze

ziyareti öncesi müzenin sunabileceği olanaklar ve etkinlikleri müze personeli ile

ayrıntılı olarak görüşmeli, bilgi alışverişinde bulunmalı ve süreci bu bilgiler

doğrultusunda planlamalıdır. Örneğin Anadolu Medeniyetleri Müzesi, Anıtkabir

Müzesi, İstanbul Modern okul ziyaretlerinde öğrenci gruplarına bilgilendirmeler

yapmaktadırlar. Müzeye gitmeden önce ders öğretmeni kendi ders müfredatıyla

müzedeki hangi eseri ve konuyu ilişkilendirecekse, müze eğitimcilerini gitmeden

önce bilgilendirmeli hangi konuda yardım istediğini belirten bir dilekçe ile

bilgilendirme yapmalıdır (Buyurgan, Mercin, 2005, s.155) (Ek 1).

d) Öğretmenin Görev Yaptığı Kurumu Bilgilendirip Gerekli İzni Alması

Öğretmen müze ziyareti ile ilgili bilgilerin yer aldığı bir izin dilekçesi ile

kurumundan gerekli izni almalıdır. Kurumunu hangi müzeye gideceği konusunda

bilgilendirdikten sonra kaç öğrenciyle geziye çıkacağını belirtmeli ve ona göre

gerekli evrakları hazırladıktan sonra okul idaresinin gerekli izinleri almasını

sağlamalıdır (Buyurgan, Mercin, 2005, s.155) (Ek 2) .

e) Okulöncesi, İlköğretim ve Ortaöğretim Kurumlarında Öğrenci

Velilerini Bilgilendirmek ve Gerekli İzni Almak

 18 yaşın altındaki öğrenci grupları ile yapılacak müze ziyaretinde velilerden

izin alınması zorunludur (Buyurgan, Mercin, 2005, s.155) (Ek 3) . Öğrencilerin okul

saatleri içinde sorumlulukları sınıf öğretmenlerine aittir. Bu sebeple öğrencilerin

67

güvenliklerinin sağlanması için veli izin dilekçeleri mutlaka eksiksiz doldurulmalı ve

gerekli izinlerin alınması için okul idaresine teslim edilmelidir.

f) Ziyaret Edilecek Müze ile İlgili Bilgi Toplamak, Varsa Eserlerle İlgili

Gerçek veya Mitolojik Hikâyeleri Öğrenmek

 Öğretmen öğrencilerini götüreceği müze ile ilgili önceden araştırma yapmalı,

bilgi toplamalı, eğer müzeyi daha önceden gezmemişse müzeyi mutlaka gezmelidir.

Planladığı müze gezi programını ve sürelerini ona göre ayarlamalıdır. Ders

öğretmeni öğrencilerini götüreceği müzelerdeki eserlerle ve olaylarla ilgili gerçek ya

da mitolojik hikâyeleri araştırmalı, öğrenmeli ve öğrencilerine anlatmalıdır. Elbette

öğrencilerini müzeye götürme amacına göre ve müze gezisini müfredatta hangi konu

ile ilişkilendirecekse konuyla ilişkili hikâyeler araştırmalıdır. Bu hikâyelerin her

yaştaki çocuğun ilgisini çekeceği, merakını uyandıracağı ve heyecanlandıracağı

unutulmamalıdır (Buyurgan, Mercin, 2005, s.155). Ülkemizin kültürel yapısındaki

çeşitlilik göz önüne alındığında sayısız mitolojik hikâyeler olmasının yanında bu

hikâyeler oluşturulurken, geziye götürülen çocukların yaş seviyesi de göz önünde

bulundurulmalıdır (Ek 4) .

g) Müze Gezisinde Eserlerin Gözlemi ve Yapılacak Etkinlikler İçin

Ayrılan Süre Önceden Tespit Edilmelidir

Ders öğretmeni öğrencilerini müzeye getirmeden önce müzeyi gezmeli ve

müze ziyaretinin amacına uygun yapılabilmesini sağlamak için üzerinde çalışılacak

eser veya objelerin nerelerde bulunduklarını öğrenmeli ve o eserler karşısında ne

kadar süre harcayacaklarını önceden belirleyebilmelidir. Öğrencileri sıkmadan

müzede en az veya en fazla ne kadar zaman geçireceklerini belirledikten sonra

ortalama süreyi belirlemelidir. Elbette beklenen şey bir müzeyi tamamen gezmek ve

tüm eserleri görmek olmamalıdır. Gelen grubun isteğine ve ihtiyacına göre müzedeki

tüm eserleri öğrencileri yormadan çıkışta hızla gösterebiliriz. Ancak sınıfla müzede

yapılması planlanan etkinliklerle ilgili objelerin ya da nesnelerin karşısında

geçirilecek süre ve yapılacaklar önceden planlanmalıdır. Unutulmaması gereken

diğer bir konu da öğrencilerin yaş seviyelerine göre müzede objeler karşısında

geçirilecek zaman değişkenlik gösterebilmektedir (Buyurgan, Mercin, 2005, s.155).

68

İlköğretim I. kademe öğrencileri ile lise öğrencilerinin sıkılma ve dikkatlerini

toplama zamanlamaları arasında elbette önemli farklılıklar vardır.

h) Müze Ziyaretinin Amacına Uygun Olarak Kullanılacak Eser ve

Objelerin Seçilmeli ve Eserlerin Nerede Bulunduğu Önceden Tespit

Edilmelidir

Öğretmenlerin müzeye öğrencileriyle gitmelerinin verimli ve kalıcı öğrenmeyi

sağlayıcı nitelikte olması gerektiği vurgulanmıştı. Müze gezileri ancak çocukların

okuldaki müfredatlarında gördükleri konular ile ilişkilendirildiklerinde daha anlamlı

ve kalıcı olabilmektedir. Elbette hemen hemen tüm derslerin ilişkilendirilebileceği

nesneleri ve kültürel konuları bünyesinde barındıran müzelerimiz olmasına rağmen

ders öğretmenlerini müzelerde bir ön araştırma gezisi yapmamaları, yapılan gezinin

son derece yavan olmasına sebep olmaktadır. Doğru objelerin çocukların yaş

seviyesine uygun olarak seçilmesi, ilginç nesnelerle yapılacak etkinlikler öğrencileri

heyecanlandıracak ve gezi sürecine yeni bir ruh ve merak katacaktır. Çağımızda

teknolojinin artan bir hızla ilerlemesi nedeniyle bilgiye ulaşmada inanılmaz

kolaylıklar sağlanmaktadır. Artık hemen hemen her müzenin internet sayfalarından,

bünyelerinde barındırdıkları koleksiyonlara ait fotoğraflar, detaylı bilgiler ve müze

planları ile eserlerin müzede nerelerde bulunduğunu gösteren haritalar elde

edilebilmektedir. Eserlerin fotoğraflarının da bulunması öğretmenlerin müzeye bir ön

ziyaret yapmadan önce ön bilgi (hazırlık) edinmesini sağlamaktadır. Buyurgan ve

Mercin (2005, s.157) konuya uygun içerikte bir etkinlik planlanıp müzelerdeki

objeler gezi öncesi araştırıldığında eserlerin müze içerisinde nerelerde bulunduğunun

bilinmesinin önemini vurgulamıştır.

i) İlköğretim I. Kademe İçin Okuldaki Diğer Öğretmen ve Velilerden

Yardım Alınmalıdır

Ülkemizde genel eğitim çerçevesinde sınıf mevcutlarının kalabalık olması,

müze ziyaretlerinde öğretmenlerin çocukların güvenliğini sağlamasında sıkıntılar

yaratmaktadır. Sadece çocukların güvenliğinin sağlanması değil ayrıca müzede

yapılması planlanan eğitim etkinliklerinin gerçekleştirilmesinde de velilerin

yardımına ihtiyaçları olmaktadır. Elbette burada öğretmenlerin en büyük yardımcıları

69

velileridir. Öğretmenler ve veliler arasında yapılan işbirliği her alanda olduğu gibi

müze eğitimi etkinliklerinde de çok önemli faydalar sağlamaktadır. Çocukların

müzelerdeki ihtiyaçlarının karşılanmasında, ders öğretmenlerinin yeterli olamadığı

yerlerde veliler en büyük yardımcılardır. Öğrencilerin müze içerisinde tuvalet

ihtiyaçlarının karşılanmasında, sınıftaki öğrencilerin anne ve babalarından yardım

alınabilmektedir. Önceden belirlenecek velilerin ya da sınıf veli temsilcilerinin, müze

ziyaretine katılmaları ve öğretmene yardımları öğrencilerin araçlara binmesinden,

müze içindeki etkinliklerin yapılmasına ve okula dönüşe kadar sürmelidir. Özellikle

yaşça küçük çocukların, yolculuk sırasında arabada mideleri bulanabilmekte ve

rahatsızlanabilmektedirler. Önceden ne yapacağını bilen velilerle tüm bu sorunlar

çözülebilecektir. Bu sebeple öğretmen mümkün olduğunca müze gezisi öncesi

yardımcı olacak velilerle görüşmeli, mümkünse müzeyi keşif gezisinde onları da

yanına almalı ve müze yapılacak etkinliklerden velileri haberdar etmelidir. Son anda

müze gezisine katılacak ve yapılacak etkinliklerden habersiz olan velilerin sürece

katkılarının olamayacağı göz önüne alınmalıdır. Buyurgan ve Mercin’e göre (2005,

s.158) öğrenciler gruplara ayrılıp velilerin hangi öğrenci gruplarının yanında

yardımcı tayin edilecekleri de önceden belirlenmelidir.

j) Öğretmen Gezi Öncesi Gezi Giderlerini Belirlemeli ve Temin İçin

Gerekli Girişimlerde Bulunmalıdır

Öğretmen müze gezisi öncesi gezi giderlerini belirlemeli ve gerekli

girişimlerde bulunmalıdır (Buyurgan, Mercin, 2005, s.158). Özellikle devlet

okullarında maddi imkânsızlıklar nedeniyle müzelere yapılan geziler senede bir ya da

iki geziyle sınırlı kalabilmektedir. Gerek araç temininde gerekse öğrencilerin birden

fazla müzeye götürülmelerinde yeterli maddi imkânlar sağlanamamaktadır. Ders

öğretmenleri yıllık planlarına alacakları müze gezilerini önceden belirlemelidir. Her

yıl belli aralıklarla yapılan veli toplantılarında, velilere müze gezilerinin önemi

anlatılmalı ve çocuklarla yapacakları geziler için gerekli ücreti birlikte

kararlaştırabilmelidirler. Müzelere yapılan okul gezilerine baktığımızda bir geziye

bazen 3 ya da 4 sınıfın aynı araçla aynı gün götürüldüğünü görebilmekteyiz. Elbette

bu durum müzeye gidilecek yol ücretini azaltabilir fakat burada en önemli sorun

öğrencilerin diğer sınıflarla kargaşa içinde anlamsız ve yorucu bir gezi yapmalarına

70

sebep olabilmektedir. Tüm bu sorunları çözebilmek için öğrencilerle yapılan ve

özellikle bir sınıfla sınırlı kalacak bir gezi çok daha kalıcı ve eğlenceli olabilecektir.

Veliler de gezi sürecine katıldığı zaman yapılan ziyaretlerin ne kadar anlamlı ve

etkili olduğunu görecek kendileri de bu sürece katılmaktan çok zevk alacaktır.

Böylece müze ücretlerinin temin edilmesinde önemli sorunlar ortadan kalkacaktır.

k) Öğrencilerle “Müzede Dikkat Edilmesi Gereken Kurallar” Konusunda

Karşılıklı Soru Cevaplarla Bilgi Alışverişinde Bulunmak

Nasıl okulda uymamız gereken kuralları öğrencilerimize öğretmeye gayret

ediyorsak, müzelerinde uyulması gereken kuralları olduğunu öğrencilerimize

öğretmeliyiz. Ve özellikle bunun önemini onlara hissettirmeliyiz. Hangi yaş grubu ile

müze gezisi planlıyorsak, çocuklarla mutlaka o müzede uymamız gereken kurallar

hakkında konuşmalıyız (Buyurgan, Mercin, 2005, s.158). Öğrenciler kurallarını

bilmedikleri yerlerde nasıl davranacaklarını bilmediklerinde, tedirgin olurlar ve

kendilerini güvende hissedemezler. Önceden öğrendikleri kurallara uydukları

takdirde gereksiz uyarıları da sürekli duymak zorunda kalmayacaklarıdır. Eğer

öğrencilerin kurallara uyması isteniyorsa, uyulması gereken kuralların nedenleri

öğrencilere açıklanarak onların da ikna olmaları sağlanmalı ve görüşleri

dinlenmelidir.

Buyurgan ve Mercin (2005, s.158) müzede uyulması gereken kuralları

belirtirken, götürülecek müzeye ait kurallar ile çocukların yaş seviyesine göre de

düzenlenebileceğini ayrıca ifade etmişlerdir.

1. Müzede gürültü yapmamalı ve yüksek sesle konuşulmamalıdır.

2. Anlatılanlar dikkatle dinlemelidir.

3. Müzede sergilenen eserlere dokunulmamalı, üzerlerine yazı yazmamalıdır.

4. Hazırlanan “müze rehberi” unutulmamalıdır.

5. Müzede yapılacak etkinliğe göre gerekli kalem, silgi, su gibi malzemeler

unutmamalıdır.

6. Merak edilenlerin öğretmene ve müze görevlilerine sorulabilmelidir.

7. Müzenin içerisinde gezerken birşeyler yenmemelidir.

8. Yerlere kâğıt, şeker, sakız ve çöp atılmamalıdır.

71

9. Müze yönetimince fotoğraf çekilmesine izin verildiği takdirde öğrencilerin

isterlerse fotoğraf makinesi getirebilecekleri hatırlatılmalıdır (Buyurgan, Mercin,

2005, s.174).

10-Müzede bulunan hediyelik eşya dükkânından birşeyler (kartpostal, kopya

heykeller, anahtarlık, boyama kitabı) almak isteyen öğrencilerin yanına az miktarda

olsa para alması söylenmelidir. Müze dükkânından nasıl alışveriş yapılması gerektiği

-kargaşaya sebep olmaması için- önceden konuşulmalı ve planlanmalıdır.

11-Öğrencilerin tuvalet, yorgunluk ve açlık gibi ihtiyaçları olduğu zaman

öğretmeninden ve velilerden yardım istemesi gerektiği vurgulanmalıdır.

12-İstenirse büyüteç getirilerek eserlerin yakından incelenmesine olanak

verilmelidir.

13- Eğer müzede dinlenme arası planlanmış ise özellikle küçük çocuklarla birlikte

yemek arası verilmelidir. Bu sebeple öğrencilerin müzeye hazırlıklı gelmeleri

sağlanmalıdır.

Öğrencilerle konuşulan bu kurallar gezilere gitmeden önce çoğaltılarak “müze

rehber”nin içerisine konulmalıdır. Gezi öncesi evde bu kuralları tekrar okuyan

öğrencilerin yaşına ve sınıf seviyesine göre açıklamalar isteğe bağlı olarak daha da

detaylandırılabilir ya da genellenebilir.

l) Öğrencileri Müze Ziyaretinin Detayları ile Bilgilendirmek

 Müze ziyaretinden bir hafta önceki derste öğrenciler ziyaretin tahmini süresi,

yanlarına almaları gereken şeyler, nasıl giyinecekleri konusunda bilgilendirilmelidir

(Buyurgan, Mercin, 2005, s.158). Özellikle ilköğretim I. kademe öğrencileri

yaşlarının gereği fazlaca kaygılı ve meraklı olabilmektedir. Akıllarına takılan her

türlü soruya cevap almak isterler ve bundan dolayı akıllarına gelen her türlü soruyu

hemen sorarlar. Bu sebeple öğrencilere bu gezi öncesi zaman ayrılarak, ders

öğretmeni tarafından tüm soruları cevaplanmalı ve programlı bir müze gezisinin nasıl

olması gerektiği onların zihninde netleşmelidir. Belki ilk zamanlarda öğretmenler

için yorucu olabilecek bu süreç daha sonra çocuklarda da bir gezinin nasıl olması

gerektiğine ilişkin kalıcılık sağlayacaktır. Her biri bilinçli birer müze ziyaretçisi

olması beklenen öğrenciler, bundan sonraki yaşamlarında yapacakları gezilerden de

ayrıca çok büyük keyif alacaklarıdır.

72

m) Müze Ziyareti ile İlgili Planın (Hazırlıkların) Yapılması, Ön Anket,

Son Anket, Çalışma Kâğıtları ya da Müze Rehberinin Hazırlanması

Etkili ve eğlenceli bir öğrenme sağlamak, kalıcılığı yüksek bir müze ziyareti

gerçekleştirmek için öğretmenin ön hazırlığı çok önemlidir. Müze ziyareti öncesi

öğretmen mutlaka gezi ile ilgili bir program yapmalıdır. Müzede öğrencileri ile

geçireceği zamanı planlamalı ve bu zaman diliminde neler yapacağını önceden

hazırlamalıdır. Müze ziyaretinde özellikle bir konu üzerinde odaklanmalı ve

etkinlikler verilmesi istenen konu üzerinde yoğunlaşmalı ve ona göre planlanarak

hazırlanmalıdır. Bunun için öğretmen sene başında yıllık planında hangi müzeyi ne

zaman gezi düzenleyeceğini belirtmeli ve bir ünite planı hazırlamalıdır (Ek 5). Ünite

planı hazırlandıktan sonra her dersin yapılacağı gün için bir günlük plan (Ek 6)

hazırlanması, ders öğretmeninin gezi süreci öncesi ve sonrasını planlaması ve bu

plana uygun ilerlemesi için çok önemlidir (Hurwitz-Day, 1995, s.336-337, Akt.,

Buyurgan, Mercin, 2005, s.159). Ders öğretmeni öğrencileri için planladığı gezinin

amacına uygun olarak anket ve çalışma kâğıtları düzenleyerek bir müze rehberi

hazırlamalıdır. “Müze rehberi” her öğrencinin elinde, içinde bilgi yaprakları, çizim

yapıp not tutabileceği sayfalar olan, gezi süresince müzede kullanılabilecek bir dosya

olabilir (Buyurgan, Buyurgan, 2007, s:88). “Müze rehberi” içerisinde yapılacak

etkinliklerden bazıları müzeye gitmeden, bazıları müzede bazıları ise müze sonrası

sınıf içerisinde yaptırılabilecek şekilde planlanmalı ve düzenlenmelidir. Öğrenciler

kendi müze rehberlerine sahip olduklarında, müze etkinlikleri yapıldığı sürece ne

yapacaklarını bilerek ve farkında olarak etkinliklere katılacaklarıdır. Öğrencilerin

dikkatini daha fazla toplamak, onların akıcı, esnek ve özgün düşünmelerini

sağlayacak yaratıcı çalışma kâğıtları geliştirilmeli ve bu çalışma kâğıtları

geliştirilirken öğrencilerin yaş ve bilgi seviyeleri göz önünde bulundurulmalıdır.

Özellikle öğrenciler için hazırlanacak müze rehberleri içerisine gidilecek müzenin

türü, müze ziyareti yapmanın amacı, müzenin içeriği ve etkinlikler belli bir sıra ile

konulmalıdır. Müzeye gitmeden önce öğrencilere yapılacak ön anket çalışması

öğrencilerin müzeye gitmeden önce gidecekleri müze ile ilgili bilgi sahibi olup

olmadıklarını görmek için faydalı olacaktır (Buyurgan, Mercin, 2005, s.159).

73

 Müze ziyaretinden sonra yapılacak son anket çalışması müze gezisinin

öğrencinin öğrenme düzeyi üzerinde anlamlı bir farklılık yaratıp yaratmadığının

görülmesi açısından önemlidir. Böylece öğretmen öğrencilerinin müzelerde neyi ne

kadar öğrendiklerini görebilmekte ve gezi sonrası sınıf ortamında gerekli

pekiştirmeleri yapabilmektedir. Unutulmamalıdır ki müze gezileri öğrencilerin, bir

ön bilgiye sahip olmalarını sağlamak, onları heyecanlandırmak ve gezi sürecine

hazırlamak için son derece önemlidir. Böylece müze ziyaretleri hem eğlenceli hem

de öğretici bir hal alacaktır.

Bununla ilgili öğrencilere müzeye gitmeden önce çeşitli ısınma egzersizleri

yaptırılarak, müzeye gittiklerinde yabancılık çekmemeleri ve kendilerini güvende

hissetmelerini sağlayacak oyunlar oynatılmalıdır. Bu egzersizlerden iki tanesi

(Gartenhaus, 2000, s.39) aşağıda örnek olarak verilmiştir.

“Siz” Müzesi (Akıcı/ Esnek Düşünme)

Öğrencilerden kim oldukları hakkında düşünmeleri istenir. Bireysel

özelliklerini ele almaları söylenir. Nelerden hoşlanıyorlar, nelerden hoşlanmıyorlar,

nerede yaşıyorlar, kiminle ilişkileri var.. vb. Kim ve ne olduklarını betimlemede

kullanabileceklerini düşündüklerini, düşündükleri bir sözcük ya da cümle yazana

kadar durmamaları söylenir. Eğer ellerinden geliyorsa daha fazlasını yazmaları için

cesaretlendirilir. Daha sonra liste bir süre için bırakılarak müze ziyareti ile ilgili

konuşulur. Birlikte ziyaret edilecek müzenin türü ve görebilecekleri şeylerin tümü

tartışılır. Karşılıklı tartışmadan sonra öğrencilere kendi müzelerini planlamaları

söylenir. Bu müzenin ana konusu onlara bırakılır. Başka bir kağıdın üst tarafına

“(öğrencinin adı)….. Müzesi” diye yazdırılır. Kendilerini betimleyen sözcük ya da

cümle listesini kullanarak, özelliklerini ya da niteliklerinin her birini en iyi temsil

edecek iki nesne düşünmeleri istenir. İki nesneden fazlasını düşünebilirlerse daha

fazlasını da isteyebilirler. Öğrencilerden bu nesneler listesini, bir başka arkadaşıyla

değiştirmesi istenir. Eline bir başka arkadaşının nesneler listesi gelen öğrencilerden,

nesnelerin anlamını özellikler ya da nitelikler doğrultusunda tahmin etmesi söylenir.

Öğrencilerle basit bir nesneden geliştirilmiş fikirlerin çeşitliliği ve bazılarının ne

74

kadar farklı olduğu tartışılır. Onlara bu nesnelerin başkalarının düşündüğünden daha

fazla yönde yorumlanabileceği anlatılır (Gartenhaus, 2000, s.39).

 “Zaman Kapsülü” (Özgün/ Esnek Düşünme)

Nesneleri bir zaman kapsülüne yerleştirmek büyük bir sorumluluktur. Yapılan

seçimler, bizim zamanımızda dünyanın neye benzediğini gelecek kuşaklara

gösterecektir. Öğrencilerden, geleceğe şimdiki zamanı anlatmak üzere zaman

kapsülüne hangi nesnelerin konulacağını belirlemeleri istenir. Bu görev grup olarak

ya da bireysel olarak yapılabilir. Nesnelerin boyutlarıyla sınırlı olacağı, hiçbirinin

13,5x19,5 ölçüsünden büyük olmayacak en fazla 7 nesne seçebilecekleri söylenir.

Sonra her öğrenciye bir ödül verilir. Her biri gelecek kuşaklara kendi kişisel mesajı

olacak sekizinci bir nesne seçmekte özgür bırakılır. Bu nesne, yazılı bir belge ya da

mektup dışında herhangi birşey olabilir. Daha sonra zaman kapsülünde yer alacak

nesneler gözden geçirilir. Öğrencilerinizi ve kendinizi şimdiki zamandan 200 yıl

sonra yaşayacak ve kapsülü açacak insanlar olarak varsaymaları istenir. Bu

nesnelerden öğrenebileceğiniz şeylerin çeşitliliği nelerdir? Her nesneden birçok şey

düşünebileceğinize emin olmanız gerekir. Böylece zaman kapsülündeki nesnelerin

zamanımızdan ne tür mesajlar verdiği, yaşadığımız zaman dilimini ne derecede

tanıtabildiği tartışılır. Müzelerden öğrenebileceğimiz bilgiler vurgulanır (Gartenhaus,

2000, s.40).

m.1. Müze Rehberinin Hazırlanması

 İlköğretim ile orta öğretim öğrencilerini müze götürmeden önce öğretmen

tarafından bir “müze rehberi” hazırlanabilir. Her öğrencinin elinde, içinde bilgi olan,

not tutabileceği ya da çeşitli çizimler yapabileceği sayfaların yer aldığı böyle bir

rehber müze gezisinde etkilidir (Buyurgan, Buyurgan, 2007, s.88). Bu rehber ayrıca

müze ziyareti öncesi etkinlikleri, müze ile ilgili çeşitli bilgileri, müzede

gerçekleştirilecek uygulamaları kapsayan bir dosya olabilir. Öğrencilerin kolaylıkla

taşıyabileceği, çalışma kâğıtlarını içerisine koyabileceği bu dosya; öğrencilerin müze

ziyaretini planlamasına ve verimli bir süreç geçirmesine olanak sağlayacaktır. Her

öğrencinin elinde kolaylıkla taşıyıp, gerektiğinde diğer müzeler ziyaretleri içinde bir

örnek oluşturacak bu rehber, çeşitli çalışma yapraklarıyla desteklenerek hem müze

75

gezisinin kalıcı olmasını sağlayacak hem de öğretmenin müzede yaptıracağı

etkinliklerin zevkli ve daha etkili olmasını sağlayacaktır.

Öğrencilere önceden hazırlanmış ve çoğaltılarak dağıtılmış bir müze rehberi,

öğrencilerin müze gezilerinde yanlarında olacak ve onların gerekli notları almalarını

ve etkinlik yapraklarını müzede doldurarak eserlerle birebir iletişim kurmalarını da

sağlayacaktır. Elbette bu müze rehberi hazırlanırken öğrencilerin yaş seviyeleri göz

önüne alınmalı ve yaş seviyesine göre eğlenceli hale getirilebilmelidir. Çok küçük

yaştaki öğrenciler için daha yalın ve karmaşadan uzak bilgiler onların anlayabileceği

şekilde düzenlenmelidir. Hazırlanacak müze rehberi içerisinde sırası ile aşağıdaki

bilgiler bulunabilir.

 m.1.1.Öğrencilere Çekici Gelecek Bir kapak Tasarımı

 Öğrencilerin götürüleceği müzenin bir fotoğrafın yer aldığı ya da gidilecek

müzenin içerisinde barındırdığı eserlerden bir düzenleme yapılmış bir kapak

tasarlanabilir. Farklı tasarımlar öğrencilerin ilgisini çekerek gidecekleri müzeye karşı

bir sempati duymalarını sağlayacaktır. Hazırlanan kapakta müzenin adı, ders

öğretmeninin adı ve soyadı, öğrencinin adı soyadı ile sınıfı ve numarası ve hangi ders

içerisinde gidildiği yazılabilir (Buyurgan, Mercin, 2005, s.162) (Ek 7).

 m.1.2. Müzede Nasıl Davranılması Gerektiğine Dair Bilgiler

 Öğrencilerin müzeye gitmeden önce müzede dikkat etmeleri gereken kurallar

konusunda bilgilendirilmesi sürecin etkili geçmesi bakımından çok önemlidir. Bu

kurallar bir yaprak olarak müze rehberinin içerisine konulmalı ve müze gezisine

gitmeden önce sınıfta öğrencilerle konuşulmalıdır. Öğrencilere her yerin kendine

göre kuralları olduğu ve bu kurallara uymanın önemi anlatılmalıdır (Buyurgan,

Mercin, 2005, s.162) (Ek 8).

m.1.3. Müzenin Planı

 Ders öğretmeni gidilecek müzenin ve gezilecek salonların planını bir şema

olarak müze rehberinin içerisine koymalıdır (Buyurgan, Mercin, 2005, s.162). Müze

içerisinde hangi bölümlerin olduğu, hangi eserlerin hangi salonlarda sergilendiğini

görmek ve öğrenmek isteyen öğrenciler bu plandan faydalanabileceklerdir. Harita

76

okuma bilgisini de geliştiren bu yöntem öğrencinin kaybolma riskine karşıda bir

çözüm olarak düşünülebilmektedir (Ek 9-10).

m.1.4. Ön Anket

 Ön anket, öğrencilerin müze gezisine çıkmadan önce hangi bilgilere sahip

olduklarının görülmesi açısından önemlidir. Bu amaçla bir ön anket hazırlanır ve

uygulanır. Ön anket sınıfta ya da müzede geziye başlamadan önce uygulanabilir. Ön

anketteki sorular kısa, net ve az sayıda olmalı ve hazırlanırken sınıfın seviyesi de göz

önüne alınmalıdır (Buyurgan, Mercin, 2005, s.162).

m.1.5. Sınıfın Ziyaret Edeceği Bölümün Yeri ve İsmi

 Müzenin tümünü gezmek mümkün olmadığı zamanlarda ya da özellikle

birkaç eser üzerinde yoğunlaşıp çalışılacağı zaman müzenin hangi bölümünün

kullanılacağı önceden belirlenmeli ve öğrencilere müze rehberi içinde bildirilmelidir

(Buyurgan, Mercin, 2005, s.162). Bu sebeple o bölümde üzerinde durulacak ya da

müfredattaki dersle ilişkilendirilecek konularla ilgili kısa bilgiler öğrencilere

sunulabilir. Araştırma yapmak isteyen öğrenciler müze gezisi öncesi gerekli salona

göre araştırma yaparak müze rehberlerine araştırdıkları ek bilgileri ekleyebilirler (Ek

11).

 m.1.6. Müze ile İlgili Bilgilendirme

Müzeye gitmeden önce ders öğretmeni gidilecek müze hakkında bilgi

toplamalı ve gerekli araştırmayı yapmalıdır. Öğrencilerine vereceği bir araştırma

ödevi ile gidilecek müzenin tarihi, barındırdığı eserleri ve önemi ile ilgili yapılacak

bir araştırma, müze rehberine konmalıdır. Elbette müze rehberi içerisine eklenecek

müze bilgilendirme yaprağı öğrencilerin ilgilerine ve seviyesine uygun olmalı ve

öğrencileri sıkmamalı ve yormamalıdır. Müzenin içerisindeki eserler doğrultusunda

bulunacak mitolojik hikâyeler rehbere eklenmeli ve gidildiğinde işlenecek konu ile

ilişkilendirilmelidir (Buyurgan, Mercin, 2005, s.163). Dolayısıyla her müzeye

gidildiği zaman her çeşit müzenin ayrı bir rehberi olacak ve öğrenciler müze rehberi

kullanmanın yaşantılarına kattığı hazzı öğreneceklerdir. Eğer isterlerse kendi

rehberlerini kendileri de hazırlamayı öğreneceklerdir (Ek 12-13).

77

m.1.7. Çalışma Kâğıtları

 Müze rehberi öğrencilerin müzede en önemli yardımcı kaynağı olarak

görülebilir. Özellikle küçük yaş grupları için hazırlanmış eğlenceli ve öğretici

çalışma kâğıtları, öğrencilerin dikkatlerini yoğunlaştırmalarında ve gezi süresince

eğlenmelerinde çok önemlidir. Oyunlaştırılmış etkinlikler çocuklara eğlenceli bir

gezi süreci sunarken öğrenmelerinin de kalıcı olmalarını sağlayacaktır. Bunu

yaparken çok uzun, sayısı fazla ve ağır içerikli çalışma sayfalarıyla öğrenciler

sıkılmamalı ve bıktırılmamalıdır (Buyurgan, Mercin, 2005, s.163) (Ek 14-19).

 m.1.8. Bir Sanat Eseri ile İlgili Bağlamsal Sanat Eleştirisi Soruları

 Bağlamsal sanat tarihi bir sanat eserinin toplumsal ve tarihsel olaylarla

ilgisini ortaya koyan bilgileri içerir. Bağlamsal sanat eleştirisi sorularından oluşan

çalışma kâğıdı ortaöğretim ve üniversite öğrencileri için yapılan müze ziyaretlerinde

kullanılmalı, ilköğretim öğrencileri için soruların sayısı ve içerikleri azaltılmalıdır

(Ek 20). Yaşça küçük öğrencilerin bu soruların cevaplarını yazmakta zorlanacakları

düşünülüyorsa müzede eserler karşısında tartışarak soru cevap şeklinde de

yapılabilmektedir (Buyurgan, Mercin, 2005, s.162).

 m.1.9. Öğrencilerin Bireysel Beğenilerini Ortaya Koyabilecekleri Boş Bir

Sayfa

 Öğrencilerin müze içerisinde bireysel beğenilerini gösterecek çizimler ve

notlar almalarını sağlayacak boş bir sayfa olmalıdır. Böylece öğrenciler istedikleri bir

eserle ilgili duygu ve düşüncelerini gösteren çizimler ve yazılar yazabilirler

(Buyurgan, Mercin, 2005, s.163). Müze rehberlerinin içerisinde kuruboya ya da

pastel boya bulunduran öğrenciler diledikleri eserin karşısında resim çalışması

yapabilmelidirler.

 m.1.10. Boş Sayfalar

Öğrenciler bu sayfalara istedikleri şekilde ilgi duydukları, unutmak

istemedikleri bilgileri yazabilir ve çizebilirler (Buyurgan, Mercin, 2005, s.163).

Buyurgan (2002) tarafından 4. sınıf öğrencileri ile Anadolu Medeniyetleri Müzesi’ne

78

yapılan bir gezide öğrenciler, boş sayfalara yazdıkları bilgileri anne ve babalarına

okuyacaklarını, öğrendiklerini onlara da öğreteceklerini söylemişlerdir.

Öğrencilerin müze rehberleri içerisindeki bu çalışmalar, daha sonra okul ya

da sınıf panosunda sergilenebilir ya da resim yarışmalarına gönderilebilir. Bu tür

çalışmalar çocukların kendilerine güvenmelerini sağlamakla kalmayacak ayrıca

çalışmalarına değer verilerek sergilenmesi onları heyecanlandıracaktır.

 m.1.11. Son Anket

 Son ankette sorulan sorularla yapılan müze ziyaretinin öğrencilerin

öğrenmelerine katkıları izlenmiş olur. Öğrencilerin müze ziyaretleri ile ilgili

görüşleri ve edindikleri kazanımlar izlenir. Müze ziyareti sonrasında okulda

uygulanan son anket öğrencilerimizin seviyelerine göre düzenlenmelidir (Buyurgan,

Mercin, 2005, s.164).

2.3.3.2. Müzede Eğitim Etkinlikleri

Etkili müze eğitimi aktiviteleri öğrencilerin sorgulamasına, doğru objeler ile

etkileşim kurmasına ve dünyayı daha zengin bir şekilde anlayabileceği araştırma

sürecini yaşamasına izin verir (Hein, 2004, s.3, Akt., Mercin, 2006, s.33). Okullar

bilgiye kolay ulaşılabilmesi için okul kütüphanesi, slayt makinası, tepegöz, kayıt

cihazı, kapalı devre televizyon yayınları gibi eğitim teknolojilerini sağlamaktadır. Bu

araç gereçlerden öğretmenler yararlanırlar. Ancak iyi bir öğretmen öğrencilerin,

bilgiyi elde edebilmeleri için sadece bu eğitim teknolojilerini kullanmaları ve sözlü

deneyimleri elde etmelerine bağlı kalmaz. O, öğrencilerin gerçek nesneleri görerek

onlardan nasıl öğrenebileceklerini sağlamak için onları sınıf dışına götürür.

Öğrencilerin müze ve galerilere götürülmesi herhangi bir iyi öğretmenin düzenli

olarak yaptığı işin parçasıdır (Proctor, 1977, s.24-25, Akt., Mercin, 2006, s.33).

Müze ziyareti öncesi yapılan hazırlıklarla birlikte müzede yapılacak

etkinlikler de planlanmalıdır. Müze gezisi öncesi yapılan bir program, müzede

yapılacak etkinlikleri ve çalışmaları da kapsamalıdır. Öğretmenlerin müze eğitimi

sürecinin kilit taşı olduğu söylenebilir. Çünkü hem okul müze arasındaki işbirliğini,

79

hem de öğrencileri organize edecek kişi odur. Müzede eğitim önceden planları

yapılmış, süreleri belirlenmiş, araç-gereçleri hazırlanmış olan programın işlevsel hale

getirilme aşamasıdır (Mercin, 2006, s.36-37).

Müze ziyaretlerinde öğrencilere öncelikle müzenin bulunduğu çevre, müzenin

bahçesi, müze binası ve tarihçesi ile müzede bulunan eserlerin içeriği hakkında

bilgilendirme yapılmalıdır (Gartenhaus, 2000, s.36). Özellikle küçük yaştaki

öğrencilerin müze içerisinde kendilerini rahat ve güvende hissetmeleri için müze

gezisi başlamadan önce, müze içerisinde ihtiyaçlarını karşılayabilecekleri lavabo,

müze alışveriş dükkânı, yemek yiyebilecekleri alanlar ile müze bahçesi, giriş ve çıkış

kapıları gösterilmelidir. Ayrıca kaybolduklarını düşündükleri zaman yardım

isteyebilecekleri müze görevlileri ve danışmada genel olarak tanıtılmalıdır.

Müzede her ne etkinlik planlanıyorsa öğrencilerin özellikle küçüklerin çabuk

yorulabilecekleri ve sıkılabilecekleri düşünülerek etkinlik aralarında dinlenme araları

önceden planlanmalıdır (Buyurgan, Mercin, 2005, s.164). Hangi çalışmalar

yapıldıktan sonra ne kadar süre ile dinlenecekleri öğrencilere önceden bildirilmelidir.

Eğer müze bahçesi ya da müze içerisinde öğrencilerin dinlenme araları için ayrılmış

mekânlar varsa dinlenme aralarında yemek yemek için gerekli hazırlıklar önceden

yapılmalıdır. Bu konuda velilerden yardım istenmelidir. Özellikle ilköğretim I.

kademe çağındaki öğrencilerin çabuk yorulup acıkacakları düşünüldüğünde,

öğrencilerin verilen arada yemeleri için yanlarında birer küçük sandviç getirmeleri

istenebilir. Dinlenmeden sonra etkinliklere kalındığı yerden devam edilebilir.

Ders öğretmeni öğrencilerini müzeye götürdüğü zaman birinci görevi

öğrencilerinin ve müzedeki eserlerin güvenliğini korumaktır. Özellikle fazla sınıf

mevcudu ile gelen öğretmen müze içerisinde öğrencilerinin güvenliği için gerekli

önlemleri almalıdır. Öğrencilerin çevre gezilerinde gereğinden fazla heyecanlı ve

hareketli olmaları sınıf öğretmenini zor duruma düşürebilmektedir. Bu sebeple

Gartenhaus’a göre (2000, s.37) öğrencilerine güvende olduklarını hissettirmeli,

onlara bilgi ve güven vermelidir. Öğrenciler müzede bireysel ya da gruplar halinde

dolaşırken öğretmen, onlara yaptıkları incelemelerde dolaşarak değer verdiğini

göstermelidir. Öğretmenin yanında sınıf gözetimine ve müzede yapılacak

etkinliklerde ona yardımcı olacak velilerle gezi öncesinde görüşülmeli ve yapacakları

yardımlar açıkça velilere anlatılmalıdır. Gezi süresinde bir eğitmen hem çocuklarla

80

ilgilenip etkinliklere yoğunlaşıp hem de onların özel ihtiyaçlarını karşılamakta

zorluklar yaşayabilmektedir. Bu sebeple müze içerisinde iken tuvalet ihtiyacı gibi

bireysel gereksinimleri olan öğrencilerin yardımına yardımcı veliler yetişecektir.

Gartenhaus ayrıca (2000, s.36) öğrencilerin müzede yaratıcılığını geliştirmek için

dikkat ve ilgi çeken eserlerin seçilmesini, müzedeki tüm eserleri öğrencilere

göstermek gerektiği duygusuna kapılmadan, öğrencilerin diğer arkadaşlarıyla

işbirliği içerisinde çalışmalarının sağlanmasını, öğrencilerin bakmaktan görmeye

geçmeleri için eserler karşısında yeterli zaman ayrılması gerektiğini, önce eserlerin

etiketleri okunmaktan kaçınılmasını, öğrencilerin düşüncelerinin tek tek

dinlenmesini, eserler hakkında ortak ve tek yargılarda bulunmaktan kaçınılmasını ve

müze gezisine yeterli zaman ayrılmasını vurgulamıştır.

Eserlerin özellikle öğrencilerin müfredatlarındaki ilgi çekici ve yaşamlarının

içinden konularla ilişkilendirilerek seçilmesi, onların müze ziyaretinde dikkatlerini

eserler üzerinde daha çok yoğunlaştırabilmelerini sağlayacaktır. Ülkemizde yapılan

müze ziyaretlerinin çoğunda amaç, tüm eserleri bir anda ve çok kısa sürede görüp

olarak algılanmaktadır. Müzelerin geniş alanlar olduğu düşünüldüğünde, tüm

eserlerin önünden sadece bakarak geçmek öğrencileri bunaltmaktadır. Müzedeki belli

eserlere yoğunlaşmadan sadece tüm eserleri görmek amaç edinildiğinde, gezi süreci

çok sıkıcı ve yorucu olabilmektedir. Her bir eser birkaç saniye içinde görülmekte ve

belli bir konuya odaklanmayan öğrenciler gezi sonrası ne yaptıklarını pek

bilememektedirler. Kalıcı bir öğrenme hedefleniyorsa önceden belirlenmiş birkaç

eser derinlemesine incelenmeli ve öğrencilerin öğrenmesi üzerinde etkililiği ve

kalıcılığı sağlanmalıdır.

Yetişkinler için yalnız çalışmak mümkün olsa da özellikle küçük yaştaki

öğrenciler için başka arkadaşlarıyla çalışmak ve işbirliği yapmak daha eğlenceli ve

bilgilendirici olmaktadır. Öğrenciler arkadaşlarıyla işbirliği içerisinde olduklarında

ve gruplaşa çalıştıklarında daha da şevklenmekte ve mutlu olmaktadırlar. Müze

ziyaretinde öğrencilerin hem yalnız hem de gruplaşarak yapabilecekleri etkinlikler

gezi öncesi planlanarak öğrencilere önceden aktarılmalıdır. Öğrencilerden çıkan yeni

ve yaratıcı birçok fikrin yetişkinlere ilham kaynağı olduğu unutulmamalı bu sebeple

öğrencilerin düşünceleri dikkatle dinlenmelidir. Shuh’un (1999, s.83)

kaplumbağalarla ilgili yaptığı çalışmalarından ötürü kaplumbağaların davranışlarını

81

ve fiziksel özelliklerini öğrencilerine göstermek isteyen bir birinci sınıf öğretmeni,

kendisinden sınıfına gelmesini ve onlara kaplumbağalar hakkında bilgi vermesini

istemiştir. Bu çalışma sırasında Shuh’un dikkatini köşede duran bir küçük çocuk

çekmiştir. Bu öğrencinin kaplumbağayı kabuğu üzerinde ters çevirdiğini görmüş ve

küçük hayvanın dönmek için verdiği çabadan dolayı biraz da çocuğa sinirlenmiştir.

Çocuğun yanına gittiğinde çocuk, heyecanla yerde dönmeye çalışan kaplumbağaya

bakmasını; kaplumbağaların boyunlarını sadece ısırmak için dışarı çıkarmadıklarını,

aynı zamanda kendini ters dönmüşken istediği yöne çevirebilmesini sağlayan bir

dümen olarak kullandıklarını söylemiştir. Shuh, hayvana baktığında çocuğun doğru

söylediğini görmüş, bir kaplumbağayı ters çevirdiğinizde boynunu, kendini eski

haline döndürmeye yarayan bir mil olarak kullandığını fark etmiştir. Daha sonra

bunu tüm kaplumbağalarda denemiş ve her seferinde aynı sonucu almıştır. Shuh bu

olayın önemini anlatırken, kendisinin yıllardır kaplumbağaların davranışları üzerinde

çalışmasına rağmen göremediği birşeyi, bir çocuğun keşfettiğini söyleyerek hemen

bir müzedeki fen eğitimcisine iletmiştir. O da aynı şekilde bu durumdan haberdar

olmadığını söylemiştir. Daha sonra kaplumbağaların davranışları hakkında çok daha

uzman bir bilim adamına gitmiş, ondan da aynı cevabı almıştır. Shuh (1999, s.83)

burada en önemli şeyin, gerçek nesnelerle ve canlılarla yerinde yapılan eğitim

olduğunu vurgularken, çocuklardan çok fazla yeni şeyler öğrenilebileceği üzerinde

de durmuştur.

Bakmak ve görmek arasındaki ilişkinin sağlanmasında şüphesiz en önemli

şey çocuklara görmeyi nasıl sağlayacaklarını öğretmektir. Bakma eyleminden görme

eylemine geçiş yetişkinler için bile zaman alan bir süreçtir. Görmek kolay olmadığı

kadar, görme eğitimi bu tür ziyaretlerle geliştirilip anlamlandırılabilir. Öğrencilerin

müzedeki eserlere sadece bakıp geçmelerine izin verilmeden, eseri görmelerini

sağlayacak etkinlikler ve sorular önceden planlandığı gibi yapılmalı ve

sürdürülmelidir. Müzede incelenmesine karar verilen eserleri öğrencilerin

keşfetmesine olanak verilmelidir. Unutulmamalıdır ki bir sürecin önceden

programlanması o sürecin verimliliğini arttırdığı kadar yeni olanakların ve

düşüncelerin de spontane gelişmesine olanak sağlamaktadır. Müzede ne yapacağını

bilen bir öğretmen, her türlü ortama hazırlıklı olmalı ve anlık gelişmelerde

öğrencilerin öğrenme düzeylerini üst seviyeye çıkarmak için yeni girişimlerde

82

bulunabilmelidir. Öğrencilerin yaratıcılığını söndürmemesi için öğrencileri

müzelerde etiketleri okumaktan kaçınmalarını sağlayacak etkinlikler yaptırılmalı ve

amacı etiket okumaktan uzağa çekmelidir. Gartenhaus’a göre (2000, s.36) yaratıcılığı

denemek amacıyla öğrencilerin dikkatini bir eser hakkında müzenin anlattığına değil,

onların ilgilendiği noktalara yoğunlaştırılmalıdır. Bu sebeple öğrencilerin özellikle

küçük yaştaki çocukların arkadaşlarından çekindikleri ve birilerinin ona güleceğini

düşünmesi, onların rahatça düşüncelerini ifade etmelerinde bir engel teşkil edebilir.

Öğrencilerin müzede yapılan etkinliklerde ya da bir eser karşısında konuşurken

düşünceleri engellenmemeli, öğrenciler cesaretlendirilmelidir. Öğrenciler için

öğretmenlerinin görüşlerinin çok önemli olduğu unutulmamalı ve öğrencilerin

görüşlerine ortak yargılarda bulunulmamalıdır.

a. Müzelerde Gerçekleştirilebilecek Eğitim Aktiviteleri

Çalıştaylar (Workshops/Atölye Çalışmaları): Başka bir deyişle “atölye

çalışmaları” da diyebileceğimiz bu uygulamalı çalışmalar, gerçeğin kendisi olan

yaşantılardır. Uygulamadan yoksun kalan bir müze eğitimi düşünülemez. Çilenti’ye

göre, (1988, s.61) belli hedef davranışlara eriştirmek için kazandırılacak bu çeşit

yaşantıları edinirken öğrenci, eşya, olgu ve olayların bizzat kendileriyle, beş duyu

organını da kullanarak etkileşimde bulunur. Bir amaca ulaşmak için girişilen

etkinlikleri ve gerekli araçları kapsayan, gözle görülüp elle tutulan, işitilen,

tadılabilen, koklanabilen eşya, olgu ya da olaylar bu çeşit yaşantıları oluşturur.

Küçük yaşlardan beri unutulmayan ve hoşa giden olayların insanda, mutlaka bu çeşit,

dolaysız yollarla edinilen yaşantılarla olduğuna hiç kuşku yoktur. Atasoy’a göre

(1999, s.23) bu yöntemin faydaları, yaparak yaşayarak öğrenme olanağı, bireysel ve

aktif eğitim alınmasını sağlar, yaratıcılığı geliştirir, müzedeki nesnenin yapıldığı

malzeme ve tekniklerin kullanımı hakkında genelleme olanağı sağlar.

Çalıştaylar değişik konularda olabilmektedir. Burada çocukların kendilerini

tanımaları, dolayısıyla kendilerini yeniden keşfetmeleri söz konusudur. Bu durum

daha güçlü ve yoğun şekilde motive edilmelerine olanak sağlar. Çocukların atölye

çalışmaları sırasında, müze koleksiyonundaki parçalar üzerinde pratik yapmalarının

83

temelinde “bakmak” ve “görmek” edimleri vardır. Bunlar birbirinden farklıdır.

Kişilere göre bakılabilirlik ve görülebilirlik değişebilir. Müzedeki nesneler

profesyoneller için zengin kaynaklardır. Fakat uzmanlaşmış ziyaretçiler ve müze

nesneleri arasındaki iletişim diğer ziyaretçilere yabancı gelir. Çocuklar için de böyle

bir durum söz konusudur. Çocukların nesneleri anlamlandırabilmeleri için aracıya

gereksinimleri vardır. Onlar bir yapıtın önünde resim yaparak, bir nesnenin kille

tekrarında vb. yerinde öğrenmeleri aktif katılma ve bağımsız olarak yaratmaları

atölye eğitimlerinde gerçekleştirilir. Burada maddelerin özelliklerini tanıyarak,

kullanım tekniklerini öğrenerek ve malzemeyi kullanarak yapıt ortaya koymaları,

onları yeniden anlamlandırmalarına yol açar. Yaşanmış olan ve daha önce denenmiş

yaratıcı uyarımlar, birinden diğerine etkilenerek yeniden yaratılır ve keşfedilir.

Böylece çocukların yeteneği gelişir ve estetik açıdan zevk almaları sağlanır

(Diethard, 1986, s.28-29, Akt., Abacı, 1996, s.56-57). Müzelerde değişik kavramları

ve konuları öğretmek için değişik atölye çalışmaları gerçekleştirilse de, bu

çalışmaların müze koleksiyonundaki konular ve nesnelerle örtüşmesi gerekmektedir.

Eğer bu ilişkilendirilme sağlanamıyorsa bu atölye çalışmaları sanatsal beceri kursları

niteliğini taşır. Atölye çalışmaları gerçekleştirilmeden önce müze eğitimcileri,

eğitimcilerle işbirliği yapmalı ve çalışmalarını müze konularıyla ilişkilendirerek

yürütmelidir (Atasoy, 1999, s.24).

Örneğin Anadolu Medeniyetleri Müzesi Eğitim Atölyesi’nde; tablet üzerine

çivi yazısı yazma, çark üzerinde seramik yapma, seramik tanıma, sikke basma,

restorasyon çalışması yapma, kalıp çalışması, serbest resim ve heykel çalışması gibi

pek çok çalışma yapılmaktadır (Gündüz, 2007, s.337).

Tartışma (Söyleşi) Salonu: Münazara, panel, vızıltı grupları, fikir taraması, panel ve

forum, tartışma örneklerindendir. Müzede tartışma için uygun olanlarının panel ve

fikir taraması olduğu söylenebilir. Her ikisi de öğrenci merkezli grup çalışmasıdır.

Çocukların sanata ve sanat eserine karşı tepkide bulunabilmelerini, fikirlerini açıkça

söyleyebilmelerini sağlamak için onlara uygun fırsatlar vermek gerekir. Bu fırsatın

verilebileceği yer bir tartışma odası olabilir. Bu sayede çocuk kendi hayallerini ve

tasarımlarını ortaya koyar. Bunun gibi yaratıcılığı teşvik eden deneyimler bir sanat

84

müzesinde asla sınırlandırılamaz; o yaratıcılığı teşvik eder ve herhangi bir şekilde

sanat deneyimlerine özenle hazırlanmasını sağlar. Daha sonra bir müze deneyimi

gerçekten kullanılabilir. Tartışma odalarında ortaya atılan düşüncelerin yanlış olup

olmamasının hiçbir önemi yoktur. Birinci derecede önemli olan şey, çocuğun kendini

özgürce ifade edebilmesini sağlamaktır (Mercin, 2006, s.38). Münazara, panel, vızıltı

grupları, fikir taraması (beyin fırtınası), seminer, panel ve forum, tartışma gibi

yöntemlerle öğrencilerde tartışarak öğrenmeyi, konuşmayı, soru sormayı, sorulan

soruları hemen cevaplamayı kapsayan yetenekler geliştirilir. Öğrenciler grup

içerisinde daha iyi ilişkiler kurar ve kendi duygu ve düşüncelerini açıkça ortaya

koymayı öğrenirler. Serbest akıcı bir tartışma ortamı her zaman öğrencileri rahatlatır

ve iyi tutumlar geliştirilmesine neden olur (Küçükahmet, 2005, s.78).

Dokunma Etkinliği: Son yılların eğitime getirdiği farklı yaklaşımlar doğrultusunda

geliştirilen çağdaş bir yöntemdir. Amaç çocukların müze koleksiyonu ile en yakın

temasın sağlanmasıdır. Bir nesneyi ellemenin nesnenin daha açık, daha kesin ve daha

kolay anlaşılır, anımsanır imgeler yarattığını araştırmalar kanıtlamıştır. Bilgi elde

etmede daha fazla duyumlar kullanılması, imgeyi daha açık seçik ve daha uzun süreli

kılmaktadır (Onur, 1986, Akt., Abacı, 1996, s.44). Hands-on, esere/nesneye

dokunmanın esas alındığı fiziksel ve düşünsel etkileşimi içeren bir yöntemdir.

Uygulamaların amacı, tematik yaklaşımlar esas alınarak, sergilenen eserlerin

kavranmasını ve ziyaretçilerin kendi gözlemlerini kazanmalarını sağlamaktır. Ayrıca

bu uygulamanın diğer amacı, açık sergilemelerin pasif olarak okunması veya

dinlenmesinin ötesinde; canlı, ilginç, öğretici etkinliklerle kişinin bireysel katılımını

sağlamaktır (Atasoy, 2000, s.35-36, Akt., Mercin, 2006, s.40).

Nesneye sadece bakmak öğrenciye yetmeyecektir. Onlara nesneyi tanıması

için daha fazla çaba göstermeye teşvik etmek, nesnenin özelliğini göstermek ve

yaşanmış birikimleri kazanmayı öğretmek gerekir. Eğitimciler hedeflerine

öğrencilerin yaşantıları yoluyla ulaşabileceklerini ve bunun içinde öğrenim

yaşantıları için elverişli ortamlar hazırlanması gerektiğini bilirler. Eğer öğrencilerin

nesneleri dikkatle ellerine almalarına, yoklamalarına izin verilirse, ellerinde tuttukları

bu nesneyi daha çabuk anlayıp, kavradıkları görülecektir. Dokunma oturumunda

çocuklara tanıtılmak istenen nesne verilir. Elden ele dolaştırılarak nesne hakkında

85

soru-yanıt yöntemiyle bilgilenme yapılır. Kullanılan malzeme, tekniği, dönemi,

tarihteki yeri vb. bilgiler eğlenceli bir şekilde öğretilir. Birçok müze

koleksiyonlarının bir kısmını bu amaca ayırır. Genelde dokunma oturumu için

seçilen parçaların ya sağlam ya da kolayca yerine yenisi konulabilir olması gerekir

(Abacı, 1996, s.44-45). Konuyla ilgili olarak Hooper-Greenhill (1999, s.133) şöyle

demiştir:

“… dokunma ve elle hissetme heyecan vererek nesneyi öğrenme güdüsünü
arttırabilir. Başka bir yerde elde edilemeyecek çok eski birşeyi, elle yoklamanın
heyecanını müze ve galeriler sunar. Pek çok kişinin nesneleri elle yoklamaya, eline
almaya, altına ve içine bakmaya, yıpranma izlerini keşfetmeye ve yapımcısının
imzasını bulmaya ve yapıldığı malzemenin ne olduğunu bilmeye ihtiyacı vardır.
Dikkatli bakma, dikkatli dokunma ile birleştiğinde örneğin bir tabağın elde mi yoksa
bir çarkta döndürülerek mi yapıldığı keşfedilebilir. Örneğin, uzun yıllar önce ölmüş
bir heykeltıraşın parmak izine ya da bir dinozorun ayak izine dokunmak çok özel bir
deneyimdir” (Hooper-Greenhill, 1999, s.133).

Drama: Eğitimde yaratıcı drama; doğaçlama, rol oynama vb. tiyatro ya da drama

tekniklerinden yararlanılarak bir grup çalışması içinde bireylerin, bir yaşantıyı, bir

olayı, bir fikri, kimi zaman bir soyut kavramı ya da bir davranışı, eski bilişsel

örüntülerinin yeniden gözden geçirildiği “oyunsu” süreçlerde anlamlandırması,

canlandırmasıdır (San, 2006, s.342). Son yıllarda müze eğitimcileri de öğrenme

sürecinde çok etkin bir yöntem olan dramayı programlarına almışlardır. Canlandırma

yöntemiyle herhangi bir rolü üstlenme, mimiklerini kullanarak nesne ya da yapıtı

anlatma, ses, dans, vücut dili kullanarak öğrenme sürecine katılmak çocuklar için

öğretici olduğu kadar oldukça da eğlencelidir (Abacı, 1996, s.45).

Çağdaş eğitim yaklaşımları, öğrencilere bilgiyi nasıl depolayacaklarından çok

onlara nasıl ulaşacaklarını öğreten anlayışı eğitim sisteminin temeline almayı gerekli

kılmaktadır. Bilginin öğrencinin bizzat kendisi tarafından keşfedilmesine imkân

veren, günümüzde, bireyi öğrenme sürecinde etkin kılan, yaparak ve yaşayarak

öğrenmesine olanak sağlayan, kendini gerçekleştirmesine ve yaratıcı, üretken bir

birey olmasına kısaca bireyin tüm yönleriyle gelişmesine katkıda bulunan bir yöntem

olarak görülen yaratıcı drama kullanılmaya başlanmıştır (Kaf, 2000, Akt., Kara,

Çam, 2007, s.145).

86

Eğitim ve öğretimde dramanın işlevi oldukça önemlidir. Drama, oyun

anlamında kullanılmakta ise de eğitimde bir öğretim yöntemi olarak uygulanmasının

amacı duyuşsal, bilişsel ve davranışsal yetileri geliştirmektir. Drama ekinsel gelişim,

özgüven, kendini tanıma, yaratıcılık, eleştirel bakış, kendini aşma, problem çözme ve

çözüm yolları üretme gibi nitelikleri kazandıran etkili bir yoldur (Genç, 2003, s.196).

Rol oynama özellikle tarihsel mekânlarda etkilidir. Çocuğa verilen imkânlarla rol

yapmaları istendiğinde, Ortaçağ’dan Eski Mısır’a, Eski Yunan’dan Eski Roma

kültürüne kadar giden zaman diliminde onlara mitoloji ve tarihle tanışma olanağı

verilir. Sergilenen parçaların çevre ve kültürüyle birlikte tanıtılması, bir zamanların

tanıklığını onlara yaşatmış olur. Oyun ile tanıtma çocuğu tarihi durumlara ve

sergilenene çeker. Örneğin resim gösterildiğinde, resmedilen sahneler karakteristik

olarak canlandırılır ve tarihte geçmiş olan olay koşullar ve mekân gösterilince

anlaşılır olur. Müze gerçeğe yakın olma şansını, tarihle tanışma olanağını çocuklara

sunarak okul çocuklarının tarihe ilgisini çeker (Diethard, 1986, s.30, Akt., Abacı,

1996, s.46).

Eser Eleştirisi: Eleştiri, kişisel özgürlüğün göstergelerinden biridir. Eleştiride

bulunma özgürlüğü, insanın, bir ilişki durumunda, duygu, düşünce ya da her ikisinin

karışımıyla temellendirdiği sözel bir tepkide bulunma şeklinde tanımlanabilir (Erinç,

2004, s.55). Eleştirinin amacı, zevk almanın yanında anlamaktır; bir başka deyişle

sanat eserine, eserdeki bilgi nesnelerine, onların anlam ve değerlerine derinlemesine

nüfus edecek bir bakış yöntemine ihtiyaç duyulmasıdır. Bu durumda eleştiri, eğitim

gibidir ve o sanat hakkında fikirlerin paylaşımı ve iletişimidir (Boydaş, 2004, s.29-

30).

“ Öğretimde nesnelerin kullanılmasının en önemli etkilerinden biri
nesnelerin yol açabileceği tartışmalarıdır. Bu tartışmalar, sözcük dağarcığı, açıklık,
görüş alışverişi, dinleme ve yanıt verme, bulgu bulma gibi becerilerin geliştirilmesi
için müzede ya da daha sonra okullarda kullanılabilir. Tartışmalar sırasında
kültürlerarası bakış açılarının gözden geçirilmesi ve kültürel kalıp yargıların analiz
edilmesi olanağı da doğar” (Hooper-Greenhill, 1999, s.151).

 Abacı’ya göre (1996, s.58-59) müzeler, düzenledikleri programlarından iki ya

da üç boyutlu projelerin orijinalleri karşısında yapılan kısa tartışma ve görüşmeler

87

gibi yöntemler denerler. Bir eseri tartışırken o eserin; içeriği, anlatım şekli,

malzemesi, tarihsel gelişimdeki yeri, sanat tarihi ile ilgisi -ki bunda anlatım biçimi

durur-, resimse sanatçısı, benzerleriyle ve karşıtlarıyla karşılaştırma gibi özellikleri

üzerinde durulur. Eserlerin karşısında tartışma, çocukların bunlara bir değer ortaya

koymasını ve onların yaşamlarında bir değer ifade etmesini sağlar. Onlara bir anlayış

yolu açar. Kırışoğlu’na göre (2002, s. 130) öğrenciler geçmiş ve çağdaş birçok eser

görmelidir. Bunun için sık sık müzelere, galerilere götürülmeli ve bu davranış

çocuklarda alışkanlık haline getirilmelidir.

Kurslar: Müzelerde, öğrenme-öğretme etkinlikleri içinde yer alan kurslar, belirli

konuların ele alınıp, çalışıldığı; belirli dönemlerde düzenlenen “sürekli”

çalışmalarıdır. Bu çalışmaların amacı, belirlenen konularda katılanlara bilgi ve beceri

kazandırarak öğrenilen bilgilerin kullanılmasını sağlamaktır. Müzelerde önceden

belirlenmiş amaç ve içeriğe göre, değişik yaş grupları ile öğretmen ve öğrencilerin

katılacağı kurslar düzenlenir. Fakat bu kurslar atölye çalışmalarından içerik olarak

farklıdır. Müzelerde yapılan kurslar, müze bağlamında bilgi ve beceri kazandırma ile

finans kaynağı olarak değerlendirilmektedir (Atasoy, 1999, 25-26).

Rehberli Turlar: Her yaştan oluşan farklı gruplar için rehberli turlar ile alanında

uzman kişiler tarafından yürütülen bir çalışmadır. Öğrenci gruplarının müze

koleksiyonunu yakından tanıması ve sevdirmesi açısından turun iyi programlanmış

olması gerekir. “Müze koleksiyonunun çocuklara gezdiren rehberler yalın bir

anlatımla sorular sorarak, konuşmaları yönlendirerek, görsel dil öğelerini tanımlar,

yapıtlara nasıl bakılacağını öğretir (Atagök, 1985, s.108, Akt., Abacı, 1996, s.43).

Atasoy’a göre (1999, s.19-20) müze gezisi basit bir ziyaret değildir. Müzede

kazandırılacak deneyimlerin faydalı olması için öğretmen veya rehber tarafından bir

ön hazırlığın veya incelemenin yapılması gereklidir.

Abacı (1996, s.54), öğrencilere, sergilenen nesnelerle ilgili yorum yapmanın,

onların daha iyi öğrenmelerini sağladığını, önceden okullarda bir müze eğitim

görevlisi tarafından bilgilendirilen öğrencilerin, daha sonra rehberli turlara

katılmasının onlar için daha faydalı olacağını belirtmiştir. Abacı’ya göre müzeye

giden ziyaretçinin yetersiz bilgiye sahip olması, anlatılanları dinlemesini ve duyduğu

88

ile gördüğü bağdaştırmasını güçleştirir. Müze eğitimcileri, öğrencilerin ziyaretinden

önce, öğretmenler tarafından -okuldaki kendi müfredatlarıyla bağlantılı olarak-

konuların seçilmesini, sergilerin belirlenmesini isterler. Müze ziyaretinin bir amacı

olması bakımından bu çok önemlidir. Edinilen bilgilerin boşlukta kalmaması için

mutlaka müze gezisinin okuldaki bir programın parçası olması gerekir.

Hikaye Anlatımı: Geçmişe merak, bir hayalî tecrübe ile veya iyi anlatımla hikâye ile

ateşlenebilir (Brooks, 1993, s.2, Akt., Şimşek, 2002, s.7). Tarih konularının

anlatımında dikkat çekme çok önemlidir. Çünkü tarih konuları, doğası gereği hem

soyuttur hem de sözel anlatımla sunulurlar. Bu nedenle sadece dersin başında değil,

öğrencilerin dikkatlerinin dağıldığının anlaşılması üzerine çeşitli aktivitelerle dikkat

çekilmelidir. Toplanmış ilgiyi konuya yöneltebilmek gerekir. Bu noktada tarihsel

hikâyeler en çok kullanılanlardandır (Şimşek, 2002, s.7). Öğretmenin şefkatli ve

sempatik olması, hayal gücüne hitap etmesi durumunda çocuklar, kendilerini

hikâyedeki şahısların yerine koyabildikleri (empati) sürece hikâyeye ihtiyaç

duyulur. Anlatıcının sesini alçaltıp yükseltmesi, bazı önemli kelimeleri vurgulayarak

söylemesi (Kantarcıoğlu, 1988, s.43, Akt., Şimşek, 2002, s.7), canlı bir üslûp

kullanması hikâyenin amacına hizmet edebilir (Şimşek, 2002, s.7). Müzede yapılacak

etkinliklerde, özellikle küçük yaş grubu öğrencileriyle çalışılıyorsa, bu yöntem

birçok açıdan faydalı olabilmektedir.

Çocukların zaman ve olayların sıralamasını algılamaları özellikle ilköğretim

çağında zor olabilmektedir. Geçmiş zaman ve gelecek zaman kavramının,

öğrencilerin zihinlerinde daha net oturtulmasında hikâye anlatımı yöntemi

kullanılabilir. Özellikle seçilen konu ile ilgili mitolojik hikâyeler her yaş öğrenci için

ilgi çekici olmaktadır. Eğer küçük yaş grupları ile çalışılıyorsa mitolojik hikâyeler

seviyeye göre yalınlaştırılıp kısaltılabilmelidir.

Sergiler: Gerçek nesneleri ya da modelleri gözleyerek öğrenme durumlarından biri

de, sergileme yoluyla edinilen yaşantılardır. Öğrenim etkinliklerinin başarılı olması

için, sergileme bağlamında konulara yaklaşım ve tematik bağlantılar dolayısıyla

nesneleri tanıma, işlevlerini, yapım biçimlerini bilme önemlidir (Atasoy, 1999, s.31).

89

“Biçim dışında serginin kavramı ile ilişkili, kişinin duygu ve deneyimlerine
yönelen; sanatsal, duygusal, öğretici (didaktik) ve eğlendirici sergilemeler,
ziyaretçilerin müze yaşantılarında rol oynar. Bu çerçevede; ziyaretçiler için etkinlik
düzenleyen etkileşimsel; ziyaretçi yaklaşımlarına yanıt veren yanıtsal; hareketli
dinamik; belli bir sistem içindeki sistematik ve nesne ve tema yaklaşımlı tematik;
bireysel katılımla gerçekleştirilen katılımcı sergilemeler düzenlenmektedir”
(Belcher, 1991, s.65-66, Akt., Atasoy, 1999, s.31).

Work-sheets (Öğretim ya da Çalışma Yaprakları): Etkili bir biçimde ve

öğrencileri yönlendirici olarak tasarlanan öğretim yapraklarının, müze ziyaretlerini

çok daha kalıcı ve verimli bir duruma getireceği bir gerçektir. Diğer bir deyişle

çalışma yapraklarının, müzeye kalabalık gruplar halinde gelen eğitimciler için

kolaylık sağlayacağı söylenebilir. Atasoy’a (1999, s.21) göre, müzelerde öğrencinin

eğitimciye sorabileceği sorulara anında yanıt almasının zor olması, hazırlanan

çalışma yaprakları sayesinde öğrencilerin nesnelere yönlendirilmesini sağlayacaktır.

Öğrenciler yazılı bilgi ve sorular sayesinde yanıtları arayıp bulacak, gözlemlerini,

birikimlerini uygulama ve değerlendirme olanağı bulacaklardır.

 Ülkemizde özellikle ilköğretim kademelerinde sınıf mevcutlarının kalabalık

olması, müze ziyareti yapan öğretmenlerin işini zorlaştırmakta ve müze içerisinde

uygulanacak etkinliklere fazla vakit ayırmalarını engellemektedir. Bu sebeple

önceden gezi süreci ile ilişkilendirilerek hazırlanmış çalışma yapraklarının

kullanılması müze ziyaretlerini daha verimli kılacaktır. Atasoy (1999, s.22) öğretim

yapraklarının kullanımının yararlarından bahsederken özellikle öğrencilerin müze

gezisi sırasında deneyim kazanmasından, alıştırmaları kendinin yaparak gerektiği

biçimde öğrenmesinden, kendi bilgi ve becerilerini kullanmasından bahsetmektedir.

Fry’ın (1986, s.220) da dediği gibi çalışma yapraklarındaki sorular, öğrencilerin

önceki bilgilerinin kullanımı sonucu konu ile ilgili yeni fikir üretmelerine imkân

verecek biçimde tasarlanmalıdır. Bu tür çalışma yaprakları hazırlanırken amaç,

öğrencinin yaş ve becerileri göz önünde bulundurulmalı, konular hakkında bir ön

bilgiye sahip olunmalı, ders öğretmenlerinin uygulamaya katılımının sağlanması

gereklidir (Akt., Atasoy, 1999, s.22).

90

Öğretim yapraklarının asıl amacı sözcüklerin, kavramların ve nesnelerin

zihinde kalıcı olmasını sağlamaktır. Bu bağlamda hazırlanan çalışma yapraklarına

eklenen kısa açıklamalar, bazen nesneleri anlatan tanımlarla öğrencilerin müze

içerisindeki eserlere odaklanması ve yakınlaşması sağlanmalıdır. Bu açıklamalar

yardımıyla verilen bilgiler ışığında öğrencilerin yanıtlayabileceği sorular

sorulmalıdır. Bu yanıtların çalışma kâğıtlarında yazılabileceği uygun yerler

bırakılmalıdır. Çalışma yaprakları hem öğretmenin hem de öğrencinin müzeye belli

bir amaçla bakmasına yardımcı olur. Burada konuların seçimi, dolaşım sırası, sunu

dili ve soruların niteliği önem kazanmaktadır. Bu tür yaprakların hazırlanmasında

müze eğitimcilerinden yardım istenmeli, müze görevlileri ve ders öğretmeni bu

bağlamda işbirliği içerisinde olmalıdır. Öğretim yaprakları içerik olarak çeşitlilik

gösterir. Konulara göre kelime bulma, cümle tamamlama, çizgi tamamlama ve

benzer ve değişken şekilleri bulma gibi etkinliklerle öğrenciyi yönlendirir (Durbin,

1994, s.283, Akt., Atasoy, 1999, s.45).

Çalışma yaprakları öğrencilerin müzede gördükleri bir eser ile ilgili veya

öğretmenin aşamalı olarak belli bir düzen içerisinde öğretmek istedikleri hakkında

hazırlanabilir. Ayrıca müzede kullanılan çalışma yaprakları, öğrencilerin müze

ziyareti sonrası da kullanabilecekleri materyallerdendir (Mercin, 2006, s.44).

Çalışma yapraklarının müze ziyaretlerinde kullanılması gerek zamanın etkin bir

biçimde kullanılması, gerekse bilgideki gelişim ve nesnelerin kullanımı bakımından

önemlidir (Atasoy, 1999, s.23). Kalabalık sınıflarla planlı ve etkili bir müze ziyareti

gerçekleştirilmek isteniyorsa, çalışma yapraklarından faydalanmak gezi sürecinde

birçok kolaylık da sağlayacaktır. Kalabalık gruplarla hiçbir etkinlik

gerçekleştirilmeden sadece müze gezildiğinde, müze içerisinde gürültü ve kargaşa

oluşabilmektedir. Öğretmenler öğrencileri bir arada tutmak için ayrıca efor sarf

etmekte ve yorucu bir gezi süreci geçirmektedirler. Öğrenciler yaş seviyelerine göre

önceden planlanan ve çoğaltılan çalışma yaprakları, onların ne yapacaklarını önceden

bilmelerine ve müzede zamanı etkili kullanmalarına olanak sağlayacaktır.

Bulmaca: Bulmacalar, öğretim yaprakları içerisinde müzeye öğrencisini getirecek

öğretmeninin kolay hazırlayabileceği bir materyaldir. Bulmacalar kavram ve sözcük

öğretimi için etkili bir yöntemdir. Bulmacalar, müze koleksiyonlarındaki eserlerin

91

adları, onların hikâyeleri ile ilgili terimler, eserlerin teknik özellikleri, yapılış

dönemleri, belli terimlerin tanımları vb. birçok konuyu içeren sözcüklerin

kavratılması amacıyla kullanılabilir (Mercin, 2006, s.45). Müzelerde yeni ve farklı

nesneler görmek çocukların bilgisini artırır. Çocuklar bulmacalar vasıtasıyla birçok

soruya cevap bulmaktan, saklanmış bir bilginin ortaya çıkarılması için yarışmaktan

çok haz alırlar. İşte bulmacalar sayesinde çabuk düşünmek, anında hesap yapmak,

beyin fırtınası ile çeşitli cevapları denemek becerilerine sahip olurlar böylece de

çocuğun algılama ve deneyimlime becerisi gelişir. Hazırlanan bulmacalarla hem

öğrencilerin ilgisinin konuya daha fazla odaklanması sağlanacak hem de

öğretmenlere süreci değerlendirmeleri açısından farklı bir değerlendirme aracı

sağlanmış olacaktır (Karamustafaoğlu, Üstün 2005, s.13). Bulmacalarla, konular

pekiştirilmeli, öğrencilerden yapılan etkinlikler ve kazanımlar doğrultusunda geri

bildirim alınmalıdır.

Koleksiyon Avı Oyunu: Oyun bireylerin fiziksel, zihinsel yeteneklerini geliştirici,

yaşantıyı zevkli kılıcı, sanatsal ve estetik ve beceriyi geliştirici etkinlikler olarak

tanımlanabilir (Bilen, 2002, s.203, Akt.,Buyurgan, Mercin, 2005, s.110). Müzede

oyunlar öğretmenin konuya olan ilgi ve potansiyeline, öğrencinin ve müzenin

durumuna, koleksiyonların özelliklerine göre çeşitlilik gösterebilir. Örneğin özellikle

müzelerde “Koleksiyon Avı Oyunu” bir öğretim tekniği olarak kullanılabilir

(Buyurgan, Mercin, 2005, s.110). Atasoy (1999, s.21) koleksiyon avını, müze

koleksiyonundaki nesnelerin, çocuklara dağıtılan fotoğraf ya da çizimleri yardımıyla

aranıp, keşfedilip, bulunması olarak tanımlamıştır. Bu eğlendirici, yönlendirici ara-

bul çalışmaları bitiminde ödüllendirilen öğrenciler, müze alanına daha fazla ilgi

duymaktadırlar. Fry (1986, s.219) “koleksiyon avı” oyunu ile çocuğun

yönlendirildiğini, zorlamadan çalışmaya-öğrenmeye yönlendirildiğini, sorulara cevap

aramak için etrafta koşuşturduklarını belirtmiştir (Akt., Atasoy, 1999, s.21).

Harita Oyunu: Bu oyun ile haritalar üzerinde; verilmek istenen kavram ve bilgiler

öğrenciye kazandırılır. Örneğin bir Türkiye haritası üzerinde veya bir bölge haritası

üzerinde belli noktalar işaretlenir ve bu işaretlenen yerlere numara verilir. Bu

işaretlenen yerler ziyaret edilen müzedeki eserleri oluşturan kavimlerin yerleştikleri

92

yerleri gösterirken o bölgedeki kültür sanat eserlerinin neler olduğu istenebilir

(Mercin, 2006, s.46). Şimşek, (2003, s.147) öğretim materyali ile öğrencinin

etkileşimi ne kadar çok olursa, öğrenmenin o kadar kalıcı olacağını belirterek, görsel

sembollerin dikkat çekeceğini, öğrenme sürecine renk katacağını, bir grafik, bir

şema, bir resim-fotoğraf, bir harita üzerinde örnek olay çalışmasındaki gibi etkinlik

yaşanmasının önemini, materyallerin sadece göze hitap etmekle kalmadığını, öğrenci

etkileşimi ile öğrenmenin %80’e çıkabileceğini vurgulamıştır.
.

Simulasyon (Benzetim) Yazılımları veya Oyunları: Simülasyonlarda gerçek

hayatta var olan bir nesne veya mekân, bire bir tekrar edilir. Öyle ki, gerçek ile

simülasyon arasında fark hissedilmez (Aarseth, 2001, s. 228-29, Akt., Saraç, 2007,

s.213). Çoklu medya sunumlarında gerçek ile sanalın algılarının karışmasına sebep

olan karakteristik, “dalma”dır. İzleyiciyi âdeta içine alıp “sarmalayan” bu tür

sunumlarda, mekân veya nesnenin görüntüsü üç boyutludur. Bu sebeple izleyici bir

simülasyon etkisi deneyimler (Packer, Jordan,2001, s. 35, Akt., Saraç, 2007, s.211).

Müzeler ziyaretçilere daha etkin bir ortam yaratabilmek amacıyla oluşturdukları

sergilerde objelerin yanı sıra metinli panolar, diorama ve canlandırmalar, ses ve ışık

düzenekleri, video projeksiyonları, etkileşimli soru-cevap monitörleri gibi çeşitli

teknik ve araçlardan yararlanmışlardır. Bugün bu farklı teknik ve araçlara eklenen

çoklu medya, kendisinden önceki iletişim araçları gibi ancak çok daha geniş imkânlı

bir sergi tekniği olarak değerlendirilmektedir. Sanal dünyanın, müzelerin birer

parçası olarak, özellikle de eğitim sorumluluğuna katkı sağlayabileceği düşünülebilir.

Bu bağlamda yaratılacak sanal müzeler, işbirliği yapacakları diğer müzeler ve okullar

ile sürekli bir iletişim içinde bulunarak bilgi çağı toplumunda kendilerine sağlam bir

yer edinebilirler (Saraç, 2007, s.213-214). Tepecik (2007, s.239) çocuklar için

hazırlanacak sayfalarda, eğitsel oyunların, bulmacaların, tarihsel döneme ait yaşam

biçimlerine dair kısa oyun sunumlarının veya kurgusal animasyonların hazırlanması

gerekliliğini savunmuştur.

Yazılı Materyaller: Öğretme-öğrenme sürecinde materyaller, öğretimi desteklemek

amacıyla kullanılmaktadır. Konuya ve amaca uygun olarak seçilmiş materyaller,

öğretilen konuyu canlı hâle getirmekte, öğretim sürecini zenginleştirip, öğrenmeyi

93

artırmaktadır. Materyaller aynı zamanda öğrencilerin ilgi alanlarını genişletmekte,

motivasyonlarını da yükseltmektedir (Demiralp, 2007, s.374).

Okullarda müze eğitimini zenginleştirmesi ve öğrencileri belli bir amaca

yönlendirmesi açısından önemli olan yardımcı materyallerden biri olan yazılı

gereçlerdir. Bunlar eğitimcilere çok önemli yardımlarda bulunmaktadır. Yazılı

materyaller eğitim ortamında, kolay ulaşılabilmesi, rahat taşınabilmesi ve

çoğaltılabilmesi bakımından en yaygın kullanılan materyal ürünüdür (Şahin,

Yıldırım, 1999, s.21, Akt., Mercin, 2006, s.47). Mercin’e (2006) göre müzelerde

eğitim amaçlı hazırlanabilecek yazılı materyallerden bazıları şu şekilde sıralanabilir:

Müze rehberi, öğretim yaprakları, etiketler, broşürler, kataloglar, bilgi aktarımlı

kartlar (monografi), çizim tamamlama ya da boyama testleri ile bulmaca veya oyun

kâğıtları.

Çağımızda hızla ilerleyen teknoloji sayesinde, müzelerin koleksiyonlarına

göre hazırlanan bu tür yazılı materyaller, internet ortamından elde edilebilirken,

okullara kaynak olması bakımından da dağıtılabilmelidir. Müze eğitimi alanında

hiçbir eğitim, seminer ya da hizmet içi eğitim kursu almamış eğitimcilerin bu tür

yazılı materyallerle çok daha verimli etkinlikler düzenleyebilecekleri

unutulmamalıdır.

Model, Replika, Maket: Müzedeki nesnelerin aynı ya da başka bir malzemeden

yapılmış örnekleri, müzelerde veya okul eğitimlerinde yardımcı eğitim materyali

olarak kullanılır (Atasoy, 1999, s.33). Bu materyallerle duyu organlarının algı sınırını

aşan büyük ya da küçük cisimlerin algılanabilmesini sağlaması, yanına

yaklaşılamayan veya zaman ya da uzaklık yönünden ulaşılamayan araç, cisim, olgu

ve olayların incelenmesinin sağlanmasında, karmaşık yapıları basitleştirmesi ve

soyut kavramların açıklanmasında çok büyük önem taşırlar (Çilenti, 1988, s.63).

Okullar, müzelerdeki eserlerin kopyalarından oluşan örnekleri müze ziyareti öncesi

ödünç olarak alabilmelidirler. Bu sayede öğrenciler, gezecekleri müzede ne gibi

objelerle karşılaşacaklarını bilerek, bilgi sahibi de olabileceklerdir. Bu onların

motivasyonunu yükseltecek, gezi sürecini ve gezi sonrası etkinliklerinde verimli

geçmesini sağlayacaktır (Gündüz, 2007, s. 334).

94

 Özellikle çocukların meraklarından dolayı herşeyi ellerine alıp incelemek

istemeleri, onları nesnelerle etkileşime sokarak yeni deneyimler yaşamalarına yol

açmaktadır. Müze eğitimi kapsamında yapılacak tüm etkinliklerde, kavratılmaya

çalışılan tüm kavramların ve konuların işlenmesinde ve müze eğitim atölyelerinde

sıklıkla kullanılması gereken bu örnek modeller öğrenmede kalıcılığı sağlayacaktır.

Çocukların yeni deneyimler keşfetmelerinin yanında hayal dünyalarında yeni

kıvılcımlar çakmasına da sebep olacaktır. Çoğu müzede, içindeki eserlerin küçük

birer kopyalarını bulunduran hediyelik eşya dükkânları bulunmaktadır. Öğrencilerde

gerek koleksiyon yapma alışkanlığının yerleşmesi gerekse kopya modellerin kalıcı

izler bırakması açısından, bu tür kopyaların toplanmasının faydaları öğrencilere

aktarılmalıdır. Sınıfça müzelere gidilen okul gezilerinde, ders öğretmeninin her

müzeden alacağı bir kopya eser sayesinde, çocuklara sınıflarının bir müzeye

dönüştürülebileceği aktarılabilir.

2.3.3.3. Müze Ziyareti Sonrası Eğitim Etkinlikleri

Müze ziyaretinden sonraki yapılacak çalışmaların şüphesiz önemi çok

büyüktür. Müzedeki öğrenilen bilgilerin pekiştirilmesi, kalıcılığının sağlanması,

öğrencilerin yaratıcılıklarını çeşitli etkinliklerle ortaya çıkarmasının sağlanması

açısından öğrencilere çok şey katar. Öğrenciler, ziyaret sonrası yapılacak izleme

çalışmaları ile programlı ve etkili bir müze ziyaretini çok daha iyi özümseyebilir, her

biri birer bilinçli müze ziyaretçisine dönüşebilirler (Buyurgan, Mercin, 2005, s.166).

Müze sonrası eğitim etkinlikleri müze ziyaret sürecinde gerçekleştirilen

etkinliklere bağlı olan ve müzede tamamlanamayan etkinlikleri tamamlamak ya da

müze eğitimi sürecinin sürmesini sağlayan etkinlikleri içerir (Mercin, 2006, s.53).

Müze ziyaretinden sonra öncelikle öğrencilerin tek tek yaptıkları gezi ile ilgili

düşünceleri dinlenmeli ve arkadaşlarıyla sınıf ortamında paylaşmaları sağlanmalıdır.

Öğrencilerle yaptıkları gezi hakkında gördükleri eksiklikler ile hoşlarına giden

etkinlikleri nedenleriyle anlatmaları istenir. Buyurgan ve Mercin’e göre (2005, s.166)

müze ziyaretlerinden sonra son anket öğrencilere sınıfta yaptırılır ve ders öğretmeni

öğrencilerin ön ve son anketi arasında olumlu bir değişme olup olmadığına, müze

95

gezisinin amacına ulaşıp ulaşmadığına bakabilir. Böylece öğretmen eksikleri

gidererek gerekli açıklamalarda bulunma fırsatını yakalamış olur. Öğretmen fark

ettiği eksiklikleri soru cevaplarla tamamlamaya çalışmalıdır. Böylece müze ziyareti

pekiştirilir.

a. Müze Ziyaretinden Sonra Yaptırılabilecek Çalışmalar:

Son Anketin Doldurulması: Müze ziyaretinden sonra öğrencilerden son anket

sorularını cevaplamaları istenir. Buyurgan ve Mercin’e göre (2005, s.166) öğretmen

müze etkinlikleri öncesi yaptığı ön anket ve ziyaretten sonraki son anket sorularının

cevaplarını inceleyerek müze ziyareti ile ilgili fikir sahibi olur. Kazanımları ve

eksiklikleri değerlendirir böylece fark ettiği eksiklikleri öğrencilerle karşılıklı soru

cevaplarla tamamlamaya çalışır. Böylece müze ziyareti pekiştirilir.

Resim Çalışması: Öğrencilere müzede yaptıkları çizimlerden veya dinledikleri

mitolojik hikâyelerden yola çıkarak çok çeşitli tekniklerle resimler yaptırılabilir.

Hayal güçlerini kullanmaları ve böylece müze ziyaretlerindeki yaşadıkları

deneyimleri sanatsal çalışmalarına aktarmaları sağlanabilir. Müze eğitimi esnasında,

öğrencilere müze ziyareti sonrası en çok beğendikleri eserin çizimini yapmaları

söylenir. Sonra bu çizimden yola çıkarak kendi eserlerini oluşturmaları ve daha sonra

onları tamamlamaları gerektiği belirtilir (Mercin, 2006, s.53). Müzedeki nesnelerden

özellikle onları etkileyen eserler hakkında çizimler yapmalarının istenmesi,

öğrencilerin müze kavramı ile daha fazla etkileşime girmelerini sağlayacaktır. Farklı

tekniklerin kullanılabileceği resim çalışmalarında pastel, kuruboya, suluboya, kolaj,

alimünyum kabartma gibi farklı malzemeler kullanılabilir. Müzede sadece plastik ve

el sanatlarıyla uğraşmak için toplanan gruplar, eğer sergilenen eşyayı çalışmalarına

temel almazlarsa, müzenin eğitici faaliyetine gerçekten katılmamış olurlar (Harrison,

1963, s.118, Akt., Mercin, 2006, s.53).

Çalışma Kâğıtlarının Cevaplanması: Müze gezisi sonrası, öğrenciler için daha

önceden konuyla ilişkili hazırlanmış worksheetler (çalışma yaprakları) ister sınıfta

isterse evde öğrencilere ödev olarak verilebilir. Bu çalışma kâğıtları sayesinde

96

bulmaca, oyun gibi çeşitli etkinliklerle öğrenciler zevk alarak bilgilerini

pekiştirebilirler.

Tartışmalar: Genellikle öğrenciler müze ziyaretleri sonrası duygu, düşünce ve

merak ettikleri şeyleri konuşma eğilimi gösterirler. Heyecanlarını sınıftaki diğer

arkadaşlarıyla, aileleriyle ve öğretmenleriyle paylaşmak isterler. İşte müze gezisi

sonrası yapılacak tartışmalar bu sebeple çok önemlidir. Hooper-Greenhill (1999,

s.151) nesnelerle çalışmanın en önemli yönlerinden birinin de nesnelerin yol

açabileceği tartışmalar olduğunu belirtmiştir. Ayrıca bu tartışmaların sözcük

dağarcığı, açıklık, fikir alışverişi, dinleme ve yanıt verme, bulgu bulma gibi

becerilerin geliştirilmesi için müzede ya da okullarda kullanılabileceğini vurgulayan

Hooper-Greenhill, tartışmalar sırasında kültürlerarası bakış açılarının gözden

geçirilmesi ve analiz edilmesi olanağının doğduğunu da eklemiştir.

Kompozisyon, Şiir, Hikâye Yazılması: Müze ziyareti sonrası öğrencilerle

paylaşımın arttırılması için kompozisyon, şiir ve hikâye yazma gibi etkinlikler

yapılabilir. Özellikle ilköğretim I. ve II. kademe öğrencilerinin ilgisini daha çok

çekecek bu etkinlikler, öğretmen tarafından istenirse başka bir ders ile de

ilişkilendirilebilir. Örneğin müze ziyareti sonrası müzede yoğunlaşılan konu ya da bir

uygarlıkla ilgili bir kompozisyon ya da hikâye yazdırılması Türkçe Dersi içerisinde

değerlendirilebilir. Öğrencilerden yazdıkları hikâye, şiir ve kompozisyonlarını

okumaları sınıfla paylaşmaları istenebilir. İstenirse müzede yaşadıkları duyguları

anlatan bir mektup yazdırılarak bunu sevdikleri kişilere göndermeleri istenebilir. Bu

etkinliğe örnek olarak bir müze eğitimcisi olan Dodd’un 1998 yılında Nottingham

Şehir Müzesi’nin bir parçası olan “Castle Museum”’da yaptığı “Her Obje Bir Hikâye

Söyler” adlı etkinlik projesi gösterilebilir. Proje dekoratif sanatlar galerisindeki

eserler hakkında insanları bilgiyi elde etme, anlama ve coşkulu bir şekilde

katılımlarını sağlama üzerine tasarlanmıştır (Dodd, 2002, Akt., Mercin, 2006, s.54).

Öğrencilerin müze gezisinden sonra yazacakları kompozisyon, şiir ya da öyküler

okul ya da sınıf panolarında sergilenerek okuldaki diğer öğrencilerin de

şevklenmeleri sağlanabilir.

97

Drama Çalışması: Yaratıcı drama ise; doğaçlama, rol oynama vb. tiyatro ya da

drama tekniklerinden yararlanarak, grup çalışması içinde, bireylerin bir yaşantıyı, bir

olayı, bir fikri, kimi zaman soyut bir kavramı veya davranışı, eski bilişsel örüntülerin

yeniden düzenlenmesi yoluyla ve gözlem, deneyim, yaşantı, duygu ve belki de tüm

yaşamın gözden geçirildiği oyunsu süreçlerde anlamlandırılması, canlandırılmasıdır

(Modan,1995, s.12, Akt., Şahan,2005, s.5).

Müzede sergilenen eserler, müzedeki yaşantılar ile ilgili drama yaptırılabilir.

Örneğin bir Tabiat Tarihi Müzesi ziyareti sonrasında öğrencilere “Hangi hayvan

nasıl duruyordu?” Nasıl hareket ediyordu?” soruları yöneltilerek drama yaptırılabilir.

Böylece özellikle ilköğretim I. kademedeki öğrenciler kendilerini özgürce ifade

ederek eğlenecekleri bir etkinlik yapmış olurlar (Buyurgan, Mercin, 2005, s.168).

Eğitmen’in (1995, s:81) yaptığı bir çalışmanın sonuç bölümünde yaratıcı dramanın

sağladığı yararlar bakımından çok boyutlu olduğu vurgulanmıştır. Bu yöntemle

imgesel düşünme ve ussal düşünme yeteneğinin birlikte aynı anda

gerçekleştirilebilmesinin önemi ile müzelerinde bu iki düşünme biçiminin aynı anda

oluşmasını sağlayacak somut ortamlar olduğu belirtilmiştir.

Drama konusunda yetişmiş müzeciler ve müze eğitimcileri rol oynama,

metinli monolog, kısa oyunlarla yarattıkları karakterleri canlandırıp ziyaretçilerle

doğaçtan konuşarak iletişim kurmaktadırlar. Bu tür oyunların süresi, ziyaretçilerin

bütün müzeyi gezeceği düşünülerek 20 ile 30 dakika arasında sınırlı tutulmaktadır

(Kuruoğlu, 2002, s.278, Akt., Şahan,2005, s.5).

Üç Boyutlu Çalışmalar: Müze ziyareti sonrası öğrencilerin müzede sergilenen

eserlerden yola çıkarak üç boyutlu çalışmalar yapmaları sağlanabilir. Onları en çok

etkileyen ya da sahip olmayı hayal ettikleri bir nesneyi yapmalarını istemek onları

hem heyecanlandıracak hem de eğlendirecektir. Bu çalışmalar yaptırılırken kil, oyun

hamuru, seramik hamuru, kağıt hamuru gibi çeşitli malzemeler kullanılabilir.

İstenirse bu yaptırılacak heykellerle okulda bir sergi düzenlenebilir ya da yarışmalar

düzenlenebilir (Buyurgan, Mercin, 2005, s.167).

Broşür ya da Afiş Tasarımı: Öğrencilerle gidilen müze hakkında konuşularak

onlardan o müzeyi tanıtıcı afiş ya da broşür tasarlamaları istenebilir. Bu çalışma

98

sırasında gerek gidilen müzenin fotoğrafları, gerekse müzedeki eserleri tanıtan

kartpostallardan faydalanılarak, öğrencilere afiş ve broşürün nasıl hazırlanması

gerektiği anlatılmalıdır (Buyurgan, Buyurgan, 2007, s.97). Öğrenciler bu sayede afiş

ve broşür kavramlarını da ayrıca öğrenerek kendi tasarımlarını

gerçekleştirebileceklerdir. Tasarlanan afiş ve broşürler okul ya da sınıf panolarında

sergilenerek okuldaki diğer öğrencilerin de görmeleri sağlanabilir.

Pano Hazırlanması: Öğrencilerden müzede tutulan notlardan, çizilen resimlerden,

fotoğraf ve kartpostallardan, öğrencilerin yazdığı hikâye, kompozisyon ve şiirlerden,

müzede ve müze gezisi sonrası doldurulan çalışma kâğıtlarından, gezi sonrası

yaptıkları resim, afiş ve posterlerden bir pano hazırlanması istenebilir (Buyurgan,

Buyurgan, 2007, s.97). Öğretmenin de yardımıyla öğrencilerin içinde bulunduğu bir

pano düzenleme etkinliği, öğrencilerin kendilerine güvenlerinin artmalarını ve

yaptıkları işleri sergilemenin zevkini almalarını sağlayacaktır.

Söz Dağarcığı Bilgi Testi: “Görsel Tamamlama Testi”, “Söz Dağarcığı Bilgi Testi”,

“Bu Nedir Testi”, “Ben Kimim?” vb. testler müze eğitiminde kullanılabilecek türde

olan testlerdir. Bu testlerin uygulanmasındaki amaç, özellikle ziyaret edilecek

müzedeki koleksiyonları oluşturan medeniyetler, kültürler, sanat eserleri ve

sanatçılar ile ilgili kavramları aktarabilmektir. Bu kavramlar hakkında bilgiyi

öğrenme, öğrenci açısından önemlidir. Söz dağarcığı bilgi testini uygulamanın

amacı, öğrencilerin bilişsel yönlerini değerlendirmeye yöneliktir. Test iki kısımdan

oluşmaktadır. Testin üst kısmında müze koleksiyonlarında yer alan eserler ile ilgili

bazı teknik kavramlar yer almakta; ikinci kısımda müzedeki koleksiyonları oluşturan

medeniyetler, kavimler, milletler ya da sanatçıların adları veya eserleri bulmaca

şeklinde verilmektedir (Mercin, 2006, s.54).

Bu Nedir Testi: “Bu Nedir Testi” müze koleksiyonlarında yer alan bazı eserler

hakkında bilgi edinilmesi sağlar. Bu test için, A4 kâğıdına sığabilecek şekilde 7 adet

eser belirlenir. Bu eserlerin fotoğrafları kataloglardan, kartpostallardan bulunabilir.

Sonra bunlar A4 kâğıdının sol tarafına alt alta gelecek şekilde yerleştirilir Eserlerin

hemen yanına çeşitli sorular yazılır. Eserin yapıldığı madde nedir?, Eserin yapılma

99

amacı nedir?, Hangi dönemde kimler tarafından yapılmıştır? ve Nerede

bulunmuştur?, Sanatçısı kimdir? gibi sorular yöneltilebilir. Bu test ile eser hakkında

kısa ve öz bilgiler verilmeye çalışılır (Mercin, 2006, s.54).

Görsel Tamamlama Testi: Bu test ile bellek eğitimine yönelik, tasarlama ve buna

bağlı olarak yaratıcılığı geliştirme amaçlanmaktadır. Ayrıca eğlencelidir ve

düşünmeyi gerektirir. Test şu şekilde hazırlanabilir: Müze eğitimi amacıyla gidilecek

müze öğretmen tarafından önceden ziyaret edilir. Müze içerisinden beğendiği üç

sanat eserinin (Bu eserler özellikle üç boyutlu olmalıdır) çizimini yapar. Bu çizimler

daha sonra çizgi resim şekline dönüştürülür. Ardından da çizgilerin bir kısmı silinir,

yani eser neredeyse belirsiz olur. Bu çizimler bir A4 kâğıdına yerleştirilir. Ancak

çizimler ikişer defa yerleştirilir. Üst kısımda öğrencilerden belirsiz olan, ama müzede

görmüş oldukları eserleri asıllarına göre tamamlamaları, alt kısımda ise aynı şekilde

belirsiz çizilmiş eserleri kendi hayal güçlerini kullanarak yeniden çizmeleri istenir

(Mercin, 2006, s.54).

2.4. Sanat Etkinlikleri Dersi İçerisinde Müze Eğitimi

Ülkemizde müze eğitiminin okul müfredatlarına girmesi ile ilgili sevindirici

bir gelişme de, Milli Eğitim Bakanlığı tarafından 2006–2007 yılında “Sanat

Etkinlikleri Ders Program”ı içerisinde Müze Eğitimi Uygulamalarının, ilköğretim I.

kademede 1. sınıftan 8. sınıflara kadar uygulanmak üzere düzenlenmiş olmasıdır.

Sanatsal Etkinlikler Dersi içerisindeki müze eğitimi uygulamaları ülkemiz için çok

önemli bir gelişmedir.

Sanat Etkinlikleri Ders Programı;

• yaşantılara dayalı,

• uygulama ağırlıklı,

• sanatsal verilerden yararlanarak yaratıcı düşünceyi geliştirme amaçlı,

• öğrencinin estetik duyarlılığını geliştirici bir yapıda planlanmıştır.

Yukarıda sıralanan dört, koşul Sanat Etkinlikleri programının temel içeriğini

oluşturmaktadır. Bu sıralanan koşullar birbirleri ile bağlantılı olmalarına karşın

100

zaman zaman ağırlık birine veya diğerlerine verilebilmektedir. Sanat Etkinlikleri

programı yoluyla; yaşadığı çevreye duyarlı, yaratıcı, üretken, eleştirel düşünebilen,

kendini çok yönlü olarak ifade edebilen, sanatın insanın yaşamındaki yeri ve önemini

kavramış, yaşamının her alanında sanatı bir gereksinim olarak hisseden, estetik

duyarlılığa sahip bireyler yetiştirilmesi hedeflenmektedir (Sanat Ekinlikleri Dersi

Programı, 2006, s.6-7).

Bu programla;

•Sanatın insan yaşamını anlamlı kılan, zenginleştiren, derinlemesine irdeleyen

boyutunu kavrayabilen,

• Sanatın farklı ifade biçimlerini anlayan ve/veya kullanabilen,

• Kendini ifade edebilen, iletişim kurabilen,

• Farklı olmaktan korkmadan farklı çözüm yolları önerebilen,

• Empati kurabilen,

•Kendinin ve başkalarının, geçmişin ve şimdinin sanatsal geleneklerini anlayabilen,

•Düşünen, sorgulayan, yaratıcılıklarını kullanabilen, estetik duyarlılığı gelişmiş

bireylerden oluşan bir toplum hedeflenmektedir.

Sanat Etkinlikleri Dersi, farklı sanat alanlarını (resim, müzik, tiyatro,

edebiyat, mimari, heykel, sinema, dans, fotoğraf vb.) bir araç olarak kullanıp farklı

sanatsal yollarla öğrencinin kendisini ifade edebilmesini hedeflemektedir. Bu dersi

alan öğrencilerin; farklı sanat alanları ile karşılaşmaları, aynı zamanda sanatın bütün

olarak yaşam içindeki yerini ve işlevini kavramaları, bu bilgiyi farklı yaşam

durumlarına uygulayabilmeleri, yaratıcı, sorunlara farklı yaklaşımlar getirebilen,

farklı sanatsal dillerle kendini ifade edebilen, düşünen, üreten bireyler olmaları

beklenmektedir (Sanat Ekinlikleri Ders Programı, 2006, s.25). Bu ders programı

kapsamında, öğrencilerin sadece bir disiplinle çalışmalarından çok birçok disiplinin

ilişkilendirilerek kullanılmasının gerekliliği savunulmaktadır. Bu alanlar; çağdaş

yaklaşıma göre sanatlar başlığı altında programda yer almaktadır. Bunlar;

Yüzey Sanatları Düz bir yüzey üzerinde gerçekleştirilen bütün sanatlar: görsel

sanatlar, grafik, baskı, karikatür, fotoğraf …vb.

Hacim Sanatları Bir hacmi olan (eni-boyu-yüksekliği) tüm sanatlar: heykel,

kabartmalar, asamblaj (üç boyutlu kolaj) …vb.

101

Uzam (mekân) Sanatları Yaşam alanı olarak gerçekleştirilen tüm sanatlar: mimari,

çevre düzenleme… vb.

Dil Sanatları Bütün edebi türler: masal, roman, öykü, şiir, tiyatro metni,

senaryolar… vb.

Ses Sanatları Müziğin bütün türleri: klasik müzik, çok sesli müzik, halk müziği…

vb.

Devinim (Hareket)Sanatları İnsanın duygu ve düşüncelerini bedensel hareketle

anlattığı tüm sanatlar: bale, modern dans, halk dansları, artistik jimnastik… vb.

Eylem Sanatlar Eylemler bütünlüğü halinde insanın, insanı ve doğayı anlattığı

sanatlar: tiyatro, opera, sinema… vb.

Yukarıda sayılan sanatların yanı sıra koku, tat ve dokunma sanatları adı

altında yeni sanat dalları da günümüz sanatında yer bulmaktadır. Sanat Etkinlikleri

Dersi programında; sanatın, eğitimdeki yerini ve işlevini belirlerken bireyin yukarıda

sayılan tüm bu sanat dallarından haberdar olmasını sağlayacak, sanatın yaşamdaki

yerini ve önemini kavrayabilecek, yaratıcılığını ve herşeyden önemlisi estetik

duyarlılığını geliştirebilecek bir sanat eğitimi anlayışı benimsenmiştir. Sanat

etkinlikleri programında tüm bu sanat alanlarından yararlanılmaktadır; çünkü

sanatlar eğitimi gözün (görsel sanatlar), kulağın (müzik), vücudun, jestlerin ve dilin

(drama, tiyatro) eğitimini kendisine hedef olarak seçmektedir. Sanat eğitimi;

mimarlık, görsel-işitsel medya, dans gibi diğer sanatsal alanlara açılmalıdır. Sanat ve

estetik eğitimi estetik deneyimlerin bir arada bulunması olarak anlaşılmalıdır.

Yaratıcı düşüncenin gelişimi ile ilgili çalışmalarda yaparak, yaşayarak öğrenme söz

konusu olduğu için tat, koku ve dokunma sanatlarından da yararlanılır. Örneğin bir

nesnenin kokusunu, tadını, dokusunu duyumsamak, çoklu zekâ kuramında da söz

edildiği gibi, öğrenmenin kalıcılığını arttıracaktır. Yaratıcı düşüncenin gelişimi ile

ilgili çalışmalarda bütün sanatlar araç olarak kullanılırken, katılımcıların sanatla

tanışması, sanatı anlaması ve tüketmesi sağlanmış olur. Sanatı anlayan, tüketebilen

insanlarda zamanla estetik duyarlılık gelişir. Sanata yakın olan insanlar zamanla

kendileri de sanatı üretmeye başlayabilirler. Böylece sanat yaratıcı düşüncenin

gelişimine hizmet eder. Sonuçta yaratıcı düşüncenin gelişimi ile ilgili çalışmalarda

katılanların sanattan yararlanmaları sanat eğitiminin kendisi olabilir (Sanat

Ekinlikleri Ders Programı, 2006, s. 5-6).

102

Yaratıcı düşünmeyi bilen kişi sadece doğru seçeneği bulmak (yakınsak

düşünme) ile yetinmez, işe yarayacak yeni seçenekler üretir (ıraksak düşünme).

Herhangi bir konuda düşünmek, tanıma ile başlar. Tanımak yaratıcılığın ilk

aşamasıdır. Kişinin herhangi bir konuda düşünce üretebilmesi için kendini ve

çevresindekileri tanıması gerekir. Farklı şekilde düşünmek için seçenekler yaratmak

gerekir. Ya var olan seçenekler arasından en uygun seçenek bulunur ya da farklı

seçenekler yaratılır. Yaratılan bu seçeneklerin estetik olabilmesi için sanat

alanlarından yararlanılır. Sanat Etkinlikleri Dersi programında tüm sanatlardan bir

bütün olarak yararlanmak hedeflenmiştir. Sanatsal alanları bir bütün olarak algılayan

çocuğun estetik duyarlılığı gelişecektir; çünkü estetik,

Çocuğun;

• bütünsel gelişimine,

• çevresindeki güzellikleri fark etmesine,

• bilinçli tüketici olmasına,

• sanatı değerlendirme ve anlamasına,

• bilgi, düşünce ve kavram oluşturmasına destek olur.

Sonuç olarak çocuğun, gelecekte estetik duyarlılığa sahip bir birey olarak

yetişmesi sağlanmış olur. Programın Kuramsal Temellerine bakıldığında Sanat

Etkinlikleri Ders programında duyu, duyum, duygu, algı, farklı düşünme, deneyim

vb. kavramların ne olduğu, ne işe yaradığı konusunda öğrencilerle sanatsal

çalışmalar yaparken;

• çoklu zekâ kuramından,

• yapılandırmacı yaklaşımdan,

• proje tabanlı öğrenme modeli vb. öğretim kuramlarından yararlanılır.

 Sanat Etkinlikleri Programı, 1-5. ve 6-8. sınıflar olmak üzere iki bölüm

hâlinde planlanmıştır. Öğrenme alanları ise “sanatlar eğitimi, müze kültürü, proje

çalışmaları” olarak belirlenmiştir.

Programda öğrenme alanları sanatlar eğitimi ile başlayıp müze kültürü ve

proje çalışmaları ile devam etmektedir; ancak öğrenme alanları iç içe ve birbirleri ile

ilişkili olarak ele alınmaktadır. Programda öncelikle bir tema “sanatlar eğitimi”

öğrenme alanı kapsamında farklı sanat alanları yoluyla incelenmekte, daha sonra

“müze kültürü” öğrenme alanı ile farklı bir ortamda (müze, sınıfta oluşturulan

103

müze, okulun farklı bir mekânı ya da çevredeki farklı bir mekân vb.) temaya farklı

açılardan bakılmakta, son olarak “proje çalışmaları” öğrenme alanında tema, farklı

boyutları ortaya çıkarılacak biçimde bir araştırma projesi hâline dönüştürülmekte ve

yapılan çalışma bir ürün olarak ortaya konmaktadır.

1-5. sınıflarda drama, 6-8. sınıflarda ise tiyatro bir yöntem olarak

kullanılmış, tematik bir yaklaşım izlenmiştir. Bu programın Türkçe, Hayat Bilgisi,

Halk Kültürü, Sosyal Bilgiler, Fen ve Teknoloji gibi diğer derslerle çakıştığı

noktaları olacaktır.

Müze kültürünün gelişmesinde müzelerin bir eğitim ortamı olarak

kullanılmasının önemli yeri vardır. Müze eğitimi; müzenin amacını ve niteliklerini,

sergileri, sergilenen sanat eserlerini, müze ortamını, müze çevresini, müze ile

insanlar arasındaki ilişkiyi ve müzenin disiplinlerarası yönlerini ele alırken müzenin

aktif bir öğrenme ve gelişme alanı olarak kullanılmasını içermektedir. Müze

kültürüne ilişkin çalışmalar müzelerde yapılabileceği gibi, müze ortamı haline

getirilen sınıf ya da okulun başka bir yerinde yapılabilir. Örneğin çevrede bir

arkeoloji müzesi yoksa sınıfın duvarlarına arkeoloji müzelerinde yer alan nesnelerin

fotoğrafları asılarak ya da öğrencilerin kendileri tarafından yapılan heykellerle

(bedenleri ile veya kil, seramik hamuru gibi malzemelerle) aynı çalışma yapılabilir.

Kısacası, “müze kültürü öğrenme alanı” için müzeye gitmek tercih edilse de zorunlu

durumlarda aynı çalışma “müzeymiş” gibi düzenlenen bir mekânda da

gerçekleştirilebilir (Sanat Ekinlikleri Ders Programı, 2006, s. 20).

Sanat Etkinlikler Dersi Programı içerisinde müzede yapılacak eğitimin hedefleri

aşağıdaki şekilde belirtilmiştir:

1. İnsanın değişen dünyaya uyum sağlamasına yardımcı olmak,

2. İnsanların yaşadıkları ortama yabancılaşmalarını önlemek,

3. Geçmişle şimdiki yaşam arasında bağ kurmak,

4. Günümüzün sorunlarına ve çatışmalarına yönelik anlayış kazandırmak,

5. Sergilenen nesnelerle insanlar arasında köprü kurarak, nesnelerle onların

yaşantılarının bütünleştirilmesini sağlamak,

6. Nesnelerin maddi veya ideal değerleri ile algılanması yanı sıra insan

yaşamının somut ve otantik bir belgesi olarak algılanmasını sağlamak,

104

7. İnsanların bugünkü yaşantılarıyla, nesnelerin bağlantısını kurarak, siyasi,

kültürel, sosyal, ekonomik ve ekolojik ilişkileri anlamalarını sağlamak,

8. İlişkileri anlamanın yanı sıra onların araştırıcı yönlerini geliştirmek,

9. Bilgiyi insanın kendisinin araştırıp geliştirmesine olanak sağlamak,

10. Bireylerin zamanını yaratıcı biçimde değerlendirmek,

11. Müzeyi bir yaşam biçimi haline getirmek, iletişim ve öğrenmeyi

yoğunlaştırmak amacıyla olanaklar sağlamak,

12. Müze ekonomisini geliştirmektir.

13. Müzelerde yapılacak kültür eğitiminin amacı müzeleri eğitim alanı olarak

kullanırken eğitilen kişilerin yaratıcı düşüncelerini geliştirmektir.

Yukarıdaki hedeflere ulaşılmasında müze kültürünün kazanılmasının faydaları

yadsınamaz. Ülkemizde bu tür ders programlarıyla müze bilincinin geliştirilmeye

başlanması önemli bir gelişmedir. Bu konuda önemli olan müze bilincinin,

müfredattaki yerini almasına karşın, müzelerden de aynı oranda verim alınabilmesi

için programlı müze gezilerinin nasıl planlanması ve uygulanması gerektiğini

eğitimcilerin bilmesi ve uygulamasının önemi yadsınamaz. Ancak doğru

uygulamalarla, yeni ders programları gerçek amacına ulaşabilecektir.

2.5. İlgili Araştırmalar

2.5.1. Yurt İçinde Yapılan Araştırmalar

Araştırmanın bu kısmında, ilk ve ortaöğretim okullarında müze eğitimi

uygulamalarında, müzelerden yeteri kadar yararlanılıp yararlanılmadığı, müzelerin

eğitim birimlerindeki çalışmaları; müzelere yapılan gezilerin eğitimde kullanılarak

öğrencilerin öğrenmelerine etkileri ve müze gezilerinin müfredatla ilişkilendirilmesi

ile müzelerde eğitimin öğrenmeye etkisini içeren ilgili araştırmalar yer almaktadır.

Kösebalaban’ın (1989) “Eğitsel Fonksiyonları açısından Müze Organizasyonu ve

Yönetimi, Türkiye’de Müzecilik Sorunları” adlı yüksek lisans tezinde, çağdaş

müzecilik anlayışının kültür varlıklarını derleme, depolama, koruma ve sergileme

görevlerinin yanında araştırma, eğitim ve öğretim görevlerini üstlenen birer eğitim ve

105

araştırma kurumu olduklarından bahsedilmiştir. Tezin amacı, müzelerin toplumsal

eğitime katkılarını belirlemek olarak verilmiş, araştırmanın birinci bölümünde

müzeciliğin eğitsel işlevleri ve araştırma işlevlerine değinilmiştir. Araştırmanın

üçüncü bölümünde, müzeciliğin devlet politikası ile ilgili sorunları ile finansal

sorunları, istihdam, eğitim tanıtım ve güvenlik sorunları ele alınmıştır. Araştırmanın

sonuç bölümünde araştırmacı, toplumsal eğitimin amacının müzelerin, yönetici ve

personelinin eğitiminin önemi üzerinde durulmuştur. Müzelerin en önemli görevinin,

eğitim fonksiyonu olduğu bunun da müzenin toplumla işbirliğine dayanması

gerektiği vurgulanmıştır. Toplumun bu ilgisinin sürekli hale getirilebilmesi ve

gelişebilmesi için müzelerin bilimsel organizasyon ve yönetime gereksinimleri

olduğu öneriler bölümünde önemle vurgulanmıştır.

Belen, 1992 yılında “İlk ve Ortaöğretimde Arkeoloji Müzelerinde Eğitim

Sorumluluklarının Belirlenmesi- Çözüm Üzerine Bir Deneme” adlı araştırmasında,

müzelerle okul ilişkisini ve müzelerin eğitim görevini yerine getirip getirmediğini

belirlemeyi amaçlamıştır. Tez kapsamında, dünyadaki belli başlı çocuk müzeleri

incelenmiş, ülkemiz müzelerindeki programların ve eğitim kurumlarımızdaki

faaliyetlerin irdelenmesi amaçlanmış, bu amaçlar doğrultusunda, Türkiye genelinde

yedi bölgeden müze ve okullara anketler gönderilmiştir. Araştırma sonucuna göre,

Türkiye’de müze-okul ilişkisinin bir plan dâhilinde yapılmadığı, çocuklara, tarihi

koruma bilincinin yeteri derecede verilmediği, okulların müzelere sadece Müzeler

Haftası’nda gidebildikleri, bazılarının hiç gitmediği, müzelerin birkaçı hariç eğitim

programları olan müzelerin bulunmadığı, müzelerde özel rehber olmadığı ve

Türkiye’de halkın müzelere rağbet etmediği belirtilmiştir. Ayrıca öğrenciler için özel

eğitim programlarının bulunmadığı, müzelerin kendilerini tanıtıcı broşürler, dergiler

ile yazılı materyallerden yoksun olmasının, müzelerin tanınmaması ve

kullanılmamasında önemli bir etken olduğu belirtilmiştir. Araştırmanın öneriler

kısmında, çocukların geleneksel eğitim biçimi dışında dokunarak, tadarak,

deneyerek, yaparak, yaratıcılık ve katılımcılığın ön plana çıkarıldığı ziyaretlerin çok

daha ilgi çekici olacağı vurgulanmıştır.

Eğitmen, 1995 yılında yaptığı “Arkeoloji Müzelerinin Eğitim Ortamı Olarak

Etkinliğinin Artmasında Yaratıcı Dramanın Yeri ve Önemi” adlı yüksek lisans

tezinde, arkeoloji müzesi ziyareti sırasında yaratıcı drama yönteminden

106

yararlanmanın, çocukların müzeye ilişkin bilgi edinme düzeyine etki edip

etmeyeceğini araştırmayı amaçlamıştır. Araştırma beş bölümden oluşmaktadır.

Birinci bölümde, yaratıcı drama yönteminin bilişsel davranışları geliştirmedeki

etkisi, gerekliliği, çağdaş müzecilikte müzelerin artık birer eğitim kurumu olduğuna

dikkat çekmiştir. İkinci bölümde, bir eğitim yöntemi olarak drama ile bir eğitim

ortamı olarak müzeler ve müzelere ilişkin kuramsal araştırmalara yer verilmiştir.

Araştırmanın sonuç bölümünde yapılan testlerin sonunda anlamlı bir sonuca

ulaşılmıştır. Dramanın, imgesel düşünme yeteneği ile ussal düşünme yeteneğini bir

arada aynı anda gerçekleştirebilmesinde büyük öneminin olduğu ve müzelerin

bunların gerçekleşmesini sağlayacak somut ortamlar olduğu vurgulanmıştır.

Araştırmanın öneriler bölümünde, müzelerin eğitim ortamı olarak etkinliğini

arttırmak için eğitim kurumları ile müzeler arasında işbirliğinin sağlanması gerektiği

ve bu işbirliği içerisinde eğitimcilerin belli düzeyde müzecilik bilgisine sahip olması

gerekliliği vurgulanmıştır. Ülkemizde çocuk müzelerinin açılması ve müzelerde

çocuklara yönelik bölümlerin oluşturulması, eğitim programlarının düzenlenmesi,

etkili bir eğitim için müzelerde drama yönteminden yararlanılması gerekliliği de

öneriler bölümünde sunulmuştur.

Atasoy’un 1996 yılında “Müze Eğitimi ve Yazılı Gereçlerin İstanbul Arkeoloji

Müzeleri Taş Eserler Bölümü Üzerine Örneklenmesi” adlı araştırmasında; müze

eğitimi çalışmalarında önem taşıyan yazılı gereç örneklerini, İstanbul Arkeoloji

Müzeleri Taş Eserler Bölümü üzerinde gerçekleştirmiştir. Öğrencilerin eğitime

katılmasını sağlayan yazılı gereç örneklerini hazırlayarak, bu alanda çeşitli örnekleri

üretmeyi amaçlamıştır. Atasoy’a göre müzeler ziyaretçilerinin duygu, düşünce ve

istekleri hakkında bilgi sahibi olarak, onları yönlendirecek belli yaşantı deneyimleri

kazandırarak; bir değişim yaşatacak program ve etkinlikleri gerçekleştirmelidir. Bu

araştırma, müze eğitimini pedagojik açıdan ele almayı, müze teknolojisini irdelemeyi

ve yararlarını, sınırlılıklarını, niteliklerini belirlemeyi amaçlamıştır. Atasoy, müze

eğitiminin başarılı olabilmesi için, eğitim programlanmasında uygun ortam ve uygun

yöntemin seçilmesinin, eğitimin materyallerle desteklenmesinin yanı sıra programları

hazırlayacak ve uygulayacak müze eğitimcisinin bulunmasının önemi üzerinde de

durmuştur. Çalışmanın uygulama kısmında, müze eğitimi çalışmalarında yazılı gereç

örnekleri, İstanbul Arkeoloji Müzeleri Taş Eserler Bölümü üzerinde

107

gerçekleştirmiştir. Bilimsel yöntemlerle geliştirilen yazılı gereçler, müze eğitim

çalışmalarında en çok ihtiyaç duyulan materyallerdir. Bu materyallerin müze eğitimi

çalışmalarında kullanılması, öğrenenlerin aktif olarak eğitime katılmalarını

sağlayacaktır. İstanbul Arkeoloji Müzeleri Taş Eserler Bölümü için hazırlanan yazılı

gereçler, broşür, al-beni, öğretmen rehberi, öğrenme yaprakları olmak üzere dört tip

örnek olarak gerçekleştirilmiştir. Araştırmada yöntem olarak tarama modeli

uygulanmıştır. Araştırmada müzede uygulanacak yöntem ve teknikler aktarılmıştır.

Araştırmanın önerileri ise şöyle belirtilmiştir: Müze eğitiminde başarılı olabilmek

için eğitim programlarının uygulanmasında uygun ortam ve yöntemin seçilmesi,

müze eğitiminin çeşitli materyallerle desteklenmesinin yanı sıra programları

hazırlayacak, uygulayacak eğitimci donanımlı olması önemlidir. Müzelerin

kendilerini iyi tanıtmaları, toplumun gereksinimlerini göz önüne almaları, eğitim

programları hazırlamaları ve müzecilerin öğretmenlerle işbirliği içinde çalışması

gerekmektedir.

Abacı, 1996 yılında “Müze Eğitimi” adlı, Sanatta Yeterlik çalışmasında

araştırmasının amacını, eğitimin salt bilgi vermek yerine, aktif öğretim yöntemlerini

kullanabilmeyi sağlaması gerektiği, bunun için de geçmişi sergileyen, toplumda

tarihsel bilincin doğru ve tam olarak yerleşmesine katkıda bulunan ve görsel dil

öğelerini kullanan müzelerin, eğitim için vazgeçilmez kaynak olduğunu aktarmıştır.

Bu araştırmada, müzelerin nasıl ve kime eğitim hizmeti verdikleri, kimleri eğitimle

görevlendirdikleri ile bu hizmetlerin neler olabileceğinin, Batı’daki uygulamaları

temel alarak incelemiş ve ülkemizdeki bu konu ile ilgili yapılan çalışmalar

karşılaştırılmıştır. Araştırmanın sonuç bölümünde, Türkiye’nin hemen her yerinde

müzelerin bulunduğu, ancak bu müzelerdeki eğitimin formal olmadığı dile

getirilmiştir. Türkiye’de müzelerin özellikle görsel eğitim yöntemlerini kullanmada

ve öğrenmenin kalıcı olmasında eğitime katkısının önemli olduğunun öğretmenler

tarafından kabul edildiği, ancak öğretim programlarının buna uygun olmadığı

belirtilmektedir. Türkiye’deki müzelerin ve okulların birbirleriyle programlı bir

işbirliğinin olmadığından da ayrıca söz edilmektedir. Abacı çalışmasının sonunda;

müzelerin yakın çevrelerindeki okullarla işbirliği içinde olmaları, öğrenci gruplarının

haftada bir defa bile olsa rehberli turlarla galeri ve müzeleri ziyaret etmeleri

önerilmiştir. Müzelerin farklı aktivitelerle izleyicinin ilgisini çekmelerinin ve bunun

108

için proje ile ön hazırlık yapmalarının önemi belirtilmiş, müzeyi ziyaret etme

alışkanlığı kazandırabilmek için müzelerin sanatsal içerikli kurslar düzenlemelerini

tavsiye etmiştir. Öğrencilere ulaşmak için okul programlarının incelenmesi, müzenin

kendi alanıyla ilgili olabilecek tarihlerde okullara kaynak malzeme yollaması ve

çocukların müzeyi ziyaret etmeleri için okullarla işbirliği kurulması da ayrıca

önerilmiştir.

Ata’nın (1999) “İngiltere’de Piaget ve Bruner’in Görüşlerinin İlköğretimde Tarih

Öğretimine Yansıması Üzerine Bir Araştırma” adlı bildirisinde, tarihsel perspektif

içerisinde, İngiltere’de çocuğun tarihle düşünmesi ve öğrenmesine ilişkin

araştırmaların ve “Yeni Tarih” yaklaşımının, tarih programının inşasına etkileri

gösterilmeye ve bu araştırmaların, Türkiye’de ilköğretim düzeyinde tarih öğretimine

ilişkin yapılan araştırmalar ile karşılaştırılmasına çalışılmıştır. İngiltere’de Tarih

programında, ilköğretim düzeyinde somut işlem döneminde çocuklara, somut

nesnelere bağlı olarak karşılaştırma, sınıflama, sıralama yaptırılmasının, çocukların,

tarihle düşünme alıştırmalarına erken yaşta başlanılmasının önemi vurgulanmıştır.

Türkiye’de ilköğretim 4. ve 5. sınıf çocuklarının tarihte düşünmelerine ilişkin bilinen

ilk çalışmalardan ve öneminden bahsedilmiştir. Tarih Derslerinin; çocukların,

bilimsel, eleştirel ve yaratıcı düşünme, problem çözme, karar verme becerilerini

geliştirecek şekilde düzenlenmesi gerektiği önerilmiştir.

Özsoy, (2001) “Başarılı Bir Çocuk ve Gençlik Sanat Müzesi” adlı çalışmasında

Batılı ülkelerde sanat ve çocuk müzelerinin gerek bölge gerekse tüm ülkeye yayılmış

okullara yönelik özel gezilerin hazırlanması için “yardımlaşma” ve “işbirliği”

temeline oturtulmuş etkinlikler gerçekleştirdiklerini belirmiştir. Ayrıca müzelerin,

öğretmenlere ve öğrencilere yardımcı olacak, onların müze öncesi ve sonrası

ihtiyaçlarını giderecek yayınlar, posterler, video teypler, slaytlar ve diğer sınıf

materyallerini sağladığı belirtilmiş, müfredat programlarıyla müze kaynaklı

konuların ilişkilendirildiğini de eklemiştir. Bu tür çocuk ve gençlik müze

programlarında, öğrencilerin ev ödevlerini gerçekleştirme konusunda özel mekânlar

ayırdıklarını, bu mekânlarda plastik sanatlara ilişkin öğretici sergilere de yer

verdiklerini belirtmiştir. Bu çalışmasında Özsoy, özellikle Arizona Çocuk ve Gençlik

Sanat Müzesi’nde gerçekleştirilen müze etkinliklerinden de bahsederek örnekler

vermiştir.

109

Özsoy’un (2002a) “Resim-İş (Sanat) Öğretmeni Eğitimine Yönelik Lisansüstü

Programlarda Müze Eğitiminin Yeri ve Önemi” adlı araştırmasında, resim

öğretmenlerinin lisansüstü öğretiminde, müze eğitimine ilişkin edindikleri bilgi,

deneyim ve gerçekleştirdikleri uygulamaların sanatı öğretme ve öğrenmeye

katkısının neler olduğunu araştırılmıştır. Bu bilgiler nitel olarak değerlendirilmiştir.

Veriler on üçer haftadan oluşan eğitim-öğretim dönemi (1999-2001) boyunca

programa kayıtlı resim-iş öğretmenleri ile yapılan görüşmeler, derslerdeki katılımcı

gözlem, ödev makale ve süreç dosyaları ile 5 açık uçlu sorudan oluşan bir ön anket

ve 7 açık uçlu sorudan oluşan son anket (ders değerlendirme anketi) veri toplama

araçları ile toplanmıştır. Araştırma sonucunda Özsoy (2002a, s.70) şu bulgulara

ulaşmıştır: Resim (iş) öğretmenlerinin hem lisans, hem de lisansüstü eğitiminde

müze eğitiminden yoksun bırakılmamaları gerekmektedir. Lisansüstü eğitimde

müzelerden ve galerilerden yararlanarak sanat eğitimi derslerinin verilmesi, ilk ve

ortaöğretimdeki sanat eğitimi derslerinin nitelikli olarak gerçekleştirilmesi

bakımından önemlidir. Müzelerle okullar arasında müze eğitimi amacıyla sürekli bir

iletişim olması gerekmektedir. Müzeler ve galeriler öğretmenlere ve öğrencilere

destek ve yardımcı olacak, onların müze gezisi öncesi ve sonrası ihtiyaçlarını

giderecek nitelikte yayınlar, posterler, video teypler, slaytlar gibi öğretim araç ve

gereçleri sağlamalıdır. Okullarda sanat (resim) dersinin öncelikli olarak okul

programlarında ana dersler arasına girmesi ve buna paralel olarak, ders öğretim

programlarında müze kaynaklı konuların yaygın olarak yer alması gereklidir. Özsoy

araştırmasının sonunda şu önerileri sunmuştur: Müze eğitiminin okullardaki

programlarda yer alabilmesi için Milli Eğitim Bakanlığı’na sorumluluklar

düşmektedir. Ancak bu sorumluluk sadece Bakanlığa ait olmamalı, bu bağlamda

müze-okul işbirliğini sağlayacak dernek ve vakıflar kurulmalıdır. Resim öğretmenleri

hizmet içi eğitim kurslarıyla müze eğitimi konusunda bilgilendirilmelidir. Okullarda

yöneticiler ve okul aile birliklerinin organizasyonu ile müzelere ve ören yerlerine

geziler düzenlemelidir.

Başka bir araştırma, müzeleri tarih öğretiminde kaynak yapmak isteyen Tarih

öğretmenlerinin önündeki engelleri bilimsel olarak saptamak amacıyla yapılan

“Müzelerle ve Tarihi Mekânlarla Tarih Öğretimi: Tarih Öğretmenlerinin ‘Müze

Eğitimine’ İlişkin Görüşleri” adlı doktora tezidir. Bu tez iki bölümden oluşmaktadır.

110

Birinci bölümde, tarih öğretiminde müzelerin ve tarihî mekânların sınırlı

kullanılmasının nedenleri; akademik tarihçilik anlayışı ve tarih öğretmeninin

yetiştirilmesi, tarih programları, müzeciliğin gelişimi; müze tanımı, tür ve işlevleri,

müzelerin pedagojik dayanakları; planlanması ve daha etkili kullanılabilmesine

yönelik yöntem ve teknikler üzerinde kuramsal olarak durulmaktadır. İkinci bölümde

ise Ankara ili merkez ilçelerindeki ilköğretim ve ortaöğretimde görevli 204 tarih

öğretmeninin müze eğitimine ilişkin görüşleri değerlendirilmiştir (Ata, 2002, s.18).

Araştırmanın sonuç bölümünde, tarih öğretmenlerine göre, müzelere öğrencileri

götürememelerinin ilk üç gerekçesi; haftalık ders programında gezi için boş zaman

olmaması, sınıfların kalabalık olması ve tarih ders programının yeterince yoğun

olmasıdır. Tarih öğretmenleri, müze etkinliklerinin tek belirleyicisinin müze

uzmanlarının olmadığı, beraber müze gezileri planlamalarının yapılması ve gezinin

müze uzmanlarını tarafından yaptırılması gerektiği görüşlerini taşımaktadır. Tarih

öğretmenleri, müze gezisi öncesi ön-hazırlık aşamasının öneminin farkındadır. Tarih

öğretmenleri, tarih konularını müzeleri ve tarihî yerleri gezdirerek öğretmenin bilgiyi

daha kalıcı yapacağı görüşündedirler. Tarih öğretmenleri, kendileri için müzeler ve

müzelerde tarih öğretimi konularında hizmet içi kurslar, seminerler ve konferanslar

düzenlenmesi gerektiği görüşündedirler. Gezi için gerekli yasal prosedürün

azaltılması gerektiği görüşü taşımaktadırlar. Eğitimciler ayrıca Tarih Dersi müfredat

programının, müze ve tarihî mekân gezilerine elverişli şekilde düzenlenmesi

görüşüne sahiptir (Ata, 2002, s.256)

Buyurgan (2002) “Programlı Bir Müze Ziyareti ve Sonrasında Uygulama

Örneği” adlı bildirisini, 2001-2002 eğitim-öğretim yılında G.Ü. G.E.F. Güzel

Sanatlar Eğitimi Bölümü, Resim-İş Eğitimi Anabilim Dalı, Lisans programında

verilen Müze Eğitimi ve Uygulamaları dersi kapsamında lisans öğrencilerine

uyguladığı ders sonucunda gerçekleştirmiştir. Beş haftalık bir süreçte yapılan

araştırma kapsamında, Anadolu Medeniyetleri Müzesi ziyaret edilmiştir. Bu

bildiride, üç üniteden oluşan programlı bir müze ziyareti anlatılmıştır. Çalışmanın

sonunda sürece katılan öğrencilerin görüşlerine yer verilmiş, programlı bir müze

ziyaretinin etkililiği belirtilmiştir.

Mercin (2002), “Anadolu Güzel Sanatlar Liselerinde Görev Yapan Yönetici ve

Öğretmenlerin, Müzelerin Sanat (Resim) Eğitimi Amaçlı Kullanılması Hakkındaki

111

Görüşlerinin Değerlendirilmesi” adlı yüksek lisans tezinde, Anadolu Güzel Sanatlar

Lise’lerinde görev yapan yöneticilerin ve öğretmenlerin, müzelerin sanat eğitimi

amaçlı kullanılması konusundaki görüşlerini belirlemek ve bu kurumlarda müzelerin

sanat eğitimi amaçlı kullanılıp kullanılmadığını belirlemeyi amaçlamıştır.

Araştırmanın sonuç bölümünde, öğretmen ve yöneticilerin çoğunluğunun müzelerin

sanat eğitimi amacıyla kullanılması gerektiğini bildiği, ancak müzelere götürme

düzeylerinin çok az olduğu saptanmıştır. Anadolu Güzel Sanatlar Lise’lerinde

müzelerin sanat eğitimi amaçlı kullanılamamasının en önemli nedenine ilişkin

olarak, öğretmenlerin vardıkları ortak kanı, öğretim programlarının uygun olmaması

diye belirlenmiştir. Mercin, (2002, s.137) bu araştırmasında bazı öneriler

geliştirmiştir: AGSL’nde müzelerin sanat eğitimi amaçlı kullanılabilmesi için

öncelikle öğretim programları gözden geçirilmeli ve öğretim programlarına müze

eğitimi ile ilgili bir ders konulmalıdır. AGSL’nde görev yapan öğretmenlere, müze

eğitimi konusunda hizmet içi eğitim kursları ile deneyim kazandırılmalı ve

öğretmenler konferanslar ve seminerlerle bilgilendirilmelidir.

Altun, (2003) müzelerin eğitimdeki yeri ve buna bağlı olarak müzelerin eğitim

olanakları açısından yeterlilikleri konusunu, müze yetkililerinin görüşlerini tesbit

ederek yorumlamak amacıyla “Müzelerin Eğitimdeki Yeri ve Bu Bağlamda

Müzelerin Eğitim Olanakları (Araç-Gereç-Personel) Açısından Yeterlilik Durumları”

adlı yüksek lisans tezi hazırlamıştır. Yapılan bu araştırmada ulaşılan veriler; Müze

yöneticilerinin % 40’ının lisans, % 22’sinin ise ön lisans, yüksek lisans ve doktora

programı mezunu olduklarını, üç müzeden on beş tanesinin ücretsiz, yedi tanesinin

ise ücretli olduğunu, müzelerden yararlanan öğrenci gruplarının çoğunluğunu

üniversite ve ilköğretim öğrencilerinin oluşturduğunu ortaya çıkarmıştır. Ayrıca,

müzelerin eğitim olanaklarının Ankara müzeleri bakımından yeterli olmadığı

görülmüş ve bu anlamda müzelerde eğitim, servis, araç-gereç ve uzman

personellerinin olmadığı da saptanmıştır. Araştırmada bazı önerilerde de

bulunulmuştur: Okul-müze ilişkisi sürekli olmalı ve sadece Müzeler Haftası ile sınırlı

tutulmamalıdır. Müzeler kendilerini okullara tanıtabilecek etkinliklere gitmelidirler.

Okullar da eğitim-öğretim müfredatları içerisine müze ziyaretlerini de almalıdırlar.

Müzelerde çocuklara yönelik olarak eğitim programları hazırlanmalı ve müzelerde

eğitim personeli bulundurulmalıdır. Müzedeki eserleri tanıtan etiketlerin uzun

112

olmamasına dikkat edilmeli ve müzelerin teknolojik olanaklardan faydalanması

sağlanmalıdır (Akt., Mercin, 2006, s.78).

Alkış ve Güleç’in (2003) “Sosyal Bilgiler Öğretiminde Müze Gezilerinin

İletişimsel Boyutu” adlı makalesinde, ülkemizdeki eğitim alanında önem kazanmaya

başlayan müzelerin, öğrencilere ve öğretmenlere yeni, etkili ve değişik öğretim

imkânları sunabilecek mekânlar olduğundan bahsedilmiştir. Müzeciliğin, artık

objelerin sadece sergilendiği bir mekân değil, sürekli yaşayan, canlı ve ziyaretçileri

ile objeler arasında birebir iletişim kurma çalışmalarının yoğunlaştığı bir anlayışa

yöneldiği belirtilmiş, öğrenmenin yalnızca okulla sınırlı olmadığı, farklı mekânları

kullanmanın eğitimde daha etkili ve kalıcı sonuçlar verdiği düşüncesi üzerinde

durulmuştur. Eğitimin temelde bir iletişim etkinliği olduğundan, öğrenme ve iletişim

kavramları arasındaki ilişkiden, bu kavramların birbirinden soyutlanamayacağından

ve bunların birlikte ele alınması gerektiğinden bahsedilmiştir. Bu araştırmada,

ülkemizde müze, eğitim ve iletişim ilişkisi dikkate alınarak, ilköğretim I. kademede

görev yapan sınıf öğretmenlerinin alternatif bir eğitim ve iletişim ortamı olan

müzeleri ders kapsamında kullanıp kullanmadıkları ve sınıf öğretmenlerinin müze

gezileriyle ilgili görüşleri ve bu mekânlarda yapılan uygulamalar incelenmiştir. Bu

araştırma kapsamında; müze gezileri ve bu gezilerin etkililiği çeşitli açılardan ele

alınmış ve okulun bağlı bulunduğu sosyo-ekonomik çevreye göre, müze gezilerinin

nicelik ve nitelik açısından farklılaşıp farklılaşmadığı değerlendirilerek araştırma

sonuçlandırılmıştır. Ayrıca araştırmacı, öğretmenlerin, müzelerde çeşitli etkinlikler

düzenlenmesini ve bu etkinliklerde öğrencilerden yardım istemesini, öğretmen ve

öğrencilere müzede etkinlik yapabilme fırsatı verilmesini, film, slayt gösterileri,

animasyon, drama, öykü anlatma vb. etkinliklerin yapılmasını, öğrenci ve

öğretmenlerin de drama içinde yer almasını önermektedir. Sınıf öğretmenlerinin

eğitim teknolojilerinden mümkün olduğunca faydalanmasının eğitim-öğretimin

kalitesinin artmasına katkı sağlayabileceği araştırmacı tarafından vurgulanmıştır.

Öğretmenlerin bir kısmı müzeye gidildiğinde sergilenen eserlerle ilgili olarak,

öğrencileri yeterinde bilgilendiremediklerini ve müze çalışanlarından yardım

alamadıkları zaman kendilerini yeterli görmediklerini belirtmişlerdir.

Erdoğan’ın 2003 yılında yaptığı “Türkiye’deki Arkeoloji Müzelerinde

Yapılan Eğitsel Faaliyetler” adlı çalışmasında, Türkiye’de bulunan arkeoloji

113

müzelerini ve bu müzelerde yapılan eğitsel faaliyetleri araştırmıştır. Araştırma, üç

bölümden oluşmaktadır. Birinci bölümde müze, müzecilik, müze eğitimi ve müze

çeşitleri kavramlarının tanımlarına yer verilmiştir. İkinci bölümde Türkiye’de

bulunan arkeoloji müzeleri hakkında kısa tarihsel bilgiler verilerek, bu müzelerde

yapılan eğitim programlarına yer verilmiştir. Araştırmanın öneri bölümünde ise,

ülkemizde müzelerde yapılan eğitsel faaliyetlerin belli başlı müzelerin dışına

çıkmadığını ve hatta bu müzelerde de yeterli şekilde yapılamadığı vurgulanmıştır. Bu

doğrultuda müzenin öncelikle, kendi personelini, halkı, gençleri ve öğrencileri

eğitmesi, konferans, sergi, rehberli gezi, yarışma gibi faaliyetleri bir araç olarak

kullanması gerektiği önerilmiştir. Müzeler konusunda halkın eğitiminde ülkemizdeki

eserlerin tanıtılmasında rehber kitapların, broşürlerin teksirlerin büyük etkisinin

olduğu da eklenmiştir.

Gürkan (2004), hazırlamış olduğu “Bursa Örneğinde İlköğretim II. Kademe

Eğitiminde Müze Eğitiminin Önemi Üzerine Araştırma” adlı yüksek lisans tezinde,

İlköğretim II. kademede müze eğitiminin yeterli düzeyde verilip verilmediğini ve

öğrencilerin müzelere genel bakış açılarını saptamayı, bir müze eğitimi

uygulamasının sanat eğitimine ne gibi katkılar sağladığını belirlemeyi ve elde edilen

bulgular doğrultusunda önerilerde bulunmayı amaçlamıştır. Araştırmanın verileri

araştırmacı tarafından geliştirilen 12 soruluk bir anketin 5 sorudan oluşan öntest ile 7

sorudan oluşan sontest sonuçlarından elde edilmiştir. Araştırmada ulaşılan bulgular

şöyle sıralanabilir: Öğrenciler, müzelere genelde okul gezileriyle bir kısmı ise

ailesiyle ve arkadaş grubuyla gittiklerini ifade etmişlerdir. Öğrencilerin çoğu

müzeleri genel kültürü arttırıcı yerler olarak görürken, bir kısmı eğlenceli bulduğunu

belirtmişlerdir. Sanat eseri eleştirisi bölümünde yer alan tanımlama safhasında,

müzeye giden öğrenciler, eleştirisi yapılan eserin rengini daha doğru biçimde

belirtirken, müzeye gitmeyen öğrenciler eserin renklerini gerçeği görmedikleri için

karıştırmış ve yanlış ifade etmişlerdir. Çözümleme aşamasında, müzeye giden

öğrenciler eserin gerçek boyutunu doğru verirken, müzeye gitmeyen öğrenciler

gerçek eseri görmedikleri için boyutunu çok küçük olarak belirtmişlerdir. Yargı

aşamasında, müzeye giden öğrenciler eser hakkında farklı nedenlerle önemli bir eser

olduğunu belirtirken, müzeye gitmeyen öğrenciler eserin önemsiz olduğunu

belirtmişlerdir. Araştırmada yer alan gezi değerlendirme sorularının yorumunda,

114

öğrencilerin hemen hepsinin çok zevk aldıklarını, bu uygulamanın eğitici ve yaratıcı

olduğunu, kalıcı bilgi sağladığını ifade ettikleri saptanmıştır. Araştırmanın sonunda

Gürkan (2004, s.79) müze eğitiminin, öğrencilerin kalıcı ve etkili öğrenmeyi

gerçekleştirmesine yardımcı olduğunu, öğrenciye farklı bir bakış açısı

kazandırdığını, onların sanata ve tarihe karşı daha duyarlı ve bilinçli olmalarını

sağladığını belirtmiştir. Araştırmada şu önerilerde bulunulmuştur: MEB ile Kültür ve

Turizm Bakanlığı ortak çalışma yaparak müze eğitimi amacının gerçekleşmesini

sağlamak için yönetmelikler hazırlamalıdır. Müzeler ve okullar işbirliği içerisinde

yeni programlar geliştirip uygulamaya koymalıdır. 6, 7, 8. sınıf Resim-iş Eğitimi

programlarında yer alan “sanat eserlerinin korunması” konusu, eğitim-öğretim yılının

son haftasında değil, 2-3 hafta öncesine konulmalıdır. Disipline dayalı sanat eğitimi

içerisinde müzelerden olabildiğince yararlanılmalıdır. İlköğretim okullarının Resim-

iş dersi programlarında, müze eğitimi ile ilgili daha açıklayıcı, yönlendirici ve daha

net bilgiler bulunmalıdır. Müzelere ilgiyi arttırıcı eğlenceli oyunlar hazırlanmalı ve

çocukların müze ortamlarında sıkılmaları önlenmelidir. Müze ortamlarında

öğrencilerin rahat çalışabilecekleri mekanlar oluşturulmalıdır (Gürkan, 2004, Akt.,

Mercin, 2006, s.78)

Gökmen’in (2004) “İlköğretim I. Kademede Müzelerin Öğretim Ortamı Olarak

Yeri” adlı yüksek lisans tezinde, öğrencinin görerek, yaşayarak öğrenmesi için farklı

öğrenme ortamları ve yöntemlerinin uygulanması gerekliliği, bunun için de

öğretmenlerin daha donanımlı olması gerekliliğini savunmuştur. Öğretmenler müze

eğitimi konusunda bilgilendirilmesi gerekliliği vurgulamıştır. Araştırmada ayrıca

müze eğitiminden, ilköğretim I. kademe düzeyindeki çocukların gelişiminden,

ilköğretim I. kademede müzelerin öğretim ortamı olarak yeri ve müfredatla ilişkisi

üzerinde durulmuştur. Araştırmaya 4 devlet okulundan 50 öğretmen katılmıştır.

Ankete katılanlardan 2. sınıf okutanlar çoğunluktadır. 1. sınıf ikinci sırada, 3. ve 4.

sınıfı okutanlar üçüncü sırada, 5. sınıfı okutanlar dördüncü sırada yer almaktadır.

Ankete katılanların çoğunluğu (%86’sı) müzeleri eğitim ortamı olarak gördüklerini

belirtmişlerdir. Fakat eğitim ortamı olarak müzelerden yararlanıp yararlanmadıkları

sorusuna çoğunluk (%36) müzelerden yararlanmadıklarını belirtmişlerdir. Bu durum

araştırmacıya öğretmenlerin teorik olarak müze eğitimi kavramını bildiklerini,

duyduklarını ama o ortamı eğitim ortamı olarak kullanmadıklarını ortaya

115

çıkarmaktadır. Müzelerden yararlananlar ise en çok Hayat Bilgisi (%65) ve Sosyal

Bilgiler dersinde (%52) müzelerden yararlandıklarını belirtmişlerdir. Resim iş

dersinde müzelerden yararlananların oranı (%3) çok azdır. Yaratıcılığı harekete

geçiren bir derste öğretmenlerin müzelerdeki sanat eserlerinden yararlanmadıkları

ortaya çıkmaktadır. Gökmen’e göre müzelerde resim dersi ya da herhangi bir sanat

dersi işlemek, müzelerin zengin koleksiyon ve materyalleri ile çok daha zevkli ve

öğreticidir. Ülkemizdeki müzelerin eğitim etkinliklerini nasıl buldukları sorulmuştur.

Çoğunluk (%54) yetersiz bulduğunu belirtmiştir. Bu da okul-müze iletişiminin

zayıflığından kaynaklanmaktadır. Okul-müze işbirliği ile, müfredat programlarının

müzedeki nesnelerle bağlantı kurularak gerçekleştirildiğinde öğrenciler açısından çok

daha yararlı olacağı vurgulanmıştır. Öğretmenlere gezdiği müzelerde, eğitim

açısından gördüğü en büyük eksiklik sorulmuştur. Öğretmenler, bilgilendirmenin

olmadığını, müzelerdeki bilgilendirme etiketlerinin daha dikkat çekici ve bilgi verici

olması gerekliliğini vurgulamışlar. Konuların müzelerde işlenebilecek şekilde

tasarlanması gerektiğini, özellikle Resim-iş, Hayat bilgisi, Sosyal Bilgiler gibi

derslerde müzelerden rahatlıkla yararlanılabilecek dersler olduğunu da araştırmanın

öneriler bölümünde belirtmiştir.

Demir’in 2005 yılında yayınlanan “Sanat Eğitiminde Bir Program Önerisi:

Galeri Eğitimi Programı” adlı makalesinde müzelerin ve sanat galerilerinin, imgelem

ve duyguların geliştirilmesi için etkin öğrenme yoluyla kavramları eğlenceli biçimde

kullanma olanağı sağladığı, eğitim alanında devletin aydınlatıcı sunumunun temel bir

aracısı olarak kabul edildiği, bu sunumların, çeşitli yöntemlerle basitten bileşiğe

tekrarlanarak, toplumu bazen eğlendirerek, bazen zorlayarak ciddi ve örnek sergilerle

tekrar müze ve galerilere çekip, ziyaret etmeyi bir gelenek haline getirerek

geliştirdiği vurgulanmıştır. Bu amaçların göz önünde bulundurulduğu bir galeri

eğitimi programının, bireylerin sanatsal gelişimleri üzerinde olumlu etkilere yol

açabileceği düşüncesinden yola çıkarak; Demir’in araştırmasında, galeri eğitim

programı uygulamasının sanat eğitimi alan öğrenciler üzerindeki etkileri saptanmaya

çalışılmıştır. Bu amaçla İzmir ilindeki bazı ilk ve ortaöğretim kurumlarındaki 500

öğrenciye anket uygulanmıştır. Sonuçlar değerlendirildikten sonra 50 kişilik deney

grubuna 2 yıllık bir süre içinde Galeri Eğitim Programı uygulanmıştır. Bulgulara

göre; ön anket ve son anket arasındaki fark anlamlıdır. Araştırmanın sonuç

116

bölümünde galeri eğitiminin bir süreç gerektirdiği, programın bireylerde yaptığı

etkileri, programın işleyişi devam ettikçe zaman içinde kendiliğinden ortaya çıkacağı

belirtilmiştir. Toplumumuzun içinde bulunduğu durum düşünüldüğünde, böyle

özelliklere sahip bireylere olan ihtiyaç oldukça belirgin düzeyde olduğu vurgulanmış,

böyle eğitim programları oldukça ve bu programların sürekliliği sağlandıkça;

toplumun kültür düzeyinin sürekli gelişeceği ve bireylerin dinamik deneyimlere

katılım sağlayan istekli ve aktif duruma gelecekleri belirtilmiştir. Sanatsal

gelişmeleri izleyemeyen, bunlar arasında bağlar kuramayan eğitimcilerin, eğitim

sistemine hiçbir etkisi olamayacağı, yapılan galeri eğitimi programıyla, bireylerin

istenilen hedeflere ulaştıklarının görülmesiyle, okullarda böyle uygulamaların ve

etkinliklerin düzenlenmesinin, bireylerin gelişimleri açısından yararlı olacağı

düşünülmektedir.

Tezcan’ın 2005 tarihli “İlköğretim Sosyal Bilgiler Öğretiminde Arkeoloji

Müzelerinin Nesne Merkezli Eğitim Etkinlikleriyle Kullanılması” isimli doktora tezi

çalışması, ülkemizde arkeoloji müzelerinin sosyal bilgiler öğretiminde

kullanılabilmesi için bir eğitim programı geliştirmek amacıyla yapılmıştır. Araştırma

sonunda bu amaçla İstanbul Arkeoloji Müzeleri örneğiyle 2004 Sosyal Bilgiler

Öğretim Programı öğeleriyle ilişkili tarih öğretimine yönelik arkeoloji müzelerinde

uygulanabilecek etkinlik örnekleri ve bu etkinliklerin gerçekleştirilebilmesi için

planlama, yapılanma ve uygulama önerileri sunulmuştur. Ülkemizde müzelerde

eğitim işlevinin yeterince yapılamaması, okullara yönelik öğretim programlarıyla

bağlantılı olarak sadece birkaç müzede eğitim etkinliklerinin sunulması sonucunda

Türkiye’de arkeoloji müzelerinin sosyal bilgiler öğretiminde kullanılması konusu ele

alınmıştır. Araştırmacının tezinde öncelikle, müze-eğitim ile müze-okul ilişkisi,

müzelerdeki nesne merkezli eğitim etkinliklerinin yeni tarih öğretimindeki rolü

açıklanmış, sonra Türkiye’deki müzelerde müze, eğitim ve okul ilişkisi

değerlendirilmiş; daha sonra da İstanbul Arkeoloji Müzeleri’nde uygulanabilecek

ilköğretim sosyal bilgiler programı tarih öğretimi için hazırlanan eğitim programı

önerisi sunulmuştur. Araştırmanın sonuç bölümünde, müzelerin kanıt kullanma

becerisi, yerel tarih öğretimi vb. gibi eğitim amaçlı etkinliklerle kullanılmasının

önemi vurgulanmaktadır. Bu araştırmanın temelini oluşturan eğitim programı önerisi

çalışmanın başlarında 1998 Sosyal Bilgiler Programının yapısı ile bağlantılı olarak

117

sosyal bilgiler dersi tarih öğretimi içeriği ile ilişkili hazırlanmıştır. Bu içerikle

bağlantılı olarak İstanbul Arkeoloji Müzeleri’nde sadece ilköğretim 4. sınıfların

Sosyal Bilgiler dersi “ Tarih İlk Yurdumuz, Tarihte Anadolu” ünitesi ile ilişki

kurulabilmiş, bu içeriğe yönelik bir eğitim programı hazırlanmış ve uygulanmıştır.

Bu araştırmanın sonucunda müzede nesne merkezli eğitim etkinliklerinin

öğrencilerin tarih dersi başarısını olumlu yönde etkilediği, İstanbul Arkeoloji

Müze’lerinin eğitsel açıdan öğrencilerin araştırma yapabileceği ve nesneleri

keşfedeceği bir sergilemesi olmamasına karşın çağdaş müze eğitimi yöntemleriyle

tarih öğretiminde etkin bir ortam olarak kullanabileceği görülmüştür. Her etkinlik

gezi öncesi okulda yapılacak etkinlikler, müze gezisi etkinlikleri ve gezi sonrası

okulda yapılacak etkinliklerden oluşmaktadır. Tezcan’a göre müzeler için eğitim

programları öğretmenlerle işbirliği içinde, öğrenci ve öğretmenlerin ilgi ve

ihtiyaçlarına göre planlanmalıdır. Müzeler eğitim programlarını doğrudan okul

müfredatlarıyla bağlantılı hazırlamalıdır. Bu programlar seçilmiş ünitelerle; kazanım,

beceri, kavram ve öğrencilerin yaşantılarıyla ilişkilendirilmelidir.

 Süzen’in 2005 yılında yapmış olduğu “İlköğretim Okullarında Görevli

Yöneticilerin ve Resim-iş Öğretmenlerinin Müze ve Sanat Galerilerinden Görsel

Sanatlar (Resim-iş) Eğitimi Amaçlı Kullanılmasına İlişkin Görüşleri” adlı yüksek

lisans tezinde araştırmacı ilköğretim okullarındaki yönetici ve öğretmenlerin müze ve

sanat galerilerinin Görsel Sanatlar dersinde kullanılmasına ilişkin görüşlerini

belirlemeyi amaçlamıştır. Araştırmanın amacına uygun olarak bu görüşleri

belirlemek için beşli likert tipli tutum ölçeği uygulanmıştır. Araştırma sonunda elde

edilen veriler doğrultusunda, müze ve sanat galerilerinden sanat eğitimi amaçlı

ziyaret edilmesinin gerekliliği ve uygulamada karşılaşılan sorunlar belirlenmiştir.

Araştırmanın sonucunda elde edilen bulgulara göre ise, müze ve sanat galerilerinde

sanat eğitimi uygulamalarının yapılmadığı, müze ziyaretlerinin kalabalık öğrenci

grupları ile “bir piknik gezisi”nden öteye geçmediği, okul yöneticilerinin ve resim-iş

öğretmenlerinin müzelerde sanat eğitimi uygulamalarında yetersiz ve tecrübesiz

oldukları gözlemlenmiştir. Araştırmanın sonuç bölümünde MEB’nın müze eğitimi

konusunda görsel-işitsel materyaller geliştirmesinin, ilköğretim okullarında

yaygınlaştırılmasının gerekliliği, öğretmenlerin müze ortamında öğrencilerle

uygulayabilecekleri etkinlikler için işbirliğinin sağlanması ve eğitim materyallerinin

118

temin edilmesinin önemi, bu ziyaretlerin öğrencilerin yaşam boyu eğitimine faydalı

olacağı, öğretmenlerin müze ziyaretlerinde yetersiz ve deneyimsiz olduklarını

vurgulamıştır. Ayrıca öğretmenler tarafından, müzeyi tanıtmak, koleksiyonlar

hakkında bilgi vermek amacıyla öğrencilerin güdülenmesi ve planlı bir öğretim için

müze gezi planının gerekli olduğunu araştırma sonucunda belirtmişlerdir. Araştırma

sonunda ders öğretmenleri, müze eğitimi, müze gezi planları ve müze ziyaretlerinde

öğretim modellerini anlatan bir rehber kitaba ihtiyaç duyduklarını belirtmişlerdir.

Çifçi’nin (2006) “Çengelhan Rahmi Koç Müzesi’nin Eğitim Potansiyeli

Açısından İncelenmesi” adlı yüksek lisans tezinde araştırma konusu olarak

Çengelhan Rahmi Koç Müzesi’nin kurulusu, amacı, koleksiyonu ve eğitime yönelik

faaliyetlerini ele almış, müzecilik anlayışındaki yeri ortaya koymaya çalışmıştır.

Mekânların yetersizliği nedeniyle yaşanan tüm olumsuzluklara rağmen ziyaretçilerle

günümüz teknolojisinden de faydalanılarak iletişim kurulması, müze için hazırlanmış

eğitim paketi ile ilköğretim öğrencilerine yönelik ilköğretim okulları ile ortak eğitim

aktivitelerinin düzenleniyor olması, düzenlenen geçici sergiler ve etkinliklerle basın

yayın organlarından faydalanılarak müzenin sosyal hayatta aktif olarak gündemde

tutulması, Çengelhan Rahmi Koç Müzesi’nin ülkemiz müzeciliğine önemli

katkılarda bulunduğu, araştırmanın sonuç bölümünde sunulmaktadır.

Mercin’in (2006) “Resim Dersini Müze Kaynaklı Oluşturmacı Öğrenme

Yaklaşımı Etkinliklerine Göre Uygulamanın Erişiye, Kalıcılığa Ve Tutuma Etkisi”

adlı doktora tezi, Resim dersini müze kaynaklı oluşturmacı öğrenme yaklaşımı

etkinliklerine göre uygulamanın, erişiye, kalıcılığa ve tutuma etkisi ile deney

grubundaki öğrencilerin uygulanan öğretim hakkındaki görüşlerini belirleme amacını

gözetmiştir. Araştırma sonucunda, müze kaynaklı oluşturmacı öğrenme yaklaşımı

etkinliklerine dayalı öğretimin uygulandığı deney grubu öğrencileri ile geleneksel

öğretimin uygulandığı kontrol grubu öğrencilerinin erişi, kalıcılık ve tutum puanları

açısından deney grubu lehine anlamlı bir fark saptanmıştır. Ayrıca deney grubundaki

öğrenciler, Resim dersinde uygulanan öğretime yönelik olarak, müze kaynaklı

oluşturmacı öğrenme yaklaşımı etkinliklerine dayalı öğretimin derste başarılarını

olumlu etkilediği; müze gezileri, grup dinamiği ve belgesel izleme etkinliklerinden

çok hoşlandıkları; Resim dersinin diğer derslere göre yerinde görerek öğrenme, farklı

119

etkinlikleri uygulama bakımından benzer olmadığı ve uygulanan öğretimin bundan

sonraki Resim derslerinde de uygulanmasını bekledikleri görüşündedirler.

Südor’un (2006) “Anadolu Medeniyetleri Müzesi’nin İnteraktif CD yoluyla

İlköğretim 6. Kademe Öğrencilerine Tanıtılması” adlı yüksek lisans tezi, interaktif

CD yoluyla yapılan müze eğitimi ile klasik gezi yoluyla yapılan müze eğitimi

arasındaki olumlu ya da olumsuz farkları görebilmek ve ilköğretim 6. sınıf

öğrencileri üzerindeki etkilerini belirlemek amacıyla yapılmıştır. Araştırma verileri

için öğrencilere 6 sorudan oluşmuş gezi ve CD gösterimi öncesi ön anket

uygulanmıştır. Daha sonra gezi ve gösteri sonrası, 6 sorudan oluşan son anket

uygulaması yapılmıştır. Anketler incelendiğinde, interaktif CD kullanan

öğrencilerinin, diğer gruptaki öğrencilere göre özgüveninin daha yüksek olduğu,

cevaplamalarındaki çeşitliliğin daha fazla oluşundan ve yanıtlama sürelerinin diğer

gruptan daha kısa sürmesinden anlaşılmıştır. Geleneksel gezi grubunda yer alan

öğrenciler ise, genelleme yaparak ya da sadece gezi sırasında sunulan kaynaklardan

elde ettikleri bilgilerden cevaplandırma yaparak anketleri tamamlamışlardır. Bu

çalışma müze gezilerinde ve eğitim sürecinde hazırlanan materyallerin etkililiği

açısından önemli görülmüş ve müze eğitim paketlerinde bu tür interaktif cd’lerin

sayılarının arttırılması önerisi ile ilgili araştırmalar bölümünde sunulmuştur.

Altun’un (2006) yapmış olduğu “Geleneksel Kültürün Korunması Ve Tarihi

Çevre Bilincinin Kazandırılmasında Sanat Eğitiminin Önemi” adlı yüksek lisans

tezinde, sanat eğitimiyle geleneksel kültürün korunması ve tarihi çevre bilincinin

kazandırılmasına katkıda bulunmak amacıyla, ilköğretim Resim-iş derslerinde bir

çalışma yapılmıştır. Bu araştırma ile yeni yetişen öğrencilerimizin tarihi ve kültürel

mirasımıza daha duyarlı olabilmelerini sağlamak amacıyla, bu tür çalışmaların

yaptırılmasına ihtiyaç olduğu düşünülmüştür. Ön hazırlık ve uygulama aşamasında

öğrenciler, slayt gösterisini çok beğendiklerini gezilerin de sık sık yapılmasını

istediklerini belirtmişlerdir. Ayrıca yapılan resim çalışmaları okulda sergilenmiştir.

Bu tür faaliyetlerin ve çalışmaların geleneksel kültürün korunmasına ve tarihi çevre

bilincinin kazandırılmasına olumlu yönde katkı sağlayacağını araştırmacı tarafından

savunulmakta, geleneksel kültürün korunması ve tarihi çevre bilincinin

kazandırılmasında sanat eğitimi derslerinin olumlu katkı sağlayacağını

belirtilmektedir. Elde edilen verilerden, sanat derslerinde teknolojinin

120

kullanılmasının derse olumlu etki yaptığı anlaşılmıştır. Öğrencilerin büyük çoğunun

gezi öncesi hazırlıkta olsun, gezi sırasında olsun çok büyük heyecan duydukları ve

bu tür etkinliklerin sık sık yapılması gerektiğini dile getirdikleri gözlenmiştir.

Öğrencilere geziler sonucunda yaptırılacak uygulama çalışmaları, hem kültürümüzü

tanımaları hem de koruma bilinci kazanmaları açısından önemlidir. Araştırmanın

öneriler kısmında ilköğretim I. kademeden başlayıp, tüm ilköğretim öğrencilerine

yönelik, geleneksel kültürümüzü ve tarihi çevremizi içeren, iyi bir ön hazırlık

yapılmış gezi programları düzenlenmesinin, öğretmenlerin de bu konuda

bilinçlendirilmesinin, derslerde bilgisayar teknolojileri kullanılmasının, geleneksel

kültür ve tarihi çevre ile ilgili resim ve slaytların ders içinde kullanılmasının

gerekliliği önerilmiştir.

Buyurgan’ın 2007 yılında “Tarih Dersi Kapsamında Programlı Bir Müze

Ziyareti” adlı bildirisinde, Tarih dersi kapsamında, Anadolu Medeniyetleri Müzesi’ne

götürülen, Gazi Üniversitesi Vakfı Özel Fen Lisesi 9. sınıf öğrencileri ile

gerçekleştirilen programlı müze ziyareti süreci ve öğrencilerin kazanımları ortaya

koyulmuştur. Öğrencilerin, Anadolu Uygarlıkları ünitesini en istekli, bu dönemlere

ait gerçek objeleri içinde barındıran Anadolu Medeniyetleri Müzesi’nde

öğrenebilecekleri düşüncesinden hareketle, müze ziyareti programlanmıştır. Ders

öğretmeni ve müze ile bağlantı kurulmuş; öğrencilere etkin ve kalıcı öğrenmeyi

sağlayacak, amaca uygun aktiviteleri kapsayan müze rehberi hazırlanmıştır. Müze

ziyareti üç aşamada gerçekleşmiştir. Ziyaret öncesi öğrencilere ön anket

uygulanmıştır. Müzede, müze eğitim uzmanlarının bilgilendirmeleri eşliğinde müze

gezilmiş; tabletler karsısında akıcı, esnek ve özgün düşünmeyi sağlayan çalışma

yaprağı uygulanmıştır. Müze ziyareti bitiminde, akıcı düşünmeyi sağlayan çalışma

yaprağı ve kazanımları ölçen son anket doldurulmuştur. Öğrencilerin ön anket ve son

ankete verdiği cevaplar ve çalışma yaprakları tablolaştırılmış; sonuçlar frekans ve

yüzde olarak verilmiş ve yorumlanmıştır. Araştırmanın sonucunda, müze ziyareti

sürecinde ilgili, heyecan verici ve kalıcı bir öğrenmenin gerçekleştiği görülmüştür.

Metan’ın (2007) “İlköğretim Okullarının I. Kademesindeki Görevli Sınıf

Öğretmenlerinin Müzeleri Görsel Sanatlar Eğitimi Dersinde Kullanmalarına Yönelik

Görüşleri” adlı yüksek lisans tezinde, müzeler yoluyla görsel sanat eğitimi

uygulamaları, ilköğretim I. kademedeki öğrencilerin yaratıcılıklarının gelişmesine ve

121

yaşam boyu müze ziyareti alışkanlığı kazanmalarına katkı sağlayacağı

düşünülmüştür. Görev aldıkları okullarda Görsel Sanat Eğitimi dersini verecek branş

öğretmeni olmadığı için; Görsel Sanat Eğitimi derslerine giren sınıf öğretmenlerinin,

müze eğitimi uygulamaları hakkındaki görüşlerini belirlemek ihtiyacı ile doğan bu

araştırmanın sınıf öğretmenlerine yararlı olacağı düşünülmüştür. Araştırma

sonucunda, Görsel Sanatlar Eğitimi derslerini bazı ilköğretim I. kademe okullarında

sınıf öğretmenlerinin okuttuğu, ancak branş eğitimine sahip olmadıkları görülmüştür.

Görsel Sanatlar Eğitimi dersinin işlenmesinde, ilköğretimde dokunarak, görerek,

hissederek, yaratıcılığa dayalı bir ders öğretim programının uygulanması gerekliliğini

savunan araştırmacı, bu bağlamda müzeler, Görsel Sanatlar Eğitimi dersleri için

özellikle etkin öğrenmenin gerçekleştiği yaygın eğitim kurumlarıdır demiştir.

Müfredatta Görsel Sanatlar Eğitimi dersinde müzelerin kullanımına yönelik

etkinliklerin yer aldığını belirterek, ilköğretim I. kademede Görsel Sanatlar Eğitimi

dersine giren sınıf öğretmenlerinin, müzeleri, Görsel Sanatlar Eğitimi ders

etkinliklerinde eğitimin amacına uygun kullanılmadığını araştırmanın sonuç

bölümünde belirtmiştir. Araştırmanın öneriler bölümünde araştırmacı, hizmet içi

eğitim programlarının, öğretmenlere müze ve sanat galerilerinde sanat eğitimi

uygulamaları başlığı altında üniversitelerin ilgili bölümlerinden gelecek olan uzman

öğretim elemanları tarafından seminer ve konferanslarla verilmesi gerekliliği, müze

eğitimine ilişkin çalışmaların müzelerde yapılabileceği gibi, müze ortamı haline

getirilen sınıf ya da okulun başka bir yerinde yapılabileceği belirtilmiştir. Buna örnek

olarak da araştırmacı, çevrede bir arkeoloji müzesi yoksa sınıfın duvarlarına arkeoloji

müzelerinde yer alan nesnelerin fotoğrafları asılarak ya da öğrencilerin kendileri

tarafından yapılan heykellerle (kil, seramik hamuru gibi malzemelerle) aynı

çalışmanın uygulanabileceğini, öğrencilere müzeleri tanıtan, resimli örneklerin yer

aldığı yardımcı bir kitap hazırlanabileceğini de belirtmiştir.

Utku’nun (2008) “İlköğretim 5. Sınıf Düzeyi Sanat Eğitiminde, Müze

Eğitiminin Öğrencilerin Tutumlarına Etkisi” adlı yüksek lisans tezinde, ilköğretim

Görsel Sanatlar dersinde müze eğitiminin etkili kullanılmasının tutumlar üzerindeki

etkisi belirlenmeye çalışılmıştır. Araştırmada nicel veri toplama yönteminden

yararlanılmış ve deneysel desen yöntemlerinden tekrarlı ölçümler deseni

kullanılmıştır. Araştırmaya katılan, bir ilköğretim okulu ve özel bir okuldaki 5. sınıf

122

öğrencilerine sanat eğitimi kapsamındaki müze eğitimine yönelik tutumlarını ölçmek

için hazırlanan tutum ölçeği, müze eğitimi verilmeden önce (öntest) ve müze eğitimi

verildikten sonra (son test) uygulanmıştır. Bu araştırmada elde edilen bulgulara göre,

M.E.B.’in Görsel Sanatlar Programı ile Özel Tevfik Fikret Okulları tarafından

hazırlanan program karsılaştırıldığında Özel Tevfik Fikret Okullarının hazırladığı

M.E.B. tarafından onaylanmış programın müze eğitimi kapsamında, kazanımları ve

etkinlikleri bakımından daha etkili sonuçlar verdiği, içeriğinin daha olumlu tutumlara

neden olduğu düşünülerek yeni araştırmalara yönelik önerilerde bulunulmuştur. Bu

önerilerden bazıları şunlardır: Müze kaynaklı yapılandırmacı öğrenme yaklaşımına

göre hazırlanmış programlar ve etkinliklerin, öğrencilerin Görsel Sanatlar dersindeki

başarılarını arttırdığı, öğrenilenlerin kalıcılığına olumlu katkısının bulunduğu ve

Görsel Sanatlar dersine karsı olumlu tutum geliştirmelerini sağladığından hazırlanan

program ve planlar bu yönde yapılabilir. Öğrencilerin dersten zevk almaları ve

gördüklerinin öğrenme üzerinde daha kalıcı olması için, müze kaynaklı

yapılandırmacı öğrenme yaklaşımına göre Görsel Sanatlar dersi konularının

bazılarının müzede uygulanmalı ve drama dersi ile birlikte yapılması gereklidir.

Müze eğitiminin amaçlarının gerçekleşebilmesi ve müze bilincinin daha sağlıklı

kazandırılabilmesi için, müze gezileri yıl içerisinde birkaç kez yapılmalı ve sadece

gerçek müze gezileri ile sınırlandırılmayıp, sınıf içerisinde bilgisayar destekli sanal

müze ve sanat galerileri gezileri ile bu eğitim desteklenmelidir.

2.5.2. Yurtdışında Yapılan Araştırmalar

Chi-Chin (1995) müze rehberlerinin müze ziyaretçileri ile müzedeki sergiler

arasında köprü olarak önemli rol oynadığını ve rehberlerin becerilerinin özellikle

müzedeki ziyaretçilerin öğrenmelerini etkilediğini belirterek, Tayvan’da bulunan

Ulusal Doğa Bilim Müzesi’nde çalışan 16 rehberin görüşleri ışığında;

1. Bilim müzelerinin eğitimsel işlevleri ve amaçları nelerdir?

2. Rehberlerin Bilim Müzesi’ndeki fonksiyonları nelerdir?

3. Yetenekli rehber olmanın şartları nelerdir?

4. Profesyonel rehberlik nasıl yapılır? sorularına cevap aramıştır.

123

Araştırmanın sonuçları çerçevesinde, birçok stratejinin formal ve informal

eğitim sistemi arasındaki akrabalığı işbirliğine dönüştürecek bir fırsat

sağlayamadığını, sosyal eğitim kurumlarından biri olan ve hayati bir fonksiyonu olan

bilim müzelerinin bu fırsatı sağlayabilecek çok önemli kaynaklar olduğunu dile

getirmiştir. Sonuç olarak bilim müzelerinde sadece bilginin aktarılmasının (bilişsel

öğrenme) söz konusu olmadığını, bunun yanında tutumların değişmesi ve ilgilerinin

artması gibi duyuşsal alana da hitap ettiğini belirtmiştir. Bunun için bilim

müzelerinin eğitimsel amaçlarının dikkatle uygulanması ve rehberlerin profesyonel

olarak eğitilmesi gerekliliği ortaya konmuştur (Akt., Bozdoğan, 207, s.76).

Griffin ve Symington (1997) yaptıkları çalışmada öğretmenlerin informal

eğitim ortamlarına yapılan okul gezisi sürecindeki görev ve sorumluluklarını ne

derece yerine getirdiklerini incelemişlerdir. Araştırma sonucunda öğretmenlerin

müzeler ve bu gibi informal eğitim ortamlarını nasıl kullanacakları hakkında açık bir

fikre sahip olmadıkları; müzedeki materyaller ve etkinlikler ile okul müfredatındaki

gerekli konuları ilişkilendirmede çok fazla çaba sarf etmedikleri ortaya çıkmıştır.

Araştırmanın sonuçları ışığında öğretmenlerin, müzelerde doğal öğrenme

davranışlarını ortaya çıkaracak eğitim yönlü planlar yapmaları ve sınıf ortamlarında

yapılandırmacı öğretim teorilerine yer vermeleri ile müzelere yapılacak okul

gezilerinin daha etkili olabileceğini dile getirilmiş ve aşağıdaki önerilerde

bulunulmuştur; Müze gezileri sınıfta öğrenilen konular ile bütünleştirilmeli ve okul

müfredatındaki konuları tamamlayıcı bir rol üstlenmelidir. Öğrencilerin sorularına

kendi kendilerine cevaplar bulacağı yaklaşımlar kullanılmalıdır. Öğrenciler

müzelerde daha fazla soru sormaları için teşvik edilmelidir. Bu öğrencilerin

müzelerdeki konulara karşı ilgilerini arttırmakta ve daha fazla sonuçlara ulaşmalarına

yardımcı olmaktadır. İstenilen davranışların doğal olarak ortaya çıkması için uygun

öğretim yöntemleri kullanılmalı ve sınıf gezilerinde kullanılmak üzere müze eğitim

programları geliştirilmelidir. Sosyal etkileşimi sağlayan öğrenme stilleri,

yaklaşımları ve stratejileri geliştirilmelidir. Öğrencilerin ihtiyaçları göz önüne

alınmalı ve öğretmenlerin farklı öğretim ortamlarına adapte olmaları sağlanmalıdır

(Akt: Bozdoğan, 207, s.78).

Özsoy 1997 yılında ABD’de “Sanat Eğitimi ve Sanat Öğretmeni Yetiştirme”

konulu post-doktora araştırmasını, Arizona Eyaleti Arizona State Üniversitesi’nde

124

Müze Eğitimi amaçlı “Arizona Çocuk ve Gençlik Sanat Müzesi” üzerine nitel olarak,

müzelerin eğitim amaçlı olarak ne zamandan beri oluşturulduğu, Arizona Çocuk ve

Gençlik Sanat Müzesi’nin misyonunun ne olduğu ve müzede gerçekleştirilen eğitim

etkinliklerinin neler olduğu üzerine yapmıştır. Araştırmada elde edilen bulgulara

göre ABD’de sanat müzelerinin oluşumunun 19. yüzyılda başladığı, “Arizona Çocuk

ve Gençlik Sanat Müzesi”nin eğitim geçmişinin ise 1970’li yıllara uzandığı

görülmüştür. Müze benzersiz etkinlikler oluşturabilmek için eser kiralama, okul-

müze işbirliği programlama, haftasonu workshoplar düzenleme, tematik sergiler ve

kimi zaman da oyun etkinlikleri hazırlama gibi aktiviteler gerçekleştirmiştir.

Müzenin misyonu, okulöncesi çocukları plastik sanatlarla tanıştırmak, onlara sanat

eserleri hakkında yorumlama yaptırarak eğitmek ve sergiler aracılığıyla sanat tarihi

disiplinini verebilmektir. Araştırma sonucunda şu saptamalar yapılmış ve öneriler

geliştirilmiştir: Çocuk sanat müzeleri, bireylerin daha çocukluk yıllarında estetik

davranışlar kazanması için birçok avantajlar sağlamaktadır. Duygulu ve nazik

bireyler yetiştirmek sadece okulların değil, aynı zamanda müzelerin de görevidir. Bu

nedenle bu tür müzelerin Türkiye’de de oluşturulması gerekmektedir (Akt., Mercin,

2006, s.82).

Lucas (2000) yaptığı çalışmada, öğretmenlerin hazırladıkları müze gezi planı

ve uygulama çalışmaları ile öğrencilerinin gezi boyunca müzedeki sergilerle nasıl

etkileşimde bulunduğunu incelemiştir. Araştırma sonucunda öğretmenlerin

hazırladığı gezi planının ve uygulamalarının, müzenin misyonu ile paralellik

gösterdiğini, planların müfredatla ilişkilendirilmesi ile öğrencilerin daha bilinçli ve

duyarlı bir şekilde bilim merkezini ziyaret ettiğini, bu şekilde planlanan gezilerin

müzelerde nitelikli etkileşime olanak sağlayacağını ve öğrencilerin fen ile günlük

yaşamda karşılaştıkları olaylar arasında ilişki kurmalarına ve bu olayları

anlamalarına yardımcı olacağını dile getirmiştir (Akt., Bozdoğan, 2007, s.84).

Griffin (2004) yaptığı çalışmada, son 10 yılda müzelere yapılan okul

gezilerini ve bu kapsamda yapılan bilimsel araştırmaları değerlendirmiştir. Özellikle

son 30 yılda müze ve eğitim ilişkisi üzerine birçok araştırma yapıldığını belirterek,

bunları “alan gezilerinin eğitim değerleri”, “alan gezisi çerçevesinde yapılan

hazırlıkların etkisi” ve “alan gezilerinin öğrencilerin öğrenme düzeylerine etkisi” ile

ilgili yapılan araştırmalar olarak 3 grupta incelemiştir. Öğrencilerin müzelerdeki

125

objelere ve sergilere karşı ilgi düzeyleri ile akademik başarıları arasındaki ilişkisinin

tespit edilmesi üzerine, özellikle son 10 yılda ziyaretçilerin grup olarak

değerlendirilmesi yönündeki araştırmalar yerine, bireysel olarak değerlendirilme

yapılan araştırmalara öncelik verildiğini belirten araştırmacı, sosyo-kültürel

özellikler ile eğitim ilişkileri, müze gezi programları, öğretmenlerin ve rehberlerin

müze eğitimine etkileri ile ilgili de yoğun olarak araştırma yapıldığını dile

getirmiştir. Araştırmada, müzenin okuldaki eğitimi destekleyen çok önemli unsur

olduğunu ve okulda öğrenilen konuları tamamladığını; müze gezisi öncesi yapılan

hazırlıkların gezilerin amaçlarına ulaşmasına katkılar sağladığını; müzelerin

öğrencilerin ilgileri çerçevesinde çeşitli fırsatlar sağladığını ve öğrenmeyi

kolaylaştırdığını vurgulamıştır (Akt., Bozdoğan, 207, s.92).

Lemelin ve Bencze (2004), Ontario Bilim ve Teknoloji Müzesi (Ontario

Science and Technology Museum) eğitim programının yeniden düzenlenmesi

çerçevesinde yaklaşık 2 yıl süren bir proje gerçekleştirmişlerdir. Çalışma kapsamında

ilk olarak bilim müzelerindeki bireysel eğitimin geliştirilmesi için okul gezisi ile

ziyarete gelen öğrencilerin ihtiyaçları, ilgileri ve bakış açıları belirlenmiş, daha sonra

yapılan projenin görülen etkileri incelenmiş ve tartışılmıştır. Çalışmaya müze

eğitimcileri, üniversite yetkilileri, ilköğretim II. kademe öğretmenleri ile öğrencileri

katılmıştır. Araştırmanın sonuçları yeniden yapılandırılan müze eğitim

programlarının, okul müfredatıyla ilişkilendirilmesinin başarılı olduğunu

göstermiştir. Bu kapsamda özellikle üniversiteler ile müzeler arasındaki işbirliğinin

çok büyük bir sinerji oluşturduğu ve bu işbirliğinin, müze eğitim programlarının

düzenlenmesinde ve özellikle öğrencilerin bilişsel ve sosyal eğitimlerine katkı

sağladığı görülmüştür (Akt., Bozdoğan, 207, s.92).

Bowker (2004) yaptığı çalışmada, Cennet Bahçesi Projesi kapsamında

hazırlanan geniş çaplı eğitim programının müze gezisi boyunca ilköğretim I. kademe

öğrencilerinin eğitimine etkilerini araştırmıştır. 8 farklı ilköğretim okulunda öğrenim

gören 72 öğrencinin katıldığı araştırmanın sonucunda, öğrencilerin geziden çok

hoşlandıkları, bitkilere ve yaşama alanlarına olan ilgilerinin arttığı tespit edilmiştir.

Gezi öncesi “Bitkiler çok sıkıcıdır.”, “Hiçbir şey yapmadan duruyorlar.”, “Tam

kızlara göre bir konudur” gibi düşüncelerde olan öğrencilerin, gezi sonrası bitkiler ve

günlük yasamdaki yeri ile ilgili algılarının değiştiği görülmüştür. Bunun yanında

126

yapılan etkinliklerde kullanılan duyu organı sayısı arttıkça, öğrencilerin hatırlama

düzeylerinin de arttığı tespit edilmiştir. Ayrıca öğrencilerin birbirleri ile etkileşim

içinde olduğu ve birbirlerine yaşadıkları deneyimleri anlattıkları gözlenmiştir. Bu da

sosyal çevrelerin fen eğitiminde çok önemli etkilerinin olduğunu ortaya koymuştur.

Araştırmanın en önemli sonuçlarında biri de, öğretmenlerin proje kapsamında

yapılan gezi için ön hazırlık yapmada ve müze eğitim programı ile okuldaki müfredat

programındaki konuları ilişkilendirmede sıkıntı yasadıklarının görülmesidir.

Araştırmanın sonuçları doğrultusunda; çocuklara bilişsel, duyuşsal ve sosyal

öğrenme fırsatları sağlayan bu tip projelerin ve bu projeler kapsamında yapılacak

olan eğitim etkinliklerinin, okul müfredatında işlenecek konularla ilişkilendirilmesi,

çocukların o konuları daha iyi anlamalarında katalizör görevi göreceği

vurgulanmıştır. Kısacası yapılan çalışma, müze gezileri çerçevesinde doğru

etkinlikler ve yönlendirmeler yapılmasının, öğrencilerin algılarında olumlu

değişikliklere yol açacağını göstermiştir (Akt., Bozdoğan, 207, s.99).

Buyurgan (2004, s. 99-115) "Müzede Etkin Öğrenme" başlıklı çalışmasında,

öğrenme potansiyeli yüksek olacağı düşünülen bir müze ziyareti programlamış,

uygulamış ve sonuçlarını değerlendirmiştir. Araştırmada, müze ziyaretinde her

öğrenci için, müze ziyaretinin öncesi ve sonrası etkinliklerini içeren bir müze rehberi

geliştirilmiştir. İlköğretim I. kademe öğrencilerine yönelik geliştirilmiş olan müze

rehberi ile birlikte, Beytepe İlköğretim Okulu 4/C sınıfı öğrencileri Anadolu

Medeniyetleri Müzesi’ne götürülmüştür. Araştırmanın sonucunda; geliştirilen müze

rehberi sayesinde, 35 öğrenci ile yapılan programlı müze ziyaretinde etkin

öğrenmenin gerçekleşmiş olduğu, öğrencilerin müzede daha meraklı, heyecanlı ve

ilgili davrandıkları ve edindikleri bilgilerin daha kalıcı olduğu belirlenmiştir.

Tal, Bamberger ve Morag (2005) yapmış oldukları çalışmada, doğa tarihi

müzesini öğrencileri ile ziyaret eden öğretmenlerin algıları ve gezi öncesi, gezi

esnası ve gezi sonrasındaki rollerini araştırmışlardır. Gerek müzelere gelen çocuklar

gerekse öğretmenler ile yapılan görüşmeler sonucunda, elde edilen nitel veriler

değerlendirildiğinde şu sonuçlara ulaşılmıştır: Öğrencilerin müzelere daha çok fen

alanında zengin bir bilgiye sahip olma, eğlenme ve karmaşık konular ile ilgili somut

deneyimler kazanma için geldikleri görülmüştür. Çalışma esnasında görüşme yapılan

öğretmenler müzeye gelme sebeplerini belirtememişlerdir. Bunun en önemli

127

sebeplerinden biri, öğretmenlerin birçoğunun okul tarafından öğrencilerini izlemek

amacıyla müzeye gönderilmiş olduğunu düşünmeleridir. Bir başka sebep ise,

öğretmenlerin müze gezilerini sadece eğlenmek için yapılan bir etkinlik olarak

görmesi ve eğitsel deneyimleri planlamaması olabileceği yönündedir. Çalışmanın en

önemli bulgusu öğretmenlerin, hemen hemen hiçbiri müze ziyaretleri için planlama

yapmamış ve bunu kâğıda dökmemişleridir. Çalışmaya katılan okullarda yaşanan bu

sorunun İsrail’deki okulların müze ve benzeri gezilerde taşeron şirketler ile

anlaştıkları ve bu şirketlerin planlamalarını kullanmalarından kaynaklandığı

görülmüştür. Müze çalışanları okul müfredatı-öğrenme ile öğretmenler arasındaki

uçurumu kabul etmektedir. Bunun yanında müzedeki eğitim çalışmalarının ciddi bir

şekilde değiştirilmesi konusunda hem fikir olmuşlardır. Araştırmanın sonuçları

çerçevesinde şu önerilerde bulunulmuştur; öğretmenlere mesleki gelişimlerine

yardımcı olmak için hizmet içi eğitim kursları düzenlenmelidir. Bu kurslarda,

müzedeki öğretim deneyimleri tartışılmalı, müze çalışanları ile beraber müze

gezilerinin geliştirilmesi ile işbirliğine gidilmelidir. Öğretmenlerin öğrencilerini

müze gezilerine aktif bir yaklaşımla hazırlamaları, müze rehberleri ile beraber takım

öğretimi sağlamalıdır. Sonuç olarak, okulda olumlu etkinlikler kazanmalarını

sağlayacak etkinlikleri geliştirmelidir. Üniversite öğrencilerine informal öğrenme

ortamlarında öğretim konularını içeren seçmeli dersler ile ilgili bilgi verilmelidir.

Bunu izleyen birkaç yıl sonra öğretmenlerin okul dışında öğretim ile ilgili tutumları,

algıları ve performansları değerlendirilmelidir.

Guisasola, Morentin ve Zuza (2005) yaptıkları çalışmada, müzedeki eğitim

materyallerinin bilgi verici ve ilgi-merak uyandırıcı olmasının önemini belirterek,

eğitim materyallerinin nasıl düzenlenebileceğini açıklamışlardır. Bu çerçevede

eğitim materyallerinin okuldaki eğitim ile müzedeki eğitimi birleştiren, öğrencilerin

kendi fikirlerini karşılaştırmasına ve geliştirmesine rehberlik eden ve müze

içeriklerini tanıtan, uygun stratejileri sağlayan özelliklerde olmasının altını

çizmişlerdir. Bunun yanı sıra müzelere yapılan okul gezilerinin, öğrencilerin

gelecekteki fikirlerine, fen kavramlarını anlamalarına ve tutumlarına etki ettiğini ve

müze gezilerindeki eğitim öğretim sürecinde, burada bulunan eğitim içerikli

materyallerin okuldaki eğitim ile birleştirilmesinin, öğrencilerin daha geniş ve daha

128

iyi fen eğitimi almasını sağlayacağını vurgulamışlardır (Akt., Bozdoğan, 2007,

s.100).

Kisiel (2005) yaptığı çalışmada, bilim müzesi gibi informal eğitim

ortamlarına yapılan ziyaretlerin, öğrencilere ne gibi katkıları olduğunu araştırmış ve

bu kapsamda yaklaşık 400 ilköğretim II. kademe öğretmenin gerek yüz yüze, gerek

mail gerekse posta yoluyla görüşlerini almıştır. Bunun yanında bu ortamlara yapılan

ziyaretlerde, öğretmenlerin hazırladıkları gezi planlarının etkisi olduğunu ifade

ederek, Doğa Tarihi Müzesi’ni ziyaret eden öğretmenler ile görüşmeler yapmış ve

gezi planlarını incelemiştir. Nitel ve nicel metotların kullanıldığı araştırmanın birinci

kısmında, Öğretmenlerin, müfredatla ilişkili olsun olmasın öğrencilerin bu tip

gezilerden yeni bilgiler edindiklerine, müzelerde ilk elden kazanılan deneyimlerin

öğrencilerin eğitimine önemli katkılar sağladığına, müze gezileri sayesinde

öğrencilerin okulda kazandığı bilgileri daha da anlamlı hale getirdiklerine ve farklı

bakış açıları kazandıklarına, müze gezilerinin öğrencilerine tamamen yeni

deneyimler kazandırdığına ve bu deneyimlerin öğrencilerin gelişmesine ve

gelecekteki eğitimlerine olumlu etki yaptığına, müze gezilerinin öğrencilerin bazı

konu ve kavramlara ilgi duymasını sağladığına ve öğrencilerin daha fazla

keşfetmeye; öğrenmeye motive olduklarına inandıklarını tespit etmiştir.

Öğretmenlerin gezi planlarının; okul müfredatıyla olan ilişki düzeyi, temel

eğitim deneyimleri sağlama düzeyi, yaşam boyu eğitime teşvik etme düzeyi, ilgi ve

motivasyonu geliştirme düzeyi, yeni deneyimler kazandırma düzeyi, analiz etme

kapasitesinde değişiklik meydana getirme düzeyi, eğlenmeye fırsat sağlama düzeyi

ve okul beklentilerini karşılaşma düzeyi ile ilişkisinin incelendiği araştırmanın ikinci

kısmında, öğretmenlerin oldukça yetersiz olduklarını görmüştür. Bunun gezi

planlarını müfredatla ilişkilendirmemelerinden, öğretmenlerin kişisel ve mesleki

bilgi ve becerileri düzeylerinin farklı olmasından ve ziyaretçilerin farklı ilgi ve

deneyimlere sahip olmalarından kaynaklandığı belirtilmiştir (Akt., Bozdoğan, 2007,

s.101).

BÖLÜM III

YÖNTEM

Bu bölümde, araştırmanın desenine, çalışma grubuna, evren ve örneklemine,

deneysel işlem basamaklarına, veri toplama araçlarına ve verilerin analizine ilişkin

bilgiler yer almaktadır.

3.1. Araştırmanın Modeli

Araştırmada nicel ve nitel yöntemler kullanılmıştır. Bu kapsamda nicel

verileri elde edebilmek için deneysel desenden yararlanılmıştır. Ayrıca araştırmada

elde edilen nicel bulgular yanında nitel bulgulara da başvurulmuştur.

Deneysel desenlerde temel amaç değişkenler arasında oluşturulan neden

sonuç ilişkisini test etmektir. Deneysel desenlerin koşullarından birincisi, bağımlı

değişken üzerindeki etkileri karşılaştırılan ve bağımsız değişkeni tanımlayan en az

iki farklı koşulun (işlemin) olması, ikincisi ise bağımsız değişkenin araştırmacı

tarafından direk manipüle edilmesidir (Büyüköztürk, 2008, s.137). Deneysel desen,

dış çevrenin değiştirilmesi ya da istenen deneklerin bir araya getirilmesi suretiyle,

farklı inceleme ya da deney durumları; yani işlemin (treatment) değişik durum ve

aşamalarının oluşturulması ya da yaratılması bakımından diğer desenlerden farklıdır

(Kaptan, 1991,s.74, Akt., Mercin, 2006, s.89). Deneysel desenler, değişkenler

arasındaki neden-sonuç ilişkilerini incelemeyi amaçlayan araştırma desenleridir

(Büyüköztürk, 2001, s.3, Akt., Mercin, 2006, s.89). Deneysel araştırmayı

diğerlerinden ayıran temel farkın araştırmacının bağımsız değişkenleri manipüle

130

edebilmesi ile araştırmacının, uygulamanın sürecine, neler olacağına, kime

uygulanacağına, neyin kapsanacağına kendisinin karar verdiği söylenebilir. Sunum

metoduyla, çeşitli ödevlerle, öğrenme materyalleriyle, ödüllerle ve öğretmen

tarafından sorulacak sorularla bağımsız değişkenler çeşitli boyutlarda değiştirilebilir

(Büyüköztürk, 2008, s.139-140).

 Deneysel desenin özelliklerinden biri de genelde iki grup (biri deney, diğeri

kontrol) ya da daha fazla grup üzerindeki uygulamaları kapsar. Deney grubu bağımlı

değişken üzerinde etkisi test edilecek olan işlemi (yeni bir ders materyali, farklı bir

öğretim yöntemi ya da bir eğitim programı gibi bir uygulama) alırken, kontrol grubu

hiçbir işlem almaz ya da karşılaştırma grubu farklı bir uygulama alır. Kontrol grubu

araştırmacının uygulamasının daha etkili olup olmadığının ya da etkileri arasında bir

fark olup olmadığının anlaşılması bakımından önemli bir yere sahiptir. Diğer bir

deyişle araştırmacının etkisi test edilecek öğretim yönteminin içeriğinin, süresinin,

etkinliklerin materyallerin ne olacağına karar vermesi de bir manipülasyondur

(Büyüköztürk, 2008, s.139-140). Deneysel desende, yansız atama ile oluşturulmuş

iki grup yer alır. Bunlardan biri deney, öteki kontrol grubudur. Her iki grupta da

deney öncesi ve deney sonrası ölçmeler yapılır. Modelde öntestlerin bulunması,

grupların deney öncesi benzerlik derecelerinin bilinmesine ve sontest sonuçlarının

buna göre düzeltilmesine yardım eder. Sonuç olarak bilimsel değeri en yüksek

denemeler deneysel desen içerisinde gerçek deneme modelleriyle yapılanlardır

(Karasar, 1999, s.97).

Araştırmada deneysel desenini oluşturmak için ilköğretim I. kademe 3. sınıf

öğrencilerinden iki grup seçilmiştir. Yansız atama yoluyla atanan gruplardan birisi

deney, diğeri kontrol grubunu oluşturmuştur. Katılımcılar deneysel işlemden önce ve

sonra bağımlı değişkenlerle ilgili olarak ölçüme tabi tutulmuşlardır. Deney grubuna

programlı ve etkili bir müze gezisi için hazırlanmış müze eğitimi paketi çerçevesinde

geliştirilmiş öğretim etkinlikleri uygulanırken, kontrol grubunda Sanat Etkinlikleri

dersi müfredatındaki geleneksel öğretim yöntemleri sürdürülmüştür.

Araştırmada ilköğretim 3. sınıf Sanat Etkinlikleri dersi öğretim programında

yer alan “Müzede Yaşadığım Duygular” ünitesi, gruplardan birisine geleneksel

öğretim yöntemiyle, diğerine ise müze eğitim paketi öğretim etkinliklerine göre

uygulanarak gerçekleştirilmiş; iki grup arasındaki farklar öğrencilerin erişileri,

131

öğrenilenlerin kalıcılığı, Sanat Etkinlikleri dersi içerisindeki müze etkinliklerine

yönelik tutumları ve ilköğretim I. kademe öğretmenlerinin müze eğitimi ile

programlı müze ziyaretlerine yönelik görüşleri açısından incelenmiştir. Geliştirilen

müze eğitim paketinin içerisindeki etkinlikler ile tutum ölçeği ve başarı testi

maddeleri müfredattaki kazanımlar doğrultusunda hazırlanmıştır. Araştırmada

kullanılan deney deseni, Tablo 3.1’de gösterilmektedir ve öntest ile sontest kontrol

gruplu desen sembolize edilmektedir.

Tablo 3.1
Öntest-Sontest Kontrol Gruplu Desen

 ÖNTEST SONTEST

Tablo 3.1’de yer alan sembollerin anlamı şu şekilde açıklanabilir: GD deney

grubunu, GK kontrol grubunu; R, deneklerin gruplara yansız atandığını; O1 ve O3,

deney grubunun öntest ve sontest ölçümlerini; O2 ve O4, kontrol grubunun öntest ve

sontest ölçümlerini; X deney grubundaki deneklere uygulanan bağımsız değişkeni

(deneysel değişken) göstermektedir.

Desenin mantığı aşağıda kısaca açıklanabilir;

1. Araştırmanın deseninde, R deneklerin gruplara seçkisiz atandığını gösterir.

2. O1 – O3, öntest ve sontest uygulamaları arasında grubu etkileyen kontrol

edilmemiş herhangi bir değişken ve deneysel değişken nedeniyle deney

grubunda oluşan farklılığı gösterir.

3. O2 - O4, öntest ve sontest gözlemleri arasında grubu etkileyen kontrol

edilmemiş herhangi bir değişken nedeniyle kontrol grubunda oluşan farkı

gösterir.

4. (O1 – O3) – (O2 – O4), deney değişkenin etkisini gösterir.

GD R O1 X O3

GK R O2 O4

132

Araştırmada uygulanan deneysel desen Tablo 3.2’de gösterilmiştir.

Tablo 3.2

Araştırmada Uygulanan Deneysel Desen

Gruplar Öntest Deneysel İşlem Sontest Kalıcılık Testi

GD T1 1–2 Müze Eğitim Paketi T2 1–2 T3

GK T1 1–2 Geleneksel T2 1–2 T3

Araştırmada GD deney grubunu; GK ise kontrol grubunu temsil etmektedir.

Her iki gruba da deneysel işlemden önce başarı testi ve tutum ölçeği öntest olarak

uygulanmıştır.

Tablo 3.2’ye göre deneklere uygulanan öntestler: T11 → erişi belirleme testi

ve T12 → Sanat Etkinlikleri dersi içerisindeki müze etkinliklerine yönelik tutum

ölçeği. Aynı testler deneysel işlemin sonunda gruplara sontest olarak uygulanmıştır

(T2). Sontest olarak uygulanan erişi testi 8 hafta sonra öğrencilere kalıcılık testi

olarak tekrar uygulanmıştır (T3).

Araştırmada ayrıca nitel araştırma yöntemlerine başvurulmuştur. Nitel

araştırma; gözlem, görüşme ve doküman analizi gibi nitel veri toplama yöntemlerinin

kullanıldığı, algıların ve olayların doğal ortamda gerçekçi ve bütüncül bir biçimde

ortaya konmasına yönelik nitel bir sürecin izlendiği araştırma olarak

tanımlanmaktadır. Nitel araştırmada çoğunlukla üç tür veri toplanır: çevresel veri

(sosyal, psikolojik, kültürel, demografik ve fiziksel özellikler), süreçle ilgili veriler

ve algılar. Bu araştırma türünde çoğunlukla görüşme, gözlem ve yazlı dokümanlar

incelenerek veriler toplanır. Başka bir deyişle, nitel araştırma, sosyal olguları bağlı

bulundukları çevre içerisinde araştırmayı ve anlamayı ön plana alan bir yaklaşımdır

(Yıldırım, Şimşek, 2000, s.19-20).

133

3.2. Evren ve Örneklem

 Bu araştırmada deneysel desen modeli içerisinde nicel araştırma geleneği

içinde gelişmiş şans esasına dayanan örnekleme teknikleri kullanılmıştır. Araştırma

evreninin büyük olmasından dolayı örneklem alma yoluna gidilmiş ve deneysel

desen gereği, evreni temsil edecek okulların seçimi “küme örnekleme” yöntemi ile

yapılmıştır. Bu yöntemde elemanların ya da ünitelerin dağınık, birbirinden uzak

gruplar şeklinde olduğu durumlarda, örneklemin küme yöntemi ile seçilmesi tercih

edilir. Burada bireylerin değil, grupların örneklemi yapılmaktadır. Yani örneklem

seçilen eleman, birey değil gruptur (Kaptan, 1998, s.121, Akt., Mercin, 2006, s.99).

Bundan yola çıkarak araştırmanın evrenini Ankara ili il merkezindeki ilköğretim

okulları; çalışma evrenini Ankara ili Şehit Ordonat Üstçavuş Mahmut Özdemir

İlköğretim Okulu, örneklemini ise 2007–2008 eğitim-öğretim yılı bahar döneminde

okulun 3-E (37) ve 3-C (38) sınıfındaki öğrenciler oluşturmaktadır.

Araştırma, 2007–2008 öğretim yılında, Ankara ili, Yenimahalle ilçesi, Şehit

Ordonat Üstçavuş Mahmut Özdemir İlköğretim Okulu ilköğretim I. kademe 3. sınıf

öğrencileri üzerinde gerçekleştirilmiştir. Bu okulun ilköğretim birinci kademe 3.

sınıflarından random yöntemiyle bir deney, bir de kontrol grubu oluşturulmuştur. Bu

kapsamda 3-E sınıfı deney grubu, 3-C sınıfı ise kontrol grubu olarak atanmıştır.

Araştırma bu sınıflara devam eden toplam yetmiş beş (75) öğrenci üzerinde

uygulanmıştır. Araştırmaya katılan öğrencilerin deney ve kontrol gruplarına göre

dağılımları Tablo 3.3’te yer almaktadır.

Tablo 3.3
Deneklerin Şube ve Cinsiyetlere Göre Dağılımı

Çalışma grubu içerisinde yer alan sınıfların seçiminde okul müdürü, müdür

yardımcıları ile öğretmen görüşlerine, sınıf yapısı ve öğrencilerin önceki yıllara ait

 Deney
Grubu

% Kontrol
Grubu

%

Toplam
Öğrenci

Kız 20 52 19 51,3 39
Erkek 18 48 18 48,7 36

Toplam 38 100 37 100 75

134

bilişsel özellikleri açısından benzerlikler gösteren gruplar olmasına dikkat edilmiştir.

Hangi grubun deney ya da kontrol grubu olacağına yansız atama yoluyla karar

verilmiştir.

 3.3. Veri Toplama Araçları

 Bu araştırmada;

1- İlköğretim. I kademe 3. sınıflar Sanat Etkinlikleri dersi öğretim programında

“Müze Kültürü Öğrenme Alanı” içerisinde yer alan “Müzede Yaşadığım

Duygular” teması (ünitesi) konularına ve kazanımlarına (Ek 21), göre

düzenlenen başarı testi (Ek 22),

2- Öğrencilerin Sanat Etkinlikleri dersi müze kültürü öğrenme alanı içerisindeki

kazanımlara yönelik tutumlarını belirlemek amacıyla hazırlanan tutum ölçeği

(Ek 23),

3- İlköğretim I. kademe öğretmenlerinin müze eğitimi ve müze etkinliklerine

yönelik görüşlerini belirlemek için hazırlanan görüşme formu olmak üzere 3

farklı veri toplama aracı kullanılmıştır (Ek 24).

Veri toplama araçlarının elde edilmesi aşağıda detaylı olarak verilmektedir.

 3.4.1. Başarı Testi

 Bu araştırma içerisinde kullanılan başarı testi öğrencilerin ilköğretim I.

kademe 3. sınıflar Sanat Etkinlikleri dersi öğretim programında Müze Kültürü

Öğrenme Alanı içerisinde yer alan “Müzede Yaşadığım Duygular” ünitesine ilişkin

erişileri belirlemek amacıyla geliştirilmiştir. Bu testin hazırlanması, geliştirilmesi ve

uygulanmasındaki süreç aşağıda belirtilmiştir.

 Araştırmada, 2007-2008 eğitim-öğretim yılında ülkemizde yürürlükte olan ve

ilköğretim okullarında seçmeli ders olarak müfredatta bulunan, ilköğretim I. kademe

3. sınıflar Sanat Etkinlikleri dersi öğretim programında Müze Kültürü Öğrenme

Alanı içerisinde yer alan “Müzede Yaşadığım Duygular” ünitesi araştırmacı

tarafından belirlenmiş ve incelenmiştir. Araştırmanın deneysel işleminde kullanılan

135

materyalle ilişkili ilköğretim I. kademe 3. sınıflar Sanat Etkinlikleri dersi öğretim

programında yer alan “Müzede Yaşadığım Duygular” ünitesinin kazanımları (hedef

ve davranışları) göz önüne alınarak, bunlara uygun olarak 50 maddeden oluşan

çoktan seçmeli (3 seçenek) soru hazırlanmıştır. Soruların dil ve anlatım açısından

anlaşılabilirliği açısından ilköğretim 3. sınıf öğrencilerinin düzeyine uygun hale

getirmek amacıyla öğretmen, alan uzmanları ve müze eğitimcisi görüşleri alınmıştır.

Öğrencilerin yaş seviyesi göz önüne alındığında 3 seçenekli test sınıf

öğretmenlerinin de görüşleri alınarak uygun görülmüştür. 3. sınıflar Sanat

Etkinlikleri dersi öğretim programında yer alan “Müzede Yaşadığım Duygular”

ünitesinin bilişsel kazanımları doğrultusunda başarı testi soruları hazırlanmıştır.

“Müzede Yaşadığım Duygular” ünitesinin kazanımları ile başarı testindeki soruların

kapsam geçerliliği sağlanmaya çalışılmıştır. Bu süreçte ölçme değerlendirme ve konu

alanı uzmanlarının görüşlerinden yararlanılmıştır. Hazırlanan veri toplama aracının

ön denemesi Ocak 2008 tarihinde, öntest olarak uygulanmadan önce toplam 115

öğrenci üzerinde, geçerlik ve güvenirlik açısından uygulanmıştır. 50 maddeden

oluşan ölçme aracı (başarı testi); uzman görüşleri, madde güçlük düzeyleri, madde

ayırt ediciliği ve toplam korelasyonları dikkate alınarak yeniden düzenlenmiştir.

Madde güçlük indeksi, bir soruyu doğru cevaplayan öğrenci sayısının, tüm öğrenci

sayısına oranı olarak ya da bir sorunun doğru cevaplanma yüzdesi olarak tanımlanır.

Bu indekse göre değer 1’e yaklaştıkça soru kolaylaşır, 0’a yaklaştıkça soru zorlaşır.

Madde ayırıcılık gücü indeksi ise, bir maddenin teste alınması ya da alınmaması

konusunda bilgi veren indekstir yani bu indeksin değeri, maddenin “kalitesi”

hakkında bilgi verir. Tüm bu sonuçlara göre ters yönde çalışan sorular testten atılmış,

kolay olan sorular düzeltilerek teste alınmıştır. Bu kapsamda madde ayırıcılık gücü, 0

ile 0,20 arasında olan maddeler testten çıkarılmış, 0,20 ile 0,30 arasında olan

maddeler kısmen düzeltilerek teste alınmıştır. Hazırlanan başarı testi sorularının

sayısı 40’a düşürülmüştür (Baykul, 2000, s.330).

136

 3.4.2. Tutum Ölçeği

 Bu araştırmada kullanılan tutum ölçeği ilköğretim I. kademe 3. sınıf

öğrencilerinin Sanat Etkinlikleri dersi müze kültürü öğrenme alanı içerisindeki

belirlenmiş kazanımlara yönelik tutumlarını belirlemek amacıyla geliştirilmiştir.

Tutum ölçeği maddelerini hazırlamadan önce Sanat Etkinlikleri dersi ve müze

eğitimi ile ilgili literatür (tez, bildiri, ders program ve kılavuzları, makale, kitap…vb)

taranmıştır. Literatür incelemesinden elde edilen veriler yardımıyla ilköğretim I.

kademe 3. sınıf öğrencilerinden oluşan farklı 80 öğrenciye müzelerle ilgili bir

kompozisyon yazmaları istenmiştir. Deney ve kontrol gruplarından farklı sınıflara

yazdırılan bu kompozisyonda çocuklardan, müze denilince ne anladıkları, yapmış

oldukları müze gezileri ile ilgili deneyimlerinin neler olduğu gibi konuya ilişkin açık

uçlu sorular sorarak fikirlerini yazmaları istenmiştir. Bu yazılar okunduktan sonra

tutum ölçeğinin cümleleri araştırmacının kendisi tarafından geliştirilmiştir.

 “Özellikle tutum, inanç ve kanı gibi kavramların ölçülmesinde madde
yazımında bir başka kaynak, hedef kitleden seçilen küçük bir gruba konuya ilişkin
açık uçlu sorulara dayanan bir kompozisyon yazdırmaktır. Araştırmacı
kompozisyonlar üzerinde içerik analizi yaparak anket için soru ifadeleri oluşturur”
(Burgess, 2001, Robson, 1996, Akt., Büyüköztürk, 2005b, s.136).

 Oluşturulan maddelerin ilköğretim 3. sınıflar Sanat Etkinlikleri dersi öğretim

programında yer alan “Müzede Yaşadığım Duygular” ünitesinin kazanımları

doğrultusunda hazırlanması ile soruların kapsam geçerliliğinin sağlanmasına

çalışılmıştır. Oluşturulan ölçek, üçlü likert tipi tutum ölçeğidir. Araştırmacı

tarafından çok sayıda 3. sınıf ders öğretmeni ile görüşülmüş, uzman ve öğretmenlerin

görüşleri doğrultusunda öğrencileri için beşli likert tipi tutum ölçeğinin çocukların

maddeler arasındaki farklılıklardaki inceliği kavrayamayacaklarına karar verilmiş

böylece üçlü likert tipi tutum ölçeği uygulamasına karar verilmiştir. Büyüköztürk’e

göre (2003, s.140) cevaplayıcıların bu tür bir anketi doldururken yeterince dikkatli

bir ayrım yapıp yapmadıkları tartışma konusudur. Bu nedenle daha çok 4’lü ve 5’li

ölçekler önerilir. Nokta sayısını belirlemede problemin özelliğine veya

cevaplayıcının akademik düzeyine bağlı olarak daha az ayrılabilen bilgi sunmakla

137

birlikte 2-3 noktalı ölçekler kullanılabilir. Hazırlanan tutum ölçeği denemesi Ocak

2008 tarihinde, öntest olarak uygulanmadan önce toplam 115 öğrenci üzerinde

geçerlik ve güvenirlik açısından uygulanmıştır. Tutum ölçeğinin kapsam

geçerliliğinin sağlanabilmesi amacıyla başvurulan uzman kanıları ile birlikte, yapı

geçerliliğinin sağlanabilmesi için faktör analizi yapılmıştır. Faktör analizi sonucunda,

tutum ölçeğinin faktör yük değerlerinin 22 ile 73 arasında değiştiğini, maddelerin tek

bir faktör altında toplandığı saptanmıştır. Özellikle faktör yük değerleri 30’un altında

olan maddeler için uzman görüşü alınmış ve bu maddelerin tutum ölçeğinden

kaldırılmasına karar verilmiştir. Tutum ölçeği ile ilgili yük değerleri aşağıda

verilmiştir.

 Tutum ölçeğinin güvenirliği için Cronbach Alpha katsayısı tekniği

kullanılmış, Cronbach Alpha katsayısı α= 79 bulunmuştur. Bu değer oldukça

yüksektir. 38 maddenin güvenirliği için başka bir yöntem olan Gutman Split-Half

tekniği kullanılmış, birinci yarının (19 maddenin) α=63, ikinci yarının (19 maddenin)

α=77 olduğu görülmüştür. Bu verilere dayalı olarak “Müze Eğitimi Tutum

Ölçeği”nin güvenilir bir ölçek olduğu kanaatine varılmıştır. Faktör analizi

sonuçlarına göre başlangıçta 38 madde olarak oluşturulmuş olan tutum ölçeği, bu

kapsamda 29 madde olarak belirlenmiştir.

 Ölçme aracında 15 olumlu, 14 olumsuz olmak üzere toplam 29 tutum ifadesi

yer almaktadır. Bu ölçekte öğrencilerden ölçekte yer alan maddelere yönelik

düşüncelerini yansıtmaları beklenmiştir. Her maddenin karşısında “Katılıyorum” (3),

“Kararsızım” (2), “Katılmıyorum” (1), şeklinde öğrencilere üç seçenek sunulmuştur.

Öğrencilerden bunlardan yalnızca bir tanesini işaretlemeleri istenmiştir. Bu şekilde

olumlu tutuma sahip öğrencilerle, olumsuz tutuma sahip öğrencilerin daha iyi ve net

tespit edileceği düşünülmüştür. İstatiksel analizler göz önüne alındığında olumlu

cümleler “katılıyorum”’dan itibaren 3,2,1; olumsuz cümleler de “katılmıyorum” ‘dan

itibaren 1,2,3 puanla değerlendirilerek SPSS 12 programının veri dosyalarına

işlenmiştir.

138

 3.4.3. Görüşme Formu

 Araştırmada nicel araştırma yöntemi yanında nitel araştırmadan da

yararlanılmıştır. Nitel araştırma, gözlem, görüşme ve doküman analizi gibi nitel veri

toplama yöntemlerinin kullanıldığı, algıların ve olayların doğal ortamda gerçekçi ve

bütüncül bir biçimde ortaya konmasına yönelik nitel bir sürecin izlendiği

araştırmadır (Şimşek, Yıldırım, 2000, s.19). Nitel araştırmada asıl amaç konu ile

ilgili okuyucuya betimsel ve gerçekçi bir resim sunmaktır. Bu sebeple toplanan

verilerin ayrıntılı ve derinlemesine olması, araştırmaya konu olan bireylerin görüş ve

deneyimlerinin doğrudan sunulması bakımından önemlidir (Şimşek, Yıldırım, 2000,

s.27-28).

 Görüşme formu yöntemi, benzer konulara yönelmek yoluyla değişik

insanlardan aynı tür bilgilerin alınması amacıyla hazırlanır (Patton, 1987, s.111, Akt.,

Şimşek, Yıldırım, 2000, s.95). Bu bakımdan öğretmenlerin verimli ve programlı bir

müze ziyareti planlanmasının önemi ile müze eğitimine ilişkin görüşlerini belirlemek

için araştırmacı tarafından görüşme formu hazırlanmıştır. Görüşme formu farklı

seçenekler arasından bir seçeneği seçmeyi gerektiren kapalı uçlu ve birey tarafından

biçimlendirilen açık uçlu (51) sorulardan oluşmuştur. Şimşek ve Yıldırım, (2000,

s.95) farklı türden soruların, görüşülen bireyin farklı düşünme biçimlerine de hitap

ederek, derinlemesine ve ayrıntılı bilgilere ulaşılmasında kolaylık sağlayacağını

belirtmişlerdir.

 Görüşme formu, ilgili literatür taraması (tez, makale, bildiri vs.) sonucunda

araştırmacının kendisi tarafından hazırlanmıştır. Görüşme formunun güvenilirliğinin

sağlamak amacıyla 3 uzman kanısına başvurulmuştur. Görüşülen uzman kanılarına

göre, formun güvenilirliğini sağlamak için gerekli düzeltmeler yapılmıştır. Bu süreç

sonunda hazırlanan görüşme formu soru sayısı 22’ye düşürülmüştür. Şimşek ve

Yıldırım, (2000, s.95) görüşmeci, görülen birey tarafından yanıtlanmış soruları tekrar

sormayabilir, bazı soruları atlayabilir veya sormaktan vazgeçebilir demektedir.

Görüşme formunun geçerlik çalışması için tekrar alan uzmanlarının kanısına

başvurulmuş, gerekli düzeltmeler yapılarak görüşme formuna son şekli verilmiştir.

139

3.5. Verilerin Toplanması

Araştırmada nicel ve nitel veri toplama teknikleri kullanılmıştır. Araştırmanın

nicel verileri başarı testi ve tutum ölçeği kullanılarak elde edilirken, görüşme formu

ile de nitel veriler elde edilmiştir. Öğrencilerdeki öğrenme düzeyleri ile davranış

değişikliklerini ölçmek amacıyla “Başarı Testi”, “Tutum Ölçeği”, öğretmenlerin

müze gezilerine ve müzelerde yapılabilecek etkinliklere yönelik görüşlerini

belirlemek amacıyla da “Görüşme Formu” kullanılmıştır.

Bu araştırma sonucunda ilgili literatür incelenmiş ve buna bağlı olarak

yabancı ve Türkçe yayınlar (tez, makale, bildiri, kitap ve diğer bilimsel yayınlar)

taranmış ve internet kaynaklarına ulaşılmıştır.

3.5.1. Deney Grubu Denel İşlem Materyalleri (Öğretme Durumları)

Denel işlem materyalleri hazırlanmadan önce ilgili kurumlardan izin

alınmıştır. Bu süreçte: Eğitim Bilimleri Enstitüsü (Ek 25), Milli Eğitim Bakanlığı

(Ek26), Ankara Valiliği ile Ankara İl Milli Eğitim Müdürlüğü (Ek 27) ve Anadolu

Medeniyetleri Müzesi yetkililerinden araştırma için yasal izin alınmıştır (Ek 28).

Araştırmada denel işlemleri gerçekleştirmek üzere araştırmacı tarafından öğretmen

müze eğitim paketi hazırlanmıştır. Müze eğitim paketi hazırlanırken, önce alan

uzmanları tarafından geliştirilen müze rehberleri, etkinlikler ve müzelerin eğitim

birimleri tarafından, uygulanan programlar, müze eğitim paketleri incelenmiş ve

değerlendirilmiştir. “Müze eğitim paketi” içerisinde, öğrencilerini müzeye götürmeyi

isteyen bir sınıf öğretmeni için, yardımcı ve açıklayıcı birçok bilgi yaprağının

yanında, müzede yapılacak etkinliklere ve müze gezisi sonrası sınıfta yapılacak

uygulamalara ilişkin birçok çalışma yaprağı detaylı olarak yer almaktadır. Bir sınıf

öğretmeninin müze gezisini planlamasını ve verimli bir süreç geçirmesini sağlayacak

bu bilgi yapraklarının dışında, öğrenciler için hazırlanmış bir müze rehberi de

paketin içinde bulunmaktadır. Bu müze rehberi çoğaltılarak öğrencilere verildiğinde,

öğrencilerin müze gezilerindeki verimliliğin ve öğrenmedeki etkinin artması

amaçlanmıştır. Ayrıca bu paket içerisinde öğretmenin Sanat Etkinlikleri dersi

kapsamında yapmayı planladığı müze etkinlikleri ve gezinin detayları anlatan ünite

140

ve günlük planlar ile örnek bir konu olarak “sikke”lere yönelik hazırlanmış resimler,

bilgi yaprakları da bulunmaktadır. Sınıf öğretmeni sadece müze eğitim paketini

kullanarak müze gezisi sürecini planlamanın önemini kavrayacaktır.

Öğretme durumları kapsamında ilköğretim 3. sınıf Sanat Etkinlikleri dersi

öğretim programında yer alan “Müzede Yaşadığım Duygular” ünitesi içindeki

kazanımlarla ilgili planlı ve etkili bir müze gezisi için geliştirilen “müze eğitim

paketi”ne göre; örnek ünite ve ders planı ile müze gezisi öncesi, müzede ve müze

gezisi sonrası yapılacak etkinlikler hazırlanmış ve paket oluşturulmuştur. Müze

eğitim paketinin kullanımına ilişkin olarak sınıf öğretmeni bilgilendirilmiş ve müze

eğitimi etkinliklerinin uygulanması için eğitilmiştir. Müze eğitim paketinin içerisinde

müzeyi tanıtıcı kağıtlar, öğretmen ve öğrenci çalışma kağıtları, çeşitli etkinlikler,

müze rehberi, ünite ve günlük planlar hazırlanmıştır. Planlar hazırlanmadan önce

MEB tarafından hazırlanmış Sanat Etkinlikleri dersi eğitim kılavuz kitabı ve planları

ile dergi ve kitaplarda yer alan daha önce uygulanmış örnek planlar da incelenmiştir.

Ünite planı ve ders planları hazırlanmadan önce ilköğretim 3. sınıflar Sanat

Etkinlikleri dersi öğretim programında Müze Kültürü Öğrenme Alanı içerisinde yer

alan “Müzede Yaşadığım Duygular” ünitesinin kazanımları doğrultusunda programlı

bir müze ziyareti için bir plan oluşturulmuştur. Müze eğitim paketinin içeriği, Sanat

Etkinlikleri dersi hedefleri doğrultusunda öğrencilere ve öğretmene yönelik

hazırlanmış olup öğretmenin programlı ve etkili bir müze ziyareti süreci geçirmesi

için planlanmıştır. MEB Sanat Etkinlikleri dersi program kılavuzunda yer alan

öğrenme alanı, tema, kazanımlar, etkinlikler, açıklamalar ile ölçme ve değerlendirme

bölümleri aynen yer almıştır (Ek 29).

Ünite planında konunun adı, müze gezisi öncesi ısınma egzersizleri, müzede

herhangi bir eserin detaylı anlaşılmasını sağlamak için eserin bağlamsal yorumu ile

ilgili sorular, öğretmen için müze gezisi öncesi, müzede ve müze gezisi sonrası

yapılacak hazırlıklar detaylı olarak verilmiş, öğretme sürecinde yapılacak çalışmalar

detaylı olarak anlatılmış, etkinlik örnekleri, düşünceler ve kazanımlara yer

verilmiştir. Bu planda müzeleri Sanat Etkinlikleri dersinde etkili bir şekilde

kullanabilmeyi sağlayacak müze eğitim paketinin etkinliklerine önem verilmiştir. Bu

etkinlikler sonucunda sadece Sanat Etkinlikleri dersinde değil tüm derslerde

141

müzelerden daha etkili ve verimli yararlanabilmek için programlı bir gezi süreci

planlamanın ne derece önemli olduğu üzerinde durulmuştur.

Dersin günlük planlarında konunun ve dersin adı, sınıf, süre, öğrenme alanı,

ünite adı, temel beceriler, kazanımlar, materyaller, kaynak, ön hazırlık, süreç,

etkinlik değerlendirme ve ders dışı etkinlikler (araştırma inceleme) yer almıştır. Ders

planlarında yer alan etkinlikler, öğrencilerin 3. sınıf Sanat Etkinlikleri dersi

geleneksel ders programında yer alan kazanımlara bağlı kalarak yeniden

şekillendirilmiş ve öğrencilerin temel becerileri elde edebilmesi göz önüne alınarak

detaylı bir şekilde planlanmıştır. Müzelerin bir kaynak olarak kullanılması, programlı

ve etkili bir müze gezisi süreci ve buna bağlı olarak müze eğitim paketinin bu sürecin

temelini oluşturarak öğretmenlerce kullanılması için ünite ve ders planın

hazırlanmasında MEB Talim Terbiye Kurulu Başkanlığı’nın Sanat Etkinlikleri dersi

için hazırlattığı ünite, ders planı ile daha önce bu konuda yapılmış araştırma

örneklerinden yararlanılmıştır.

Öğretme durumları kapsamında 3. sınıf Sanat Etkinlikleri dersi öğretim

programında yer alan “Müzede Yaşadığım Duygular” ünitesine ilişkin kazanımları

kapsayan bir “müze rehberi” hazırlanmıştır. Bu rehberin içerisinde çeşitli oyunları

içeren çalışma yaprakları, çocukların müzedeki eserleri daha detaylı incelemelerini

sağlamak için bir büyüteç, boya kalemleri, silgi, gidilecek müzeyi tanıtan yapraklar

bulunmaktadır. Müze rehberi öğrencilerin müzede üzerinde rahatça çizim yaparak,

çalışma yapraklarını rahatça doldurmaları için bir dosya içerisine yerleştirilmiştir. Bu

dosyaların kalın kartondan olması öğrencilerin bu dosyaları altlık olarak da

kullanmalarına olanak sağlamıştır. Kız öğrenciler için pembe ve üzerinde bebek

resimleri olan dosyalar seçilirken, erkek öğrenciler için üzerinde araba ve değişik

sporlara ait resimlerin olduğu dosyalar seçilmiş ve öğrencilere dağıtılmıştır.

Öğrencilerin müze rehberlerinin içerisindeki kağıtları sorunsuz olarak dağıtmadan

kullanabilmeleri için, her birine kağıt maşası dağıtılmıştır. Ufak bir detay gibi

görünen bu durum, yaşça küçük olan öğrenci gruplarında birçok sıkıntıyı da ortadan

kaldırabilmektedir. Ayrıca ders içeriğine uygun olarak drama için öğrencilerin

heyecanlarının arttırılması için çeşitli kostümler, uygulama çalışması için kil ve

konuya uygun olarak öğrencilerin sınıfta büyüteçleri ile incelemesi için 300 adet eski

para temin edilmiştir.

142

Hazırlanan etkinliklerde 3. sınıf öğrencilerinin fiziksel ve ruhsal gelişimleri

ile kültürel ve ekonomik durumları da dikkate alınmıştır. Ayrıca okulun, çevrenin,

ders ve ders dışı ortamın durumu da etkinliklerin hazırlanmasında belirleyici

olmuştur. Öğretme durumları, derslerin içerikleri, bazı materyaller ve örnek sanatsal

çalışmalara da yer verilmiştir. Etkinlikler öğrenme ortamı, gidilecek müze, teknik

araç gereç, süre ve okul özellikleri dikkate alınarak oluşturulmuştur.

 3.5.2. Deney Grubunda Uygulanan Denel İşlemler (Araştırmanın

Uygulanması)

 Araştırma, Ankara ili Şehit Ordonat Üstçavuş Mahmut Özdemir İlköğretim

Okulu, 2007–2008 eğitim-öğretim yılı bahar döneminde aynı okulun 3-C ve 3-E

sınıfındaki öğrencileri ile uygulanmıştır. Uygulamaya başlamadan önce, okulun

yöneticileri (müdür, müdür yardımcıları) ve uygulamanın yapılacağı 3-E sınıfının

öğretmeni ile müzelerden planlı ve etkili bir şekilde faydalanmayı sağlayacak

programlı bir müze gezisi süreci için hazırlanmış etkinlikleri içeren “Öğretmen Müze

Eğitim Paketi” hakkında görüşülmüş ve konu hakkında bilgilendirilmişlerdir. Müze

eğitim paketinin içerisindeki hazırlanmış etkinlikler ile çocuklar için hazırlanan müze

rehberi, deney grubu 3-E sınıfı öğretmenine ilginç gelmiştir. Ders öğretmeni daha

önce böyle birşeyi duymadığını ve uygulamak için şimdiden heyecanlandığını dile

getirmiştir. Daha sonra uygulamaların yapılacağı sınıfların öğretmenleri ile

araştırmanın başlayacağı tarih tespit edilmiş ve uygulama programı onlarla birlikte

belirlenmiştir. Çalışmanın başlayacağı tarih olarak 17.03.2008 tarihi programa uygun

olarak tercih edilmiş, çalışmanın bitimi ise 09.05.2008 tarihi olarak

kararlaştırılmıştır. Uygulama, belirtilen tarihte başlamıştır ve belirtilen tarihte

tamamlanmıştır.

 Uygulama başlamadan bir hafta önce, deney grubu için uygulamaya gönüllü

olan sınıf öğretmeni, öğrencilerini Sanat Etkinlikleri dersinde müzelerin bir öğretim

kaynağı olarak kullanımı ve buna bağlı olarak müze eğitim paketi içerisinde

öğrenciler için hazırlanmış müze rehberine göre planlanmış öğretim etkinlikleri

konusunda bilgilendirmiş ve öğrencilerin bu konudaki sorularını cevaplamıştır.

Öğrencilere müzelerin Sanat Etkinlikleri dersi ve diğer tüm dersler için etkili

143

kullanımını anlatmak amacıyla nasıl kullanılabileceği ve buna bağlı olarak müze

gezisi öncesi yapılacak hazırlıkların, müze gezisi sürecini ve geziden sonra

yapılabilecek etkinliklerin neleri kapsadığı ile ilgili gerekli bilgilendirmeleri

yapıldıktan sonra ünitenin genel konusu sunulmuş, sonra ilk hafta yapacakları

etkinlikler hakkında bilgi verilmiştir. Öğretmenin bunu yapmasındaki amaç, küçük

yaştaki öğrencilerin derse hazırlıklı gelmelerini sağlamak olmuştur. Öğrencilere

yapılan tüm açıklamalarda bilgilendirmeler onların yaş seviyeleri göz önüne alınarak

ve sıkmadan yapılmıştır.

 Öğrencilerin ilk hafta yapılacak çalışma hakkındaki ön bilgileri soru-cevap

yöntemiyle saptanmaya çalışılmış ve çalışma ile ilgili görüşleri ve onları nelerin daha

çok heyecanlandırdığı anlamaya çalışılmıştır. Çalışmaların, kimi zaman grup olarak,

kimi zaman da bireysel olarak yapılmasını öneren sınıf öğretmeni, bu yaş

seviyesindeki (9 yaş) çocukların kavrama düzeylerine yönelik çalışmalarda faydalı

bilgiler vermiştir. Fakat öğrencilerin çoğunluğu grup olarak çalışmak istediklerini

belirtmişlerdir. Öğrencilere grup çalışmalarında yapacakları görevler ve grubun

içerisindeki kişilerin rolleri hakkında bilgi verilmiştir. Denel işlemlere ilişkin olarak

“Müzede Yaşadığım Duygular” ünite başlığı detaylı olarak ele alınmış ve nasıl

uygulandığı hakkında bilgiler aşağıda detaylıca verilmiştir. Buna göre:

Sanat Etkinlikleri Dersi “Müzede Yaşadığım Duygular” Ünitesi Denel İşlemleri

 Uygulamada yapılacak denel işlemler başlamadan önce müze eğitim paketi

incelemesi için ders öğretmenine verilmiştir. Daha sonra müze eğitim paketi

içerisinde Sanat Etkinlikleri dersi kazanımlarına uygun olarak hazırlanan etkinlikler

ders öğretmeni ile karşılıklı görüşülerek; öğretmenin tüm paketi müze gezisi

sürecinde etkili ve verimli kullanması için ders öğretmeni bilgilendirilmiş ve soruları

yanıtlanmıştır. Müze eğitim paketi basılarak, bir kitapçık şeklinde ders öğretmenine

verilmiş ve süreç boyunca elindeki müze eğitim paketini kullanacağı belirtilmiştir.

Uygulamanın “Müzede Yaşadığım Duygular” ünitesine ilişkin olarak ilk

hafta yapılacak denel işlemler öncesi ders öğretmeni tarafından, öğrencilerin “müze

nedir?”, “müze çeşitleri nelerdir?”, “tarihi eser, arkeoloji” konularıyla ilgili ön

hazırlık yapmaları sağlanmıştır. Birinci derste sınıf, ders başlamadan önce

144

hazırlanmıştır. Bu amaçla sınıfa çeşitli tarihi eserlerin kopyalarından oluşan

heykellerden (Anadolu Medeniyetleri Müzesi içerisinde bulunan tarihi eserlerden)

örnekler getirilmiş, sınıf yazı tahtasına ders öğretmeni tarafından dersten önce tarihi

dönemler (Paleotik Çağ, Neolitik Çağ, Kalkolitik Çağ, Eski Tunç Çağı, Asur Ticaret

Kolonileri Çağı, Eski Hitit Çağı, Frig Krallığı, Urartu Krallığı ile Lidya Uygarlığı

gibi) eski uygarlıkların isimleri yazılmıştır. Öğrencilerin sınıfa öğretmenden önce

girdikleri zaman dikkatlerini çekmesi amaçlanmıştır. Tüm tarihi çağları öğretmek

amaçlanmadığından sadece tahtada yazılan dönemlerin çocukların hafızasında yer

etmesi amaçlanmıştır. Sınıfa her giren öğrenci önce tahtanın önünde durarak

yazılanları anlamaya çalışmış ve tahtada yazılanlarla ilgilenmiş ve meraklanmıştır.

Öğrenciler sınıfa ilk girdiklerinde tahtada yazan bilgilere odaklanmış ve merakla

okumaya başlamışlardır. Dersin ilk saatinde ders öğretmeni masasının üzerindeki

kopya eserleri tek tek poşetlerinden çıkarıp öğrencilere göstererek (4-5 dakika)

merak uyandırmıştır. Öğrenciler heyecanlı ifadelerle eserlere olan ilgilerini belli

etmişlerdir. Öğretmen eserleri gösterirken “bu eserleri daha önce hiç gördünüz mü ?”

“Acaba bunlar nedir?” diye sormuş, öğrenciler ise görmediklerini belirtmişlerdir.

Daha sonra “geçmiş zaman uygarlıkları denilince aklınıza ne geliyor?” diye

sorulmuş, öğrencilerden geçmiş ve bugün arasında bağ kurmaları istenmiştir.

Öğrenciler; geçmiş zaman denilince eski insanların kıyafetlerinin, evlerinin,

eşyalarının, olaylarının, yemeklerinin akıllarına geldiğini söylemişlerdir. Ders

öğretmeni öğrencilerden, geçmiş zamanlarda insanların nasıl ve nerelerde yaşamış

olabileceklerine ilişkin görüşlerini dinledikten sonra bilgiler vermiştir. Öğrencilerin

çok eski zamanları konuşurken, “zaman” kavramını da algılamalarını sağlamaya

çalışmıştır. Çünkü öğrenciler aynı dönem içerisinde Hayat Bilgisi dersinde “Dün,

Bugün ve Yarın” ünitesini de işlemektedirler. Sınıf öğretmeni, yazının bulunuşu

anlatırken yazı tabletlerinin kopyalarını öğrencilere göstererek tüm bu gelişimlerin

uzun zaman içerisinde olduğunu aktararak “müze” kavramına giriş yapmıştır. “Müze

nedir?”, “Neden müzeler vardır?”, “Neden koleksiyon yaparız?”, “Müzeler ne işe

yarar?”, “Müzelerin içerisine herşey koyulabilir mi?”, “Yoksa belli koleksiyonlar

belli müzelere mi konulur?”, “Arkeologlar ne iş yaparlar?”, “Geçmiş insanların

yaşamlarını neden öğrenmeliyiz?”, “Müze çeşitleri nelerdir?”, “Tarihi eser nedir?”

gibi soruları öğrencilerle tartıştıktan sonra, öğrencilerinden “müze”nin tanımını

145

defterlerine yazmalarını ve tekrar söylemelerini istemiştir. Öğrencilerin yaşlarının

küçük olması sebebiyle ders öğretmeni “zaman” kavramının çocuklarda netleşmesi

ve geçmiş zamanla günümüz arasında bağ kurmalarını sağlamak amacıyla yukarıdaki

tüm soruların cevaplarını öğrencilerin seviyesine uygun olarak tekrar vermiştir.

Müzelerin, sadece eski eserleri görüldüğü mekânlar olmadığı, insanları da eğiten

birer kurum olduklarını öğrencilerin ifade etmeleri için uyarıcı sorular sorarak,

müzelerin bizlere birçok şeyi öğrettiğini ve bizleri eğittiğini ifade ederek öğrencilere

farklı bir bakış açısı kazandırmayı hedeflemiştir. Kimlerin koleksiyon yaptıklarını

sormuş ve ne koleksiyonu yaptıklarını anlatmalarını istemiştir. Öğrencilere

koleksiyon yaparlarken zevk alıp almadıklarını sorarak, çeşitli koleksiyon örneklerini

vermiş ve öğrencilerin duygularını anlatmalarını istemiştir. Ders öğretmeni

bakmakla, görmek arasındaki farkı öğrencilerin anlamasını sağlayacak örnekler

vermiş ve bu farkı kavramalarını sağlamıştır. Koleksiyon yapmanın faydaları ve

bizlere kazandırdıkları ortaya çıkan fikirlerle sınıfla paylaşılmıştır. Koleksiyonların,

nesnelerin özelliklerine göre sınıflandırılmış bir bütün olduğunu anlatarak, müzelerin

içindeki koleksiyonların çeşitlerine göre isimlerini aldıklarını kavratmıştır. Arkeoloji

müzesi, etnografya müzesi, tabiat tarihi müzesi, açık hava müzesi gibi müze çeşitleri

üzerinde durmuştur. Daha sonra gidilecek müzenin arkeoloji müzesi olması

sebebiyle arkeoloji müzesinin üzerinde biraz daha fazla durmuştur. Müzelerin

çeşitlerini öğrencilerin bulmaları için çeşitli sorular sormuştur. Ders öğretmeni

Arkeoloji müzesindeki eserlerin nereden geldiğini sorarak, öğrencilerin düşüncelerini

dinlemiştir. Müzelerin işlevlerinin, eserleri toplamak, sergilemek, saklamak,

belgelemek dışında, eğitim işlevinin de olduğunun üzerinde daha fazla durmuş,

öğrencilerle sınıf içerisinde bu konu ayrıca tartışılmıştır. Öğrencilere çok fazla teknik

bilgi vermeden, onları sıkmadan genel kavramlar üzerinde yoğunlaşılmıştır. Ders

öğretmeni bugünümüzü anlamada, geçmişimizi öğrenmemizin önemi üzerinde ısrarla

durarak, insanın gelişimini aktararak gelecekle ilişkilendirme yapmıştır. Meraklı

olmanın önemi üzerinde durarak, merakın insanla ilgili gelişmelerde ne derece etkili

olduğunu, bilimin gelişmesine etkisini, şimdiki insanların da yaşamlarının

gelecekteki insanlar için önemini vurgulayarak, kültürel mirasın zamanlarla

ilişkilendirilmesini sağlamıştır. Dersin sonunda, öğrencileri kopya heykelleri

incelemeleri için dörtlü gruplara ayırmıştır. Öğrencilerden öğretmen masasının

146

yanına gelerek heykelleri ellerine almaları ve dokunarak incelemeleri istenmiştir.

Eski içki kapları, yazı tabletleri, eski paralar, ana tanrıça heykeli, testiler, Hitit

Güneşi gibi tıpkı heykeller öğrenciler tarafından elle dokunulup, merakla ve

heyecanla incelenmiştir. Öğrencilerin heykellere dokunduktan sonra fikirlerini grup

içinde birbirleriyle paylaşmaları istenmiştir. Bu derste, öğrencilere Sanat Etkinlikleri

dersinin “müze koleksiyonlarının özelliklere göre sınıflandırılmış eserlerin bütünü

olduğunu kavrar” kazanımı kavratılmaya çalışılmıştır (Ek 30).

 İkinci haftaki dersin başında, ders öğretmeni elinde büyük bir sepetle sınıfa

girmiştir. Bu derste, “müze” kavramına çocukların ısınması için, “Zaman Kapsülü”

ısınma egzersizi oyun şeklinde oynanmıştır. Öğretmen, öğrencilerine çok özel

çocuklar olduklarını ve bir görev için seçildiklerini söylemiştir. Sınıfı 6 gruba

ayırmıştır. Öğrencilere, görevlerinin, günümüzden 200 yıl sonraki çocuklara

birşeyler göndermek olduğunu söylemiştir. Hazırladıkları zaman kapsülünün

gelecekteki insanlar tarafından açılacağını da ekleyerek, öğrencilerde heyecan

uyandırmıştır. Öğrenciler, kapsül açıldığında bugünkü insanların yaşamlarını

gelecekteki kuşaklara gönderilmiş nesnelerle nasıl anlatabilecekleri hakkında

bilgilendirilmiştir. Zaman kapsülü olarak büyük bir sepet hazırlanmış ve bu sepetin

zamanda yolculuğa çıkarak 200 yıl sonrasına gideceğini söylenmiştir. Grupların

birlikte oturması sağlanarak, günümüz yaşantısını anlatan nesneleri çizmeleri

söylemiştir. Sınıf öğretmeni her gruptan 7 nesne koymalarını ya da çizmelerini

istemiştir. Fakat zaman kapsülünün boyutlarını hatırlatılarak, kapsüle koyulacak bu

nesnelerin bir kitabın boyutunu geçemeyeceği söylenmiştir ve “nesne” kavramının ne

anlama geldiği öğrencilere tekrar hatırlatılmıştır. Öğretmen, dağıtılan kâğıtlara

öğrencilerden istedikleri nesneleri yazmalarını ya da yanına isterlerse resimlerini de

yapabileceklerini söylemiştir. Her gruptan zaman kapsülüne atmak için bir kâğıt

alacağını belirten öğretmen, gruplardaki öğrencileri günümüz kültürünü en iyi

anlatan nesneleri yazmaları konusunda cesaretlendirilmiştir. Koyulacak nesnelerin

yazı içerikli (mektup…vb. gibi) nesneler olamayacağı hatırlatılmıştır. Öğrencilerin

heyecanlanmaları sağlandıktan sonra kendi aralarında 10 dakika düşünmeleri ve

tartışmaları için zaman verilmiştir. Öğrenci gruplarını dolaşan öğretmen, öğrencilere

gerekli yerlerde yardımcı olmuştur. Öğretmen gruplara son olarak istedikleri birşeyi

daha koyabileceklerini, söyleyerek çocuklardaki heyecanı perçinlemeyi

147

amaçlamıştır. Öğrenciler istedikleri bir nesneyi 8. nesne olarak eklemişlerdir.

Sürenin bittiği öğrencilere söylenmiş ve kâğıtlarını zaman kapsülüne koymaları

istenmiştir. Ders öğretmeni 200 yıl yaşayan insanların bu kapsülü biraz sonra

açacaklarını ve günümüz insanlarının yaşamları hakkında bilgi sahibi olacaklarını

söylemiştir. Daha sonra öğrencilere gözlerini kapayarak günlerin hızla gelip geçtiğini

hayal etmelerini ve 200 yıl sonraya gittiklerini hayal etmeleri istenmiştir. Öğrencilere

“Şimdi sizler 200 yıl sonraki bir okulun sınıfındaki öğrencilersiniz. Ve sizlere 200 yıl

önceden gönderilen zaman kapsülündeki sırları öğrenmek için hazır mısınız?”

diyerek öğrenciler güdülenmiştir. Zaman kapsülünde 200 yıl önceki çocukların

gönderdikleri mesajları açmaları için öğrencilerden yardım istenmiştir. Her gruptan

bir öğrenci bir kâğıt çekmek için tahtaya çıkmıştır. Kâğıtlarını alıp gruplarına

götüren öğrencilerden kâğıtları 3 dakika incelemeleri ve geçmiş insanların yaşam

biçimlerini yorumlamaya çalışmaları istenmiştir. Her grubun öğrencilerden,

ellerindeki nesnelerin insanların yaşamlarına dair neler anlattıklarını söylemelerini ve

sınıfla bunları paylaşmaları istenmiştir. Öğrencilerden 200 yıl önceki yaşam

hakkında beyin fırtınası yapmaları istenirken, gelecek kuşaklarda da bilim ve

teknolojinin ne derece önde olduğunu ve geliştiğini de anlamaları ve hayal güçlerini

kullanmaları sağlanmıştır. Bu etkinlik sonunda o toplumun yaşam biçimleri hakkında

tartışmalar yapılmıştır. Bu egzersizle öğrencilerin zaman dilimlerini daha iyi

anlamaları ve müzelerdeki nesnelerinde aynı amaçla sergilenerek bizleri eğittiği ve

gelecek kuşakların kültürlerinin şekillenmesinde çok önemli rol oynadıkları

söylenmiştir. Dersin sonunda ders öğretmeni onlarında bir müzeye gideceklerini ve

oradaki nesnelerden geçmişteki yaşamda insanların nasıl yaşadıklarını

anlayabileceklerini söylemiştir. Bu ısınma egzersizinden, çocukların oynarken zevk

alıp almadıkları sorulmuş, duygu ve düşünceleri dinlenmiştir. Bu derste Sanat

Etkinlikleri dersinin 12. kazanımı “müzedeki eserlerin belirli duygu, düşünce ve

durumları yansıttığını ifade eder” kazanımı kavratılmaya çalışılmıştır (Ek 31).

 Üçüncü haftadaki derste, ders öğretmeni ile görüşülerek müze eğitim

paketinde daha önce planlandığı üzere çocukların ilgisini çekebilecek bir uygarlığın

detaylı bir şekilde öğrenilmesine karar verilmiştir. Ders öğretmeni öğrencilerle şu

anda Hayat Bilgisi dersinde Bilinçli Tüketici ünitesi ile “Dün, Bugün Ve Yarın”

ünitesini işlediklerini bu sebeple sikkelerin çocukların ilgisini daha çok çekeceğini

148

söylemiş ve öğrencilere ilk parayı bulan Lidya Uygarlığı’nın anlatılmasına karar

verilmiştir. Bu sebeple dersten önce sınıf ortamı ders öğretmeni tarafından

hazırlanmıştır. Eski uygarlıkların nerelerde yaşadığını gösteren bir harita, Lidya

Uygarlığı’na ait sikkeleri ve heykelleri gösteren kartpostallar, kopya heykeller ve

resimler ile sınıfta yapılacak drama çalışması için heyecanı arttıracağı düşünülen

kostümler hazır bulundurulmuştur. Öğrencilerin tek tek inceleyebilecekleri kadar çok

sayıdaki kartpostallar (40 adet) öğretmen masasında hazır bulundurulmuştur.

Öğrencilerden daha önce hazırlamaları istenilen Lidya Uygarlığına ilişkin araştırma

ödevlerini çıkarmaları istenmiştir. Ders öğretmeni derse başlamadan önce, birinci

dersteki “müze”ye ait kavramları kısaca tekrar etmiştir. Gidilecek müzeyi gösteren

fotoğraflar, müzede sikkelerden başka görebileceğimiz tarihi eserleri gösteren

fotoğraflar da tahtaya asılmıştır. Öğrencilerden yaptıkları araştırmalarla ilgili bilgileri

sınıfla paylaşmaları istenmiştir. Gidecekleri Anadolu Medeniyetleri Müzesi’nin bir

arkeoloji müzesi olmasından dolayı arkeoloji müzelerinin tanımı üzerinde tekrar

durulmuştur. Öğrencilere özellikle müzelerin belli koleksiyonları topladıklarını kendi

içlerinde de eserleri belli dönemlere göre düzenleyip, sergiledikleri hatırlatılmıştır.

Bu doğrultuda ders öğretmeni öğrencilere “Geçmiş zamanlarda sizce insanlar nasıl

alışveriş yapıyorlardı?”, “Alışveriş için neler kullanıyorlardı?” sorularını yöneltmiş

ve öğrencilerden tek tek düşüncelerini sınıfla paylaşmalarını istemiştir. İnsanların

geçmiş zamanlarda para bulunmadan önce değiştokuş yaptığını, belli nesneleri

vererek karşılığında başka şeyler aldıklarını, karşılıklı soru cevaplarla anlatmaya

çalışmıştır. Ders öğretmeni çok eski zamanlarda yaşayan bir insanın nasıl alışveriş

yapabileceğini o zamana giderek canlandırmaya çalışmıştır. Öğrencilere değiştokuş

yapan insanların değerli nesnelerin alınışında karşılığında verdikleri nesnelerinin de

değerinin artması gerektiğini, zamanla bu nesnelerin bazen çok büyük olabileceğini

ya da taşınmaz olduğunu vurgulayarak “değiştokuş” yapmanın adının “takas”

olduğunu vurgulamıştır. Diğer bir adının da “Trampa” olduğunu ayrıca eklemiştir.

Öğrencilere “Ben bugün bir televizyon almak istesem sizce kaç kilo buğday vermem

gerekir?” diyerek öğrencilerin görüşlerini dinlemiştir. Bunun için çok fazla buğday

almanın ve taşınmasının çok zor olduğundan bahsetmiş, eski insanların yaşadıkları

bu zorlukları gözlerinde canlandırmalarını istemiştir. Daha sonra öğrencilere “Sizce

bu zorluğun giderilmesi için insanların alışverişini kolaylaştırmak için ne icat edilmiş

149

olabilir?” diyerek, paranın alışverişteki yeri ve öneminden bahsetmiştir. “Para sizce

ilk defa nerede ve kimler tarafından bulunmuştur?” sorusu ile çocukların cevap

vermelerini beklemiş ve öğrencilerden harita üzerinde bunu bulan uygarlığın adını ve

nerede yaşadıklarını göstermelerini istemiştir. Parayı bulan uygarlığının Lidyalılar

olduğunu söyleyen öğrencilere, Türkçe dersinde işledikleri bir konuyu hatırlatarak

yazıyı bulan uygarlığın da Sümerler olduğu hatırlatılmıştır ve iki ders

ilişkilendirilmiştir. İnsanlar için parayı taşımanın kolaylığı ve alışverişlerde sağladığı

kolaylıklar anlatıldıktan sonra Lidya Uygarlığı’nın başkenti ve yaşam tarzı ile ilgili

detaylı ve anlaşılır bilgiler verilmiştir. Lidya Uygarlığı’nın krallarının özellikleri,

hangi alanda ilerledikleri anlatılmıştır. Kralları Karun’dan bahsederken ders

öğretmeni elinde duran bir bohçadaki 300 adet eski parayı elinde sallayarak “Sizlere

Karun’un hazinesini getirdim” diyerek öğrencileri meraklandırmış ve sınıfın en

görülen yerine bir kumaş sererek paraları yukarıdan dökmeye başlamıştır. Sınıftaki

tüm öğrenciler ayağa fırlamış ve heyecan dolu seslerle meraklanmışlardır. Burada

öğrencilerden eski para örneklerini daha sonra inceleyebileceklerini söyleyerek derse

devam etmiştir. Öğretmen paranın o zamanki adının “sikke” olduğu, genellikle

altından basıldığını ve sikke basma teknikleri hakkında kısaca bilgiler vermiştir.

“Sikkelerin üzerinde neler gizli biliyor musunuz?” diyerek, sikkelerden kimi zaman

haberleşmenin önemini, kimi zaman hangi kralın başta olduğunu, uygarlıkların nasıl

bir mimariye sahip olduklarından nerede basıldığına kadar birçok şey

öğrenebileceğimizi söylemiştir. Yani sikkelerin birer iletişim aracı olduklarını

vurgulamıştır. “Kâğıt para ile sikkeler arasındaki farklar nelerdir?” sorusu ile,

sikkelerin hangi malzemeden yapıldığı üzerinde durulmuştur. Böylece çeşitli

madenlerden yapılan sikkelerin çağlar boyu kalıcılıklarını nasıl sağladıklarını ve

sikkelerde Lidya’lıların sembollerinin aslanbaşı ya da aslanpençesi olduğunu

aktarmıştır. Dolayısıyla sembollerin aslında bir kavramı simgelediklerini ve

Lidya’lıların sembolünün de gücü simgelediği vurgulanmıştır. “Tapınak, darp etmek,

darphane, trampa, takas, Sardes, Karun” gibi işlenen uygarlığa ait kavramlar genel

olarak verildikten sonra, müzede bu sikkelerin gerçeklerini göreceklerini ve tüm bu

bilgileri yerinde görerek öğreneceklerini belirtmiştir. Dersin bu bölümü bittiğinde

ders öğretmeni “size bir sürprizim var” diyerek, daha önceden hazırlanan “müze

rehber”lerinin konulduğu dosyaları masanın üzerine koymuştur. Erkek öğrencilere

150

onların ilgisini çekebileceği düşünülen araba resimli dosyalardan, kızlara ise pembe

bebek resimli dosyalardan hazırlanmış 38 adet müze rehberi, öğrencilere

dağıtılmıştır. Bu rehberlerin içindeki büyüteçleri öğrencilerin çıkarmaları istendikten

sonra, 10 dakika müze rehberlerini incelemeleri için zaman verilmiştir. Ardından

öğrencilere, yere saçılan eski paraları ellerine alarak dokunmaları ve büyüteçleri ile

inceleyebilecekleri söylenmişlerdir. İncelerken üzerlerinde verdikleri mesajları

anlamaya çalışmalarını ve dokunarak metallerindeki dokuları hissetmeleri

söylenmiştir. Öğrencilere bu dosyaların onlar için hazırlandığını ve her birinin müze

gezisinde onların ne işine yarayacağını, bir dahaki derste konuşacaklarını söyleyerek

öğrencilerin merakı giderilmiştir. Ellerinde büyüteçleri olan öğrenciler, paraları

inceledikten sonra eski sikkelere ait fotoğraf ve eserleri de tahtada gruplar halinde

kargaşa olmadan incelemişlerdir. Bu sayede öğrencilerin nesnelerin ayrıntılarını fark

etmeleri sağlanmıştır. Sanat Etkinlikleri dersinde müzedeki nesnelerin belli duygu

düşünce ve durumları yansıttığını ifade etme, müzedeki nesnelerin ayrıntılarını fark

etme kazanımları doğrultusunda, öğrencilerden ellerine aldıkları paralarla ilgili

sınıftaki arkadaşlarıyla düşüncelerini paylaşmalarını istenmiştir (Ek 32). Ders

öğretmeni, drama çalışması için bir sonraki dersin Hayat Bilgisi olduğunu

söylemiştir. Bu derste alışveriş konusunu işledikleri için Zaman Kapsülü oyununda

oluşturulan aynı 6 grubun, drama yapacaklarını belirtmiştir.

 Araştırmacı, sınıf öğretmenine bir sonraki dersteki drama etkinliklerini

izlemek istediğini belirtmiştir. Öğretmenin olumlu cevabı ile araştırmacı derse

gözlemci olarak katılmıştır. Hayat Bilgisi dersinin izlenmesi, programlı bir müze

ziyareti için geliştirilen müze eğitim paketini kullanan, müze etkinliklerini

programlamanın önemini kavrayan ve edindiği bilgileri müfredattaki diğer derslerle

ilişkilendirebilen bir öğretmenin görülmesi bakımından önemli görülmüştür.

Gözlenen Hayat Bilgisi dersinin içeriği de aşağıda ayrıca verilmiştir.

Ders öğretmeni Hayat Bilgisi dersinde, öğrencilerden sikkelerin kullanıldığı

çağlara giderek alışveriş konusunu dramatize etmelerini istemiştir. Öğrencilerin

yaşlarının küçük olmasından dolayı çeşitli kıyafetlerin onların ilgisini çekeceği ve

onları heyecanlandıracağı düşünülmüştür. Bu sebeple grupların heyecanlarını,

isteklerini ve ilgilerini arttırmak için çeşitli kostümlerden isterlerse oyunlarında

faydalanabilecekleri belirtilmiştir. Öğrenciler bir önceki derste işledikleri Lidya

151

Uygarlığı’ndan ve sikkelerden etkilenerek oyunlarının konusunu bu yönde

belirlemişlerdir. Öğrenciler anlık gelişen konu içerisinde geçmiş zamanlara giderek

alışverişte ilk paranın kullanılışını canlandırmışlardır. Öğrenciler sınıfta bulunan kral

taçlarını, maskeleri, eski paraları ve kumaşları istedikleri gibi dramatize ettikleri

konuya uyarlamışlardır. Yapılan bu ders, Hayat Bilgisi dersindeki “Dün, Bugün ve

Yarın” ünitesi kazanımları ile ilişkilendirilmiştir (Ek 33).

Aynı hafta içerisinde sınıf öğretmenine, işledikleri konulardan esinlenerek

Görsel Sanatlar dersinde resim çalışması yaptırılabileceği söylenmiştir. Sınıf

öğretmeni bu fikri çok beğenmiş, bunu uygulayarak Görsel Sanatlar dersinde, sınıf

öğrencilerini yapılacak sanatsal çalışma için heyecanlandırmış ve güdülemiştir. Ders

öğretmeni, elinde Anadolu Medeniyetleri Müzesi’nden temin edilen 30 kadar

kartpostalla gelmiştir. Müzedeki eserlerin fotoğraflarından oluşan bu kartpostallardan

istedikleri bir tanesini grup olarak seçmeleri söylenmiştir. Bunun için öğretmen,

öğrencileri öncelikle 5 ile 6 kişi olmak üzere gruplara ayırmış ve grupları dolaşarak

elindeki kartpostalları göstermiştir. Gruplara resmini yapmak istedikleri bir

kartpostalı seçmelerini söylemiştir. Gruplar hangi kartpostalı seçeceklerine karar

verdikten sonra, kartpostalı öğretmenlerine vermişlerdir. Sınıf öğretmeni sınıfta

oluşan toplam 7 grup için tahtayı 7 eşit parçaya ayırmış ve her grubun kartpostalını

tahtadaki o bölüme yapıştırmıştır. Kartpostalın altına eserin adını yazmış ve

öğrencilerin arasıra tahtaya kalıp kartpostalları yakından inceleyebileceklerini

düşünerek, yüksekliğini öğrencilerin boyuna göre ayarlamıştır. Öğrencilerden,

büyüteçlerini, kâğıtlarını, boyalarını hazırlamaları istenmiştir. Ders öğretmeni,

öğrencilere baktıkları eserleri bir müze içerisinde düşünmelerini ama seçtikleri objeyi

ön plana çıkarmalarını istemiştir. Öğrencilerden esere dikkatli bakmaları ve bu

nesneyi hayal ettikleri bir müzede canlandırarak çizmeleri ve renklendirmeleri

istenmiştir. Öğrencilere müzeye gidecekleri zaman bütün bu nesnelerin gerçeklerini

göreceklerini söyleyerek onların heyecanlanmasını sağlamıştır. Öğrencilere, detayları

görmek ve incelemek için ellerine büyüteçlerini alarak istedikleri zaman tahtada

kendi gruplarına ait kartpostalı inceleyebilecekleri söylenmiştir. Çalışma başladığı

anda, sınıf ortamına bir dizüstü bilgisayar getirilerek öğrencilerin klasik müzik

eşliğinde çalışmalarına devam etmeleri istenmiştir. Öğrencilere çalışmalarında

özelikle kuru boya veya pastel boyayı tercih etmeleri önceden söylenmiştir.

152

Çocuklara hayal etmelerini ve seçtikleri nesneye bir anlam yüklemelerini söyleyen

ders öğretmeni, özellikle kağıt boyutunu büyük tutmuştur. En küçük kağıt boyutu

35x25 cm. ile en büyüğü 35x50 cm.’dir. Ders öğretmeni çalışmalarını bitirip yeni

çalışmalar yapmak isteyen öğrenciler için yedek kâğıt ve boyaları yanında

getirmiştir. Gruplardaki öğrencilere resmini yaptıkları eserlerin daha sonra müze

içerisinde nerede olduklarını bulmalarını isteyeceğini söyleyen öğretmen, öğrencilere

bu nesnenin gerçek boyutunu, müzede nerede ve nasıl sergileniyor olabileceğini

hayal etmelerini söylemiştir. Öğrenciler yaptıkları çalışmadan son derece keyif

aldıklarını belirterek yerlere oturarak çalışmalarına devam etmek istediklerini

söylemişlerdir. Daha sonra öğretmen, herkesin resminin sergileneceğinden,

resimlerinin sağ alt köşesine isimlerini yazmalarını unutmamalarını hatırlatmıştır.

Öğretmen, öğrencileri rahatsız etmeden düzenli aralıklarla onların yanına giderek

onları güdülemiş, cesaretlendirmiş ve gerekli önerilerde bulunmuştur. Öğrencilerine

sık sık özel çocuklar olduklarını söyleyen ders öğretmeni, her birinin hayallerinin ne

kadar değerli olduğunu söyleyerek onların kendilerine güvenmelerini sağlamıştır.

Yapılan her uygulamada olduğu gibi sınıf içerisinde bulunan kaynaştırma öğrencisi

ile özel olarak ilgilenilmiştir. Özellikle sınıf içi çalışmalarda ilgisiz olan öğrencilerin

bu derslere ve etkinliklere aktif olarak katılması için grup içerisinde onlar onore

edilerek özel görevler verilmiştir. Çalışmalar bittikten sonra tahtadaki kartpostalların

altına resimler asılarak eser ile arasındaki ilişki öğrencilerle birlikte tartışılmış,

onların yaptıkları çalışmaları yorumlayarak duygu ve düşüncelerini ifade etmeleri

sağlanmıştır (Ek 34).

 Dördüncü haftadaki derste, öğretmen öğrencilere müze rehberlerini

çıkarmalarını ve o derste müze rehberlerini detaylı inceleyeceklerini, bir müzeye

gidecekleri zaman müze rehberi kullanmanın faydalarını ve müzede uyulması

gereken kuralları anlatmıştır. Öğrencilerin yaşlarının küçük olması sebebiyle

özellikle müze rehberlerinin bir kalın dosya içerisinde bulunması, müzede yazıp

çizerken ellerinde kolaylık sağlayan bir altlık görevini görmesinden dolayıdır. Her

öğrenciye bir kâğıt maşası dağıtılmış, bunun müze rehberindeki çalışma kâğıtlarını

tutturmak ve çalışma kâğıtlarının dağılmasını önlemek için olduğu anlatılmıştır. Sınıf

öğretmeni, derse her yerin kendine özel kurallarının olduğunu söyleyerek başlamıştır.

Okullarında uyulması gereken kurallar olduğu gibi bir sinema ya da toplu insanların

153

bulunduğu yerlerde de uyulması gereken belli kurallar olduğunu hatırlatmıştır.

Müzelerinde bir eğitim yeri olduğunu vurgulayan öğretmen, elinde bulunan müze

eğitim paketinde bulunan “müzede uymamız gereken kurallar” bilgi yaprağının

aynısını öğrencilerin müze rehberine de önceden koyduğu için, çocuklardan

öncelikle bu kâğıtları önlerine çıkarmalarını istemiştir ve birlikte maddeleri tek tek

okuyarak tartışmışlardır. Öğrencilerin daha net anlaması için tekrar tekrar vurgular

yapan ders öğretmeni, öğrencilerden bir kerede müzeye gelmeden önce ailelerine bu

kuralları anlatmalarını istemiştir. Müze gezisi öncesi, son hafta olan bu derste

öğrencilerin yanlarında ne getireceklerinden, nasıl giyineceklerine, ne tür hazırlık

yapacaklarına dair herşey öğretmen tarafından tek tek anlatılmıştır. “Müzeler nasıl

gezilir?” sorusu sorularak, düşünceler sınıfla paylaşılmıştır. Müze rehberlerini

yanlarında mutlaka getirmeleri gerektiğini vurgulayan öğretmen, yapacakları

etkinlikleri de kısaca anlatmış ve bir ön bilgi vermiştir. Ayrıca öğrenciler için

hazırlanan yaka kartları dağıtılmış, müzeye gidecekleri gün her birinin bunları büyük

harfle doldurarak yakalarına asmaları söylenmiştir. Yaşlarının küçük olmasından

dolayı öğrencilerin kaybolma gibi herhangi bir durumda, neler yapacakları anlatılmış

bu sebeple ev telefonları ve öğretmenlerinin cep telefonlarını bu yaka kartlarına

yazmaları istenmiştir. Müzede alışveriş yapmak isteyen öğrencilerin yanlarında fazla

olmamak kaydıyla bir miktar para getirmeleri söylenmiştir. Öğretmen, öğrencileri

onar kişilik gruplarla müzenin alışveriş dükkânına götürebileceğini ve nasıl alışveriş

yapacaklarını detaylarıyla anlatmıştır. Bunun gezi sonrasında ayrıca ayrılan bir süre

içerisinde olacağı da söylenmiştir. Çocuklara şimdiden her gittikleri müzeden bir

kopya obje edinmelerini ve kendilerine ait bir koleksiyon oluşturabileceklerini

vurgulayan ders öğretmeni, bu konu ile “koleksiyon” kavramına geri dönüş

yapmıştır. Müzede gezmenin, müzenin tamamını gezmek olmadığını özellikle

öğrendikleri sikkeler ile ilgili eserler üzerinde yoğunlaşacaklarını ama müzeyi de

genel olarak dolaşabileceklerini söyleyen öğretmen, her objeyi incelemek için

defalarca müzeye gidilebileceğini belirtmiştir. Ayrıca önemli olanın, planlı bir

şekilde belli kurallara uyarak verimli bir gezi yapmak olduğunu çocuklara

vurgulayarak anlatmıştır. Müze bilincinin çocuklarda gelişmesi için “bakmakla

görmek” arasındaki fark örneklerle açıklanmıştır. Öğrencilere merak duygusunun

kişinin yaşamında ne kadar önemli rolünün olduğu ve insanın gelişmesine olumlu

154

katkıları önemle vurgulanmıştır. Müzedeki eserlerde geçmiş zamanlarda yaşayan

insanların duygu, düşünce ve yaşantılarının görülebileceğini ve bunu anlamaya

çalışmanın önemi üzerinde durulmuştur. Daha sonra öğrencilerden müze

rehberlerindeki tüm çalışma kâğıtlarını incelemeleri istenmiş ve içerikleri anlatılarak

çalışma kâğıtlarının müzede yapılacak uygulamalara göre sıra ile dizilmesi

sağlanmıştır. Ders öğretmeni, tüm bunlardan sonra “Gideceğiniz müze nasıl bir

müzedir?” sorusunu çocuklara yöneltmiştir. Böylece öğrencilerden gidecekleri

müzenin çeşidini, kısaca tarihini, müzenin önceden bir bedesten olduğunu verilen

müze rehberinden bulmalarını istemiştir. Müze rehberleri için önceden hazırlanan

bilgi yaprakları, öğrencilere bu konuda yardımcı olmuştur. Öğrencilerin konu ile

ilgili soruları dinlenmiş ve merak ettikleri sorular açıklığa kavuşturulmuştur. Müzeye

ziyareti öncesi öğrencilerin ellerindeki, müze rehberleriyle ilgili duygu ve

düşünceleri dinlenerek ders bitirilmiştir (Ek 35).

Beşinci hafta yapılacak ders müze gezisine ayrıldığı için bu sürece yaklaşık 3

saat ayrılmıştır. Müfredatta Sanat Etkinlikleri dersi seçmeli ders olarak haftada bir

saat (40 dakika) olarak belirlenmiştir. Bu durumda müze ziyareti süreci 4 saatlik

Sanat Etkinlikleri dersine denk gelmiştir. Beşinci hafta yapılacak ders için ön hazırlık

yapılmıştır. Bu kapsamda programlı bir müze ziyareti için gerekli yasal izinler okul

idaresi tarafından alınmıştır. Alınan izinler doğrultusunda 16-04-2008 tarihinde

sabah saat 09.00’da müze ziyareti gerçekleştirilmiştir. Müze idaresi yaklaşık 2 ay

önceden aranarak, randevu alınmış ve öğrencilerle gelinecek tarih ve saat

belirtilmiştir. Müze ziyareti öncesi, müze eğitimcisi, müzede gerçekleştirilecek konu

ve etkinliklerle ilgili bilgilendirilmiştir. Müze eğitimcisinden, müze ziyareti

esnasında hangi aşamalarda yardım talep edileceği ve onların bu konuda ne

yapabilecekleri birlikte tartışılmış ve kararlaştırılmıştır. Bu kapsamda Anadolu

Medeniyetleri Müzesi müze eğitimcilerinden Halil Demirdelen ile daha önce yapılan

görüşmeler doğrultusunda, öğrencilerin hangi amaçla müzeye gelecekleri ve özellikle

sikkeler üzerinde yoğunlaşılacağı konusunda kendisine bilgi verilmiş ve müze

gezisinin yapılacağı gün ve saat kendisine bildirilmiştir. Müze okul çevresine uzak

olduğu için, öğrenciler müzeye öğretmen ve daha önce belirlenen 2 veli kontrolünde

bir araç kiralanarak ulaşmıştır. Daha önce belirlenen saatte (08.30) okul bahçesinde

toplanılmıştır. Öğrenciler okul bahçesinde öğretmen ve veli kontrolünde toplanarak,

155

aracın gelmesini beklemişlerdir. Öğretmen, öğrencilere isterlerse daha önce dramada

kullandıkları kral taçlarını ve kostümlerini müzede giyebileceklerini söylemiştir.

Yardımcı velilere görevleri bir gün önceden anlatılmış, sınıf içerisinde hangi

öğrencilerle ilgilenecekleri ve nelere dikkat etmeleri gerektiği hakkında detaylı bilgi

verilmiştir. Özel sağlık sorunları olan öğrencilerle ilgili yapılacaklar velilere

aktarılmıştır. Gezi süresince arabanın tutmasından dolayı sürekli midesi bulanan bir

kız öğrencinin yanında yardımcı veliler bulunması sebebiyle, öğretmen sürece daha

net odaklanmıştır. Öğrenciler sayılarak araca bindirilmiş ve şarkılar söylenerek

öğrencilerin heyecanlanması sağlanmıştır. Daha sonra öğrencilere “Kral Midas” adlı

mitolojik hikâye aracın içerisinde anlatılmış ve öğrencilerinde düşünceleri

dinlenmiştir. Öğrencilere, müzede uyulması gereken kuralları hatırlayıp

hatırlamadıkları sorulmuştur. Öğrencilere “bedesten” kavramı tekrar hatırlatılarak

aslında insanların bu bedestende daha önce alışveriş yaptıklarını anlatan öğretmen,

“Heyecanlı bir müze gezisine hazır mısınız?” diyerek müzeye geldiklerini

söylemiştir. Müzeye girmeden önce öğretmen tarafından müze hakkında kısaca bilgi

verilmiştir. Müzenin önüne geldiklerinde, öğretmen öğrencilerinin müze bahçesinde

dağılmadan kendisini beklemelerini bahçede müze binası hakkında konuşacaklarını

söylemiştir. Öğrencilere, müze binasını dağılarak dışarıdan incelemelerini, bahçedeki

heykelleri, küpleri incelemelerini istemiş ve her birinin birer tarihi eser olduğunu

hatırlatmıştır. Müze binası içerisine girilmiştir. Öğrencilere özellikle sıra olmamaları

ve müze içerisinde diledikleri gibi kurallara uymak şartıyla dolaşabilecekleri

söylenmiştir. Müze girişinde önceden kararlaştırılan saatte müze eğitimcisi Halil

Demirdelen ile buluşulmuştur. Müze eğitimcisi öğrencilere yaka kartları takarak

isimlerini yazdıklarından ve bir müze gezisine özen gösterip geldikleri için teşekkür

etmiş, öğrencileri kutlamıştır. Halil Bey çocukları çevresinde daire şeklinde

toplayarak nereye geldiklerini, daha önce müzelere gidip gitmediklerini öğrencilere

sormuştur. “Müzede neler göreceğiz?” diyerek tüm öğrencilerin fikirlerini tek tek

dinlemiştir. Belli bir hazırlıkla geldikleri için öğrencileri tebrik etmiştir. Bu etkinliğe

öğrencileri müzeye getiren otobüsün şoförü de merakla dinleyerek katılmak

istediğini söylemiş ve ders öğretmeninden izin almıştır. Ders öğretmeni bir sakınca

görmediğini belirtmiştir. Müze eğitimcisi ile birlikte sınıf öğretmeni de sürece

katılmış çocukların cevaplarına ve düşüncelerine ilişkin görüşlerin ortaya çıkmasında

156

müze eğitimcisi ile işbirliği içerisinde bulunmuştur. Halil Bey, öğrencilere sabah

ekmek alıp almadıklarını, ne kadar para verdiklerini sorduktan sonra 500 kuruş ile

bugün ne alabileceklerini sormuştur. İsteğe bağlı olarak bazen 1 TL’ye 3 gazete, 3

ekmek, süt alabileceğimizi söyleyerek önce birşeyler almak için para vermemiz

gerektiği konusu ile “alışveriş” kavramına giriş yapmıştır. Binlerce yıl önce

insanların nasıl yaşayıp, neler yedikleri ve nasıl giyindiklerinden kısaca bahsettikten

sonra onlarda alışverişin nasıl ortaya çıktığını anlatmak için “sizce nasıl alışveriş

yapıyorlardı?” sorusu ile öğrencilerin cevapları dinlenmiştir. “İnsanlar bir kilo

buğday alacakları zaman, karşılığında ne vermeleri gerekirdi?” sorusu ile “takas”

kavramı hakkında tekrar yapılmıştır. Bu alışverişi öğrencilerden karşılıklı

canlandırmaları istenmiştir. Müze koleksiyonlarda sikkeler üzerinde yoğunlaşılacağı

için, müze eğitimcisi eşliğinde öğrenciler müzenin alt katına inmiştir. Halil Bey,

öğrencileri ilk paraların bulunduğu bölümün önüne getirdikten sonra, öğrencilere

bunların alışverişi kolaylaştırmak için yapıldıklarını, yapıldıkları metalleri anlatarak

öğrencilerin onları incelemesine fırsat vermiştir. İnsanların çok eski zamanlarda

ticaret yapmak için kullandıkları paralar üzerindeki sembollerle ilgili bilgiler de

verilmiştir. Daha sonra elinde tuttuğu sikke örneklerinden öğrencilere göstererek,

onlardan dokunmalarını ve incelemelerini istemiştir. Öğrencilerin ellerine yanında

getirdiği sikkeleri vermiştir. Öğrencilerin sikkelerin üzerini büyüteçleriyle

incelemelerini istemiş, neler gördüklerini sormuş ve düşüncelerini tek tek dinlemiştir.

Daha sonra öğrenciler yapılan ilk sikkelerin önüne getirilerek sikkelerin üzerlerinde

ne gördükleri sorulmuştur. Öğrencilere “tapınak, sikke, Lidya, tunç, bakır, kral, darp

etmek, darphane, nümizmatik” kavramları kısaca anlatıldıktan sonra, Halil Bey

çocuklara kendisini dinledikleri için teşekkür etmiştir. Daha sonra müze eğitimcisi,

öğrencilerin kendi hatıra sikkelerini basmak için müzenin eğitim atölyesine

gideceklerini söylemiştir. Atölyeye giren öğrencilere öncelikle eğitim atölyelerinin

bölümlerinin ne işe yaradığı anlatıldıktan sonra, değişik uygulamaların yapıldığı

bölümler tek tek gösterilmiş ve kısaca uygulamalar gösterilmiştir. Daha sonra

sikkenin nasıl basıldığını göstermek için sikke atölyesine alınan öğrencilere öncelikle

müze eğitimcisi Halil Demirdelen, uygulamalı olarak sikke basımını göstermiştir

fakat bunu yaparken özellikle çekiç kullanımında gerekli güvenlik önlemlerini

almaya özen göstermiştir. Çocuklara sikke basarken nelere dikkat edecekleri

157

anlatıldıktan sonra, öğrenciler teker teker sikkelerini basmaya başlamışlardır.

Bastıkları hatıra sikkelerini poşetlere koyarak ellerindeki müze rehberlerinin içerisine

eklemişlerdir. Öğrencilerin sikke basımı bittikten sonra ders öğretmeni ve öğrencileri

müzeye getiren şoför de kendi hatıra sikkelerini basmışlardır. Sikkelerini basan

öğrenciler müzenin bahçesindeki dinlenme alanında bulunan masalara

oturtulmuşlardır. Yardımcı veliler gözetiminde 30 dakikalık bir dinlenme arası

verilmiştir. Bu arada öğrenciler yanlarında getirdikleri yiyecek ve içecekleri

çıkararak yemeklerini yemiş ve dinlenmişler. Tuvalet ihtiyacı olan öğrencileri

nöbetleşe olarak veliler tuvalete götürmüşlerdir. Müze eğitimcisi de dinlenme

arasında der öğretmeni ve öğrencilerle sohbet etmiştir. Bütün çocuklar sikke basımı

bittikten sonra müze eğitimcisi Halil Demirdelen’e kendilerine verdikleri bilgilerden

dolayı teşekkür etmişlerdir. Daha sonra müze eğitimcisi ayrılmış ve ders öğretmeni

gezisine planladığı yerden tek başına devam etmiştir. Dinlenme arasında öğretmen

öğrencilerin o ana kadarki duygu ve düşüncelerini dinlemiştir. Daha sonra öğrenciler

müzenin ana giriş kapısı önünde öğretmenlerinin gözetiminde toplanmış ve müze

rehberlerini ellerine almışlardır.

Öğrenciler tekrar sayılarak müzeye gelmeden önce okulda Zaman Kapsülü

oyununda oluşturuldukları gruplara ayrılmışlardır. Ders öğretmeni her gruba okulda

resim dersinde verdiği kartpostalları tekrar vermiştir. Oluşan yedi gruba kendilerine

ait olan kartpostal verilmiştir. Öğrenciler müzeye gelmeden önce resimleri yaptıkları

tarihi eserlerin fotoğraflarını ellerine aldıktan sonra, o eseri grupça müze içerisinde

müze kurallarına uyarak bulmaya çalışmışlardır. Eseri bulmayı başaran grubun, eser

ile ilgili tarihi bilgiden çok eserin üzerinde gördükleri detayları, ne işe yarıyor

olabileceğini, dikkatle incelemeleri ve sorgulamaları istenmiştir. Her grubun bir

başkan ve yazıcısı seçildikten sonra, öğrencilere isterlerse müze görevlilerinden

yardım isteyebilecekleri de söylenmiştir. 15 dakika sonra giriş kapısında bahçede

buluşacakları söylenmiş ve en önce objesini bulan grubun ödüllendirileceği de

eklenmiştir. Velilerden biri müze içerisinde 2 grupla ilgilenirken, diğer 4 grubu da

sınıf öğretmeni ve kalan veli aralarında paylaşmıştır. Müze içerisinde ders öğretmeni

ve veliler gözetiminde, çocuklar rahatsız edilmeden güvenlikleri sağlanmıştır.

Sürecin her aşamasında bulunan şoförün bu süreçte olması öğretmen tarafından da

desteklenmiştir. Sürece katılan şoför yapılan etkinliklerden son derece mutluluk

158

duyduğunu belirtmiştir. Müze rehberlerini birer altlık olarak kullanan öğrencilerin

istedikleri takdirde eser önünde yerlere oturabilecekleri ve yorumlarını müze

rehberlerindeki boş kâğıtlara yazabilecekleri söylenmiştir. Öğrencilerden özellikle

kurşun kalem getirmeleri istenmiştir. Sınıf öğretmeni bu süre içerisinde hızlıca tüm

grupları müze içerisinde dolaşsa da çocukların rahatça ve grup olarak işbirliği

içerisinde çalışması amaçlanmıştır. Eseri bulamayan bir grup, müze görevlilerinden

yardım istemişlerdir. Kimi öğrenciler müze görevlilerine ellerindeki müze rehberini

göstererek, müzede nasıl kullanacaklarını anlatmışlardır. Müze rehberlerini inceleyen

müze görevlileri, gerek öğrencilere gerekse ders öğretmenine böyle bir gezi

yaptıklarından dolayı teşekkür etmişlerdir. Objeler karşısında uygulamalarını bitiren

öğrenciler çıkış kapısında diğer grup arkadaşlarının gelmesini beklemişlerken kendi

aralarında nesneleri ile ilgili konuşmuşlardır. Tüm gruplar geldikten sonra sınıf

öğretmeni öğrencilere “müze müdürü bugün size bu müzeden bir eser hediye etseydi,

hangi eseri size hediye etmesini isterdiniz?” diye sorarak, çocuklardan bireysel

olarak müzeye tekrar geri dönmelerini, dolaşmalarını ve bu tarihi eserin resmini

yapmalarını istemiştir. Müze rehberlerinin içinde bulunduğu dosyaları altlık olarak

kullanabileceklerini söyleyen ders öğretmeni, eğer isterlerse eser karşısında yerlere

oturarak gözlem yapıp büyüteçlerini de kullanabileceklerini eklemiştir. Kendisinin

onların yanına zaman zaman geleceğini ve merak ettikleri soruları cevaplayacağını

söylemiştir. Öğrencilerin özellikle müze içerisinde rahatça gezip dolaşmaları ve

kendilerini güvende hissetmeleri sağlanmıştır. Ders öğretmeni öğrencilere özellikle

eserin aynısını yapmaktan çok, onlara görmekle bakmak arasındaki farkı hatırlatarak

kendi hayal dünyalarında bu eseri canlandırmalarını istemiştir. Bu etkinlik için

yaklaşık 30 dakika verilmiştir. Öğrenciler müze rehberlerindeki çalışma kâğıtlarında

önceden hazırlanan bu çizim yaprağına kuru boyalarıyla çizim yapmışlardır.

Araştırmacı tarafından müze içerisindeki güvenlik görevlileri ve müze görevlileriyle

öğrencilerin yapmış oldukları gezideki gözlemleri hakkında görüşmeler yapılmış ve

fikirleri alınmıştır. Müzede bir turist grubunu gezdiren bir müze rehberi ders

öğretmenin yanına gelerek, daha önce hiç böyle çalışan öğrenciler görmediğini

söylemiş ve öğretmeni tebrik etmiştir. Daha sonra bir başka müze rehberi gelerek, 20

yıldır bu müzede çalıştığını ve okulların plansız yaptıkları gezilerde oluşan gürültü

ve kargaşadan çok rahatsız olduklarını belirtmiştir. O da ders öğretmenini yaptıkları

159

bu planlı gezi için tebrik etmiştir. Çalışmalarını bitiren çocuklar müze bahçesindeki

banklarda oturarak diğer arkadaşlarını beklerken, yaptıkları çalışmaları

arkadaşlarıyla paylaşmışlardır. Daha sonra sınıf öğretmeni tüm bu çalışmalar

bittikten sonra öğrencilerini onarlı gruplara ayırarak dört sefer de ayrı ayrı müze

dükkânına götürerek, müzeden hatıra objeleri almak isteyen öğrencilere yol

göstermiş ve alışveriş yapmalarına yardımcı olmuştur. Bu yöntemle müze içerisinde

gürültü, kargaşa ve izdiham olması önlenmiştir. Alışverişini yapan öğrenciler, müze

bahçesine çıkarak onları bekleyen gözetmen veli yanında dinlenmiştir. Öğrencilerin

aldıkları künye, minik heykel, anahtarlık ve kartpostalları müze rehberlerinin

içerinde bulunduğu lastikli dosyalarına yerleştirmelerini söylemiştir. Daha sonra tüm

öğrenciler müze bahçesinde toplanarak sayılmıştır. Öğrenciler şarkılar söyleyerek

sırayla geldikleri araca binmişlerdir. Dönüş yolu boyunca sınıf öğretmeni öğrenciler

“Bugün aklınızda kalan en etkileyici şey neydi?” sorusu ile öğrencilerin duygu ve

düşüncelerini dinlemiştir. Öğrenciler velilere daha önce belirtilen saatte okul

bahçesine gelmiştir. Öğretmenleri öğrencilere gezide yaptıkları tüm uygulamalar için

teşekkür etmiş bir daha ki derse mutlaka yanlarında müze rehberlerini getirmelerini

istemiştir. Öğretmen öğrencileri ailelerine teslim etmiş, gelen velilere de herşey için

ayrıca teşekkür etmiştir. Müze ziyareti sürecinin tamamında “Müzede Yaşadığım

Duygular” ünitesi kazanımları ışığında sikkeler üzerinde yoğunlaşılmıştır. Bu

sebeple öğrencilerle birlikte müzedeki tüm eserleri görmeye yönelik yorucu bir gezi

süreci özellikle yapılmamıştır. Diğer etkinlikler öğrencilerin en sevdikleri eserler

karşısında kendi istekleri doğrultusunda özgürce gerçekleştirilmiştir (Ek 36).

Müze gezisi sonrası altıncı Sanat Etkinlikleri dersinde 40 dakika boyunca

yapılan etkinlikler ile ilgili öğrencilerle konuşulmuş ve gezi süreci ile ilgili

düşünceleri dinlenmiştir. Öğrencilere müze gezilerinin nasıl geçtiğini, nelerden en

çok etkilendiklerini, nerelerde eksiklikler gördüklerini, müzeye girdiklerinde ilk ne

hissettiklerini soran öğretmen onların duygu ve düşünceleri tek tek dinlenmiştir.

Öğrencilere programlı ve planlı bir müze gezisinin önemi bir kere daha anlatılarak

vurgulanmıştır. Müze rehberlerini kullanmalarının müze gezilerini nasıl etkilediği

sorulmuş, bu geziyi daha önce yaptıkları müze gezileri ile karşılaştırmaları

istenmiştir. Öğrencilere oynadıkları koleksiyon avı oyunu, sikke basma etkinlikleri

ile ilgili düşünceleri sorulduktan sonra “Hayalinizde nasıl bir müze vardı? Nasıl bir

160

müze ile karşılaştınız?” diye sorarak, öğrencilerin duygu ve düşüncelerini sınıfla

paylaşmaları istenmiştir. Öğrencilerin sikkelerini ellerine almaları söylendikten sonra

müze eğitimcisinin müzedeki uygulamaları hakkında çocuklara ayrıca fikirleri

sorulmuştur. Öğretmen, öğrencilere bir daha müzeye gittiklerinde bir müzenin nasıl

gezilmesi gerektiğini öğrenip öğrenmediklerini sorarak, eğitim atölyesindeki

deneyimlerindeki duygu ve düşüncelerini anlatmalarını istemiştir. Öğretmen,

öğrencilerden yaptıkları geziyi özellikle ailelerine daha sonra da çevrelerindeki

insanlara anlatmalarını istemiştir. Bir müzenin verimli bir şekilde nasıl

kullanılabileceğini sınıfla paylaşmalarını isteyen ders öğretmeni, tüm öğrencilerin

müze rehberlerindeki çalışma kâğıtlarını soru cevaplarla kontrol etmiştir. Öncelikle

müze rehberinin onların işine yarayıp yaramadığını soran sınıf öğretmeni, nasıl

faydalandıkları konusunda öğrencilerin fikirlerini dinledikten sonra programlı ve

verimli bir müze gezisinde müze rehberinin onlara sağladığı faydaları tekrar

vurgulamıştır. “Her gidilen müzenin yapısına uygun olarak bir müze rehberiyle

gitsek daha faydalı olur mu? Neden?” sorusunun cevaplarının dinlenmesi sonrası

öğretmen dersi bitirirken öğrencilere ödev olarak hayallerindeki müzeyi

düşünmelerini istemiş ve diğer uygulama için bir çay kaşığı, çöp poşeti, gazete,

kürdan, iğne getirmelerini istemiştir. Bir dahaki derste öğrencilere 23 Nisan Ulusal

Egemenlik ve Çocuk Bayramı için kendilerine ait 23 Nisan sikkesi tasarlayacaklarını

söylemiştir (Ek 37).

Yedinci haftadaki derste, öğrencilerin başlamadan önce getirdikleri gazete ve

poşetleri masalarının üzerine sermeleri, kürdan ve iğnelerini önlerine hazırlamaları

istenmiştir. Dersin başlamasıyla sınıf öğretmeni sürprizle birlikte geldiğini

söyleyerek elinde paketlenmiş kil parçalarıyla sınıfa girmiştir. 23 Nisan Ulusal

Egemenlik ve Çocuk Bayramı’nın gelecek hafta olduğunu ve bu bayramın önemini

hatırlatmış ve o günle ilgili bir çalışma yapacaklarını söyledikten sonra müzede

gördükleri sikkelerin üzerinde bir takım şekil ve yazıların olduğunu hatırlatmıştır. Bu

derste her birinin 23 Nisan Ulusal Egemenlik ve Çocuk Bayramı’nın önemini anlatan

sikkeler tasarlayacaklarını belirtmiştir. Daha önceden küçük kesme şeker

büyüklüğünde kesilmiş seramik çamurlarından, öğrencilere sırasıyla üçer tane

dağıtılmıştır. Kilin nasıl bir malzeme olduğunu anlamaları için bir süre dokunup

incelemeleri söylenmiştir. Öğretmen öncelikle küp şeklindeki killeri ellerinde

161

yuvarlayarak yumuşatmaları ve ellerinde oynayarak sikke tasarımına başlamalarını

istemiştir. Daha sonra öğrencilere tek tek kürdanları dağıtılmış, isteyen öğrencilerin

çok dikkat etmeleri koşulu ile kalem uçları, iğne veya çay kaşığı ile de killer üzerinde

değişik dokular oluşturabilecekleri hatırlatılmıştır. Öğrencilere çizme, kabartma gibi

teknikleri kullanarak istedikleri gibi bir sikke tasarlayabilecekleri ancak 23 Nisan

Ulusal Egemenlik ve Çocuk Bayramı’na uygun olarak sikkelerin işlevlerinden birini

yerine getirmesi gerektiği söylenmiştir. Sikkelerini bitirip daha başka tasarımlar

yapmak isteyen öğrencilere istedikleri zaman öğretmen masasındaki hazırlanmış

killerden alabilecekleri hatırlatılmıştır. 23 Nisan sikkelerini bitiren öğrencilerin genel

istekleri doğrultusunda Anadolu Medeniyetleri Müzesi’nden alınan kartpostallar

tahtaya asılarak heykel çalışmak isteyen öğrencilere fikir vermesi sağlanmıştır.

Öğrencilerin istedikleri zaman görmek istedikleri detaylar için büyüteçlerini kullanıp

kartpostallar üzerinde resmi bulunan tarihi eserlerin detaylarını inceleyebilecekleri

hatırlatılmıştır. Kimi öğrenciler müzelerde gördükleri eserleri kendileri yorumlayarak

üç boyutlu olarak yapmışlardır. Çalışma sonunda öğrencilerin sikkelerinin

karışmaması için ayrı kaplara koyulmuştur. 5 adet kap tahsis edilmiş üzerleri bir, iki,

üç, dört ve beş olarak numaralandırılmış, sınıf mevcudu da 5 gruba ayrılarak sıra ile

numaralandırılmış kaplara öğrenciler sikkelerini koymuşlardır. Her öğrenciye

koydukları kabın numarasını unutmamaları söylenmiştir. Öğrenciler kaplara dizilen

sikkeleri dolaşarak arkadaşlarının tasarımlarını incelemişlerdir. Öğrencilere, sikkeleri

yaparken hangi aşamada en çok heyecanlandıkları sorulmuş, duygu ve düşüncelerini

dinlenmiştir. Sikkeler sertleşmesi için ayrıca bir dolapta saklanmıştır ve daha sonra

öğretmen tarafından verniklenmiştir (Ek 38).

Sekizinci haftadaki dersteki etkinlik “Hayalimizdeki Müze” uygulamasıdır.

Sınıf öğretmeni derse girdiğinde öğrencilere 35x50 cm. ile 25x35 cm. boyutunda

birer resim kâğıdı dağıtarak, pastel ve kuru boyalarını çıkarmalarını, gerekli

hazırlıklarını yapmalarını istemiştir. Öğrencilere, müze gezisi sonrasında kendi

hayallerindeki müzeyi istedikleri gibi resmetmelerini söyledikten sonra isteyen

öğrencilerin daha rahat edeceklerini düşünüyorlarsa yerlere oturarak da çalışmalarına

devam edebileceklerini eklemiştir. Öğrencilerin çalışmalarına müdahale edilmeden

özgürce çalışmaları sağlanmıştır ve ders öğretmeni zaman zaman sınıfı dolaşarak

öğrencilere olumlu dönütler vermiştir. Ayrıca sınıf öğretmeni yapılan resimler

162

bittikten sonra sınıflarında bir müze panosu hazırlayacaklarını ve resimlerini bu

panoda sergileyecekleri müjdesini çocuklara vermiştir. Öğrencilerin hayal ettikleri

müze içerisinde istedikleri eserleri resmedip edemeyeceklerini sormaları üzerine,

sınıf öğretmeni özgür olduklarını, hayal ettikleri bir müzenin nasıl olmasını

istiyorlarsa onu yapmakta özgür oldukları konusunda öğrencileri cesaretlendirmiştir.

Kimi öğrencilerin resim yaparken müze rehberlerinde bulunan müze dükkânından

aldıkları kartpostallardan da yararlandıkları görülmüştür (Ek 39).

Son haftadaki Sanat Etkinlikleri dersinde, öğrencilerle “Müze Panosu”

hazırlayacakları söylenmiş, yaşadıkları deneyimleri sergilemeleri istenmiştir. Ders

öğretmeni öğrencilerden “müze rehberlerini” önlerine çıkarmaları istemiş,

içerisindeki resim, etkinlik ve çalışma kâğıtlarını ortaya çıkarmaları ve bunlardan en

beğendiklerini seçerek bir müze panosu hazırlamaları istemiştir. Tüm bunlardan önce

öğretmen bir pano hazırlanırken nelere dikkat edeceklerini anlatarak, öğrencilerin

pano hazırlamasında gerekli yönlendirmelerde bulunmuştur. Sınıf öğretmeni daha

önceden panonun genel düzenleme ve başlık bölümlerini kendisi hazırlamış panoyu

dört başlık altında dört bölüme ayırmıştır. Müzede yapılan uygulamalar, sınıfta

yaptıkları 23 Nisan sikkeleri, müzeden aldıkları kartpostallar, Türkçe dersinde

yazdıkları objelere ilişkin kompozisyon ve hikâyeler ile bastıkları hatıra sikkeleri

poşetlere koyarak panoya asılmıştır. Öğrenciler kendi yaptıkları “Hayalimdeki

Müze” adlı resim çalışması sonunda yaptıkları resimleri de panoda düzenlemişlerdir.

Ders öğretmeni pano hazırlandıktan sonra öğrencilere, yaptıkları panoyu incelemeleri

için karşısında toplanmalarını ve panoya uzaktan bakarak düşüncelerini sınıfla

paylaşmaları istemiştir. Sınıf öğretmeni öğrencilere sınıf panosundaki yazıları ve

resimleri teneffüste incelemelerini ve okumalarını söylemiştir. Dersin sonunda müze

etkinliklerinde gösterdikleri başarılardan dolayı her öğrencinin ismine özel olarak

hazırlanan teşekkür belgeleri (Ek40) sınıf öğretmeni tarafından öğrencilere

dağıtılarak uygulama bitirilmiştir (Ek41). Bir sonraki hafta ders öğretmeni

araştırmacıya, müzede yapılan etkinliklerin video kayıtlarını öğrencilerine izletmek

istediğini söylemiştir. Öğrencilerin yaptıkları planlı ve etkili müze gezisi kayıtlarında

kendilerini izlemeleri, öğrenciler üzerinde olumlu etkiler bırakmıştır.

163

3.5.3. Kontrol Grubunda Uygulanan Geleneksel Öğretim Uygulamaları

Kontrol grubunda dokuz haftalık süre içerisinde ders öğretmeni, Sanat

Etkinlikleri dersi müfredatındaki etkinliklere bağlı kalarak geleneksel yöntemlerle

ders işlemiştir. Ders öğretmeni ile önceden görüşülmüş ve öğretmene Sanat

etkinlikleri kazanımları doğrultusunda Lidya Uygarlığı üzerinde çalışılacağı

söylenmiş ve kendi ders süreci içerisinde de aynı konuyu seçmesi istenmiştir. Ders

öğretmeni zaten herhangi bir uygarlığı seçmeyi düşünmediğini ama Lidya Uygarlığı

üzerinde istenirse çalışabileceğini belirtmiştir. Deney grubu öğrencilerine

uygulanacak müze eğitim paketinin etkiliğinin ölçülmesi için, deney ve kontrol

gruplarının aynı konu üzerinde yoğunlaşmasının daha güvenilir sonuçlar vereceği

kararı alan uzmanı görüşüne dayanarak belirlenmiştir. Her iki grupta aynı

kazanımlara yönelik, aynı konun işlenmesinde, deney grubuna uygulanan müze

eğitim paketi ve müze rehberinin etkililiğinin görülmesi bakımından bu açıklama

önemli görülmektedir.

Birinci derste, ders öğretmeni tahtaya bazı tarihi eserlerin fotoğraflarını

asmıştır. Sanat Etkinlikleri dersi içerisinde daha önce yaptıkları çalışmaları

öğrencilere hatırlatarak bu derste “müze kültürü edinme” konusunu öğreneceklerini

söylemiştir. “Müze denilince aklınıza ne geliyor?” diyerek çocukların daha önce

müzeye gidip gitmediklerini sormuştur. Öğrencilerin Anıtkabir’e yaptıkları gezide

Atatürk Müzesi’nde gördükleri şeyler ile ilgili duygu ve düşüncelerini anlatmıştır.

Müzelerin kuruluş amacının saklama, arşivleme, sergileme olduğunu söyledikten

sonra müzelerin geçmişi bizlere gösterirken bugün de insanların estetik anlayışlarının

gelişmesini sağladığını belirtmiştir. Daha sonra sınıfta bir müzecilik oyunu

oynayacaklarını söylemiştir. Sınıfı bir müze olarak düşünmelerini ve nasıl müze

gezeceklerini sınıfta canlandırmalarını istemiştir. “Ben şimdi sınıfta yokum, bir

arkadaşınızda sizin öğretmeniniz” diyerek arka sıraya oturmuş ve öğrencilerin tek

sıra olarak, sınıfta müze gezme sürecini canlandırmalarını istemiştir. Seçilen

öğrencinin öğrencilerin sıradan çıkmalarını engellemesi istenmiştir. Bu uygulama

esnasında öğretmenin seçtiği öğrenci, sıradan çıkanlara bağırıp vurarak düzeltmeye

çalışmıştır. Sınıfta aşırı gürültü oluşmuştur. Öğretmen öğrencilerin sınıfta

canlandırdıkları müze gezisinde ne tür duygular hissettiklerini dinlenmiştir.

164

Müzelerde yapılacak gezilerde ses çıkarmadan sırayı bozmadan müzenin gezilmesi

gerektiği üzerinde durmuştur. “Doğru bir müze gezisi nasıl olmalıdır?” sorusu ile

öğretmen, gideceğimiz müze hakkında önceden bilgi sahibi olmalıyız ve ne tür

eserler göreceğiz onları öğrenmeliyiz diyerek, müzedeki eserlerin altında yazan tüm

açıklamaların okunmasının gerekliliğini, eseri kimlerin ne zaman yaptığının

bilinmesinin ve not edilmesinin önemi vurgulanmıştır. Çeşitli tarihi eserlere ait

resimler sınıfta yorumlanırken teknik bilgiler, bir tek uygarlık için değil tüm çağlar

karışık olarak verilmiştir. Bu öğrencilerin kafasının karışmasına ve dikkatlerinin

dağılmasına yol açmıştır. Daha sonra öğrencilere tahtadaki resimleri dolaşmaları ve

altında yazan eserlerin isimlerine göre bakmaları istenerek ders bitirilmiştir (Ek 42).

İkinci derste ders öğretmeni müfredattaki Sanat Etkinlikleri dersi kazanımları

doğrultusunda çocukların gruplara ayrılarak para ile ilgili drama çalışması

yapmalarını istemiştir. Sikke konusu ile ilgili daha önce hiçbir teknik bilgi

verilmeden çocukların oyunları izlenmiştir. Her grubun tüm üyeleri kendilerine daha

önce verilen “paranın icadı” ile ilgili hikâyelerini okumuşlardır. Hikâyelerini

okumayı bitiren gruplar dosyalarını öğretmenlerine vermişlerdir. Ders öğretmeni

bazen sınıfın en arkasında oturarak dosyaları okumuş bazen de masasında oturmuş

çocukların hikâyelerini sadece dinlemiştir. Sınıfta hikayelerini okuyan arkadaşlarını

dinlemekten sıkılan öğrenciler kendi aralarında konuşmuşlar ve arkadaşlarını

dinlememişlerdir (Ek 42).

Üçüncü derste öğrenciler tek tek tahtaya çıkmış ve paranın icadı ile ilgili

yazdıkları öykülerini okumuşlardır. Bazı öğrenciler sadece yaptıkları araştırma

ödevlerini okumuşlardır. Yapılan ödevlerde çok fazla teknik bilginin olması ve

öğrencilerin seviyesinin üzerinde olması sebebiyle öğrenciler okunanları

anlamamışlardır. Bu arada ders öğretmeni masasında kendisine verilen araştırma

dosyalarını okumuş, tahtada öykülerini okuyan öğrencilere herhangi bir yorumda

bulunmamıştır. Ders süresince sürekli okuyan arkadaşlarını dinlemekten sıkılan,

başka şeylerle uğraşan ve kendi aralarında konuşan öğrenciler uyarılmamış kendi

hallerine bırakılmıştır. Bazı öğrenciler öykülerini yazmadıklarını söyleyerek sürece

katılmamışlardır. Dersin sonunda ders öğretmeni tarafından kısaca 3-5 dakika Lidya

Uygarlığı hakkında kısaca bilgi verilmiştir.

165

Dördüncü derste öğrencilerden yazdıkları öykülerini resimlemeleri

istenmiştir. Resim kâğıtlarına müzeye gitmeden önce müzede görmeyi bekledikleri

sikkeleri çizmeleri istenmiştir. Çocuklar malzemede serbest bırakılmıştır.

Öğrencilere herşeyi yapabilecekleri söylenmiştir. Öğrencilere paranın resmini

yapmaları için öğretmenin kolyesinde bulunan para şeklinde bir kolye ucu sınıfta

dolaştırılmıştır. Öğretmen masasına oturarak çocukları serbest bırakmıştır. İsterlerse

kâğıdın bir yüzünün paranın bir tarafı, kâğıdın arkasını da paranın diğer yüzü olarak

yapabileceklerini eklemiştir. Öğrenciler çoğunlukla kurşun kalemle çizmeye

yönelmişlerdir ve sadece bir para resmi çizmişlerdir. Birçoğu yanında boya

getirmediği için kurşun kalemle çalışmak zorunda kalmıştır. Ders öğretmeni

masasında izin dilekçelerini hazırlamıştır. Sınıfta oluşan ses ve kargaşadan dolayı

sessizlik sağlanamamış, öğrenciler sürekli uyarılmıştır. Ders öğretmeni dersin 20.

dakikasında ilk defa öğrenci çalışmalarını dolaşmıştır. Müzeye gitmeden önceki son

ders olduğundan öğrencilere sadece ailelerine imzalatmak için izin dilekçeleri

çoğaltılıp verilmiştir. Müzede yapacakları gezi ile ilgili herhangi bir açıklama

yapılmamıştır. Öğrenciler çalışmalarını bitirdikleri için ders 15 dakika önce

bitirilmiştir ve öğrenciler serbest bırakılmıştır (Ek 43).

Beşinci haftada, öğrenciler Anadolu Medeniyetleri Müzesi’ne götürülmüştür.

Ders öğretmeni araştırmacıya o günün, bir tek müze ziyareti ile sınırlı olmamasını

aynı günde Rahmi Koç Müzesini de gezmek istediklerini söylemiş, daha sonra

araştırma kapsamında sadece Anadolu Medeniyetleri Müzesi’ne gitme konusunda

ikna edilmiştir. Müze gezisi sürecinde ders öğretmeni yanına yardımcı olarak 6. sınıf

öğrencisi olan kızını almıştır. Servis aracında öğrencilere gidecekleri müzede eski

insanların kullandıkları eşyaları göreceklerini anlatan ders öğretmenini, öğrenciler,

kendi aralarında konuştukları için duyamamışlarıdır. Ders öğretmenin kızı yapmış

olduğu Anadolu Medeniyetleri Müzesi’nin mimari yapısı ve içindeki dönemlere göre

eserleri anlatan araştırmayı çocuklara okumuştur. Öğrenciler kendi aralarında

konuşmaya devam etmişler sadece öğretmene yakın olan öğrenciler anlatılan bilgileri

duymuşlarıdır. Öğrencilere sürekli okunanları dinlemeleri için uyarılarda

bulunulmuştur. Okunan konular arasında Frigya, Lidya ile Sümerlere ait teknik

bilgiler öğrencilerin yaş seviyesi üzerinde olduğundan, öğrencilerin sıkılmasına

sebep olmuştur. Öğretmen öğrencilere müzede ellerinde bir kâğıt ve kalem olması

166

gerektiğini söylemiştir. Acıktıklarında birşeyler yiyip yiyemeyeceklerini soran

öğrencilere, yemek yenmemesi gerektiği vurgulanmıştır. Öğrenciler müze

bahçesinde tek sıra olmuşlardır. Öğretmen sıranın en önünde bahçeyi dolaşarak,

müzenin içerisine girmeye hazırlanırken, oluşan kargaşadan dolayı müze güvenlik

görevlisi öğrencilere müzenin belli kuralları olduğunu ve bu kurallara uymaları

gerektiğini hatırlatmıştır. Müzeye daha önceden randevu alınıp gelinmediğinden

müze içerisinde çok fazla yerli ve yabancı ziyaretçi grubu olması ziyaret sürecinde

ders öğretmeninin sıkıntı yaşamasına, yorulmasına ve sürekli öğrencileri uyarmasına

neden olmuştur. Ders öğretmeni öğrencilerle müzenin giriş kapısından müzeyi

gezmeye başlanmıştır. Ders öğretmeni sıranın en önünde müze gezisini sürdürürken,

bir yılan gibi tekli sıra olan öğrenciler, her eserin önünde 3-4 saniye durarak müzeyi

dolaşmışlardır. Müze içerisinde randevusuz gelen farklı yaş seviyesinden oluşan

birçok öğrenci gruplarının olması, müzeyi gezerken grupların birbirleriyle

çakışmasına sebep olmuştur. Özellikle müzeyi gezen 4 tane lise seviyesindeki

sınıfların bulunması, onların kontrol grubu öğrencileriyle konuşmaya çalışmaları

onları ürkütmüştür. Yabancı gruplarında rehberler eşliğinde müzeyi aynı zamanda

gezmesi, müze içerisinde aşırı bir kargaşa, gürültü ve kalabalık oluşmasına neden

olmuştur. Ders öğretmeni sadece sıranın en önündeki öğrencilerle iletişim

kurabilmiştir. Sıranın arkasında kalan öğrenciler, önlerindeki arkadaşlarının duyduğu

hiçbir şeyi duyamamış ve kendi aralarında sohbet ederek diğer ziyaretçi gruplarıyla

konuşmaya başlamışlardır. Özellikle tek sıra olarak gezilen müze ziyaretlerinde,

eserlerin önünden geçme süresi önündeki arkadaşlarının yürüme hızına bağlı

olduğundan, öğrenciler eserlere çok kısa sürede bakabilmişlerdir Bazı öğrenciler

ellerine aldıkları kağıt parçalarına gördükleri tüm eserlerin isimlerini yazmaya

çalışmışlar fakat bunu yaparken cam mekanlar üzerinde ya da önlerindeki

arkadaşlarının sırtında yazmışlarıdır. Her eserin görülmesi gerektiğini vurgulayan

ders öğretmeni, bazen eserlerle ilgili yorumlar yapmış fakat orta ve arka sıradaki

öğrenciler bu bilgileri ve yorumları duyamamışlardır. Müzenin randevusuz gelen

gruplar yüzünden çok kalabalık olması sebebiyle oluşan kargaşa ve gürültü, diğer

ziyaretçilerin rahatsız olmasına ve konsantrasyonlarının bozulmasına sebebiyet

vermiştir. Ders öğretmeni sürece çoğunlukla öğrencileri kontrol ederek katılmış ve

sıkıntı çekmiştir. Her eserin önünden geçilmiş ancak sıranın önündekiler sürekli

167

yürüdüğü için onları takip etmek zorunda kalan öğrenciler incelemek istedikleri

eserlerin karşısında fazla duramamışlarıdır. Sadece amaçları ellerindeki kâğıtlara

eserleri numaralandırarak, etiketlerinden isimlerini yazmak olan öğrenciler müze

görevlileri tarafından çoğu zaman uyarılmışlardır. Çocukların birbirinden ayrılmadan

tek sıra halinde dolaşmaları müze içerisindeki ziyaretçilerin geçişlerinde zorluk

yaratmıştır. Eserler hakkında herhangi bir bilgi öğrencilere verilmemiştir.

Camekânlara dokunan ve yaklaşan öğrencileri uyarmak zorunda kalan müze

görevlilerinin uyarıları öğretmen tarafından görülememiştir. Müzenin içerisinde

bulunan aslan rölyeflerinin bulunduğu bölümlere gelindiğinde isteyen öğrencilerin

ellerindeki çok küçük kâğıtlara (küçük bir not defteri boyutunda) bunları

çizebilecekleri söylenmiş, bunun için de onlara yaklaşık 10 dakika süre verilmiştir.

Çizimler hakkında herhangi bir ön bilgi verilmediğinden, öğrenciler ne yapacaklarını

bilememiştir. Öğretmen çizimler hakkında herhangi bir yorumda bulunmamıştır.

Müzenin alt katında sikkelerin bulunduğu bölüme gidildiğinde öğrenciler yine tek

sıra halinde dolaşmışlardır ve çıkan sesten dolayı ders öğretmeni ve müze görevlileri

sürekli uyarı yapmak zorunda kalmıştır. Ders öğretmeni diğer öğrenci gruplarıyla

karışmamak için bazen dolaştığı yeri tekrar dolaşmıştır. Müze içerisinde öğrencilere

herhangi bir etkinlik yaptırılmamış, müze eğitimcilerinden randevusuz gelindiği için

bir yardım alınamamış, sadece müzenin tamamı gezilerek müze gezisi yaklaşık 80

dakikada bitirilmiştir (Ek 42).

Altıncı haftadaki derste, ders öğretmeni öğrencilere müzede gördükleri

heykellerden birini canlandırmalarını ve sınıftaki diğer öğrencilerin onlara sorular

sormasını ve o eseri konuşturmalarını istemiştir. Öğrenciler tek tek tahtaya çıkmış ve

bir heykeli canlandırmışlarıdır. Heykelleri canlandırırken, çocuklar kendilerine

sorulan soruları bir konu ile ilişkilendiremedikleri için cevaplayamamışlarıdır.

Herhangi bir bilgi verilmediğinden eserle etkileşime girip o eserle bağ kuramayan

öğrencilere, ders öğretmeni zaman zaman gerekli uyarılarda bulunmuştur. Örneğin

kimi öğrenci Mısır’daki firavunları canlandırmıştır. Yapılan çalışma müzedeki

eserlerin canlandırılmasından çok özgün heykel şekillerine bürünme olarak kalmıştır.

Yedinci derste müze gezisi sonrası gördükleri tarihi eserlerle ve özellikle

sikkelerle ilgili resim çalışması yapılmıştır. Öğrencilere serbest oldukları

söylenmiştir. Öğrenciler tam olarak ne yapacaklarını anlayamadıklarından çalışmaya

168

başlayamamışlardır. Ders öğretmeni karar veremediklerini düşünüp kendi arasında

konuşan öğrencileri uyarmıştır. Öğrencilerin sadece kurşun kalemle çalışmaları

onların sıkılmasına sebep olmuş sınıf içerisinde oluşan uğultudan dolayı öğretmen

tarafından gerekli açıklamalar tekrar yapılmıştır (Ek 43).

Sekizinci derste öğrencilerden yaptıkları resme birer öykü yazmaları

istenmiştir. Müzede gördükleri ve resmini yaptıkları eserlere öykü yazmakta

zorlanan çocukların çoğu günümüze ait hikâyeleştirme yoluna gitmişlerdir. Sınıfta

oluşan gürültü ve çocukların dikkatini toplamada çektikleri zorluk, ders öğretmeninin

uyarılarının sıklaşmasına neden olmuştur. Öğrenciler eserle ilgili bir ön bilgi

edinmediklerinden sürekli öğretmenlerine neyi yapıp neyi yapamayacaklarını

sormuşlardır. Daha sonra öğrenciler tek tek tahtaya çıkarak yazdıklarını

okumuşlardır. Öğrencilerin okunanları dinlemekten sıkılmaları ve kendi aralarında

konuşmaları ders öğretmenini sinirlendirmiştir. Ev ödevi olarak mektup çalışması

verilmiştir. Bazı öğrenciler evde oyun hamurlarından sikke yaptıklarını söylemiş ve

sınıfa getirmişlerdir (Ek 42).

Dokuzuncu hafta öğretmen gittikleri müze ile ilgili başka şehirde yaşayan

birine gittikleri müzeyi tanıtan bir mektup yazma ödevi vermiştir. Verilen bu ödevler

sonucunda, çocukların yazdıkları mektuplar sınıf ortamında okunmuştur. Kendi

aralarında konuşan ve arkadaşlarını dinlemekten sıkılan çoğu öğrenci ders öğretmeni

tarafından uyarılmıştır. Mektupların, çok kısa olması, gidilen müze ile ilgili istenilen

şekilde çocukların duygu ve düşüncelerini aktarmaması öğretmen tarafından tenkit

edilmiştir. Öğrencilerin çoğu başka şeylerle uğraşmışlardır.

3.9. Verilerin Analizi ve Yorumlanması

Araştırma süresince toplanan verilerin çözümlenmesinde yüzde, frekans

tablosu gibi betimleyici araçların yanı sıra ortalama ve standart sapma gibi

parametreler de hesaplanmıştır. Bu parametrelere bağlı olarak aşağıda belirtilen

testler uygulanmıştır.

169

3.9.1. İlişkisiz (Bağımsız) Örneklemler T-Testi (Independent Samples T-

Test)

İlişkisiz örneklemler için t-testi iki ilişkisiz örneklem ortalamaları arasındaki

farkın manidar olup olmadığını test etmek için kullanılır (Büyüköztürk, 2005a, s.39).

Deneysel bir çalışma kapsamında yansız olarak seçilen iki grupta iki ayrı yönteme

göre aynı içerik için eğitim yapılması ve çalışmanın sonunda yöntemler arasında

etkililiğin değerlendirilmesi böyle bir istatistiğin uygulanmasını gerektirir. Yansız

olarak atanan bir grubun bir konudaki performansının, tutumunun ya da kaygı gibi

psikolojik özelliklerinin geçerli ve güvenilir testlerle ölçülmesi ve bu puanların

örneğin, cinsiyete, sosyo ekonomik düzeye göre farklılık gösterip göstermediğinin

incelenmesi yine ilişkisiz t-testi ile yapılır ((Büyüköztürk, 2005a, s.44). Bu

araştırmada bağımsız iki grup arası farkların testi (Independent Samples T-Testi)

uygulanacaktır. Bu araştırmada kontrol ve deney grubundaki öğrencilerin hem ön

başarı testi, son başarı testi ve kalıcılık başarı testi puanları arasında farklılık gösterip

göstermediği test edilmiştir. Ayrıca kontrol ve deney grubundaki öğrencilerinin hem

ön tutum, son tutum ve kalıcılık tutum testi puanları arasında farklılık gösterip

göstermediği de test edilmiştir. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri

dersinde, programlı bir müze ziyareti için geliştirilen müze eğitim paketinin

içerisindeki etkinliklerin uygulandığı deney grubu ile geleneksel öğretim

uygulamalarına katılan kontrol grubu öğrencilerinin başarı (ön-son-kalıcılık) ve

tutum (ön-son-kalıcılık) puanları arasında anlamlı bir farklılık olup olmadığı da test

edilmiştir.

3.9.2. İlişkili Örneklemler (Tekrarlı Ölçümlerde) İçin Tek faktörlü

Anova (One-Way Anova for Repeated Measures)

İlişkili Örneklemler (Tekrarlı Ölçümlerde) İçin Tek faktörlü Anova

tekniğinde iki ya da daha çok ilişkili ölçüm setlerine ait ortalama puanların

birbirlerinden anlamlı bir şekilde farklılık gösterip göstermediği test edilir.

(Büyüköztürk, 2005a, s.71). Deneklerin bir bağımlı değişkene ilişkin tekrarlı

ölçümler faktörünün her bir düzeyinde ölçüldüğü denekleriçi ya da gruplariçi

170

desenler için de tekrarlı ölçümlerle ilgili bir yönlü Anova kullanılabilir

(Büyüköztürk, 2005a, s.71-72).

Bu araştırmada deney grubunun ön tutum, son tutum ve kalıcılık tutum testi

puanları ile deney grubunun ön başarı, son başarı ve kalıcılık başarı testi puanlarının

anlamlı bir farklılık gösterip göstermediği test edilmiştir. Ayrıca kontrol grubunun ön

tutum, son tutum ve kalıcılık tutum testi puanları ile kontrol grubunun ön başarı, son

başarı ve kalıcılık başarı testi puanlarının anlamlı bir farklılık gösterip göstermediği

test edilmiştir.

3.9.3. İlişkisiz Örneklemler İçin İki Faktörlü Anova (Two-Way Anova

for Independent Samples)

Bu tekniğin amacı, gruplar arası iki faktörün bir bağımlı değişken üzerindeki

etkisini ayrı ayrı test etmek yerine, faktörlerin temel etkilerini ve iki faktörün bağımlı

değişken üzerindeki ortak etkisini eş zamanlı olarak test etmektir. Bir araştırmacı,

farklı öğretim yöntemlerinin ve sosyo-ekonomik düzeyin akademik başarı üzerindeki

etkilerini ayrı ayrı test eden iki ayrı çalışma yerine, iki faktörün çalışma üzerindeki

temel etkilerinin ve ortak etkilerinin anlamlı olup olmadığını araştırmak istediğinde,

bu tür bir karşılaştırma, iki faktörlü bir gruplar arası faktörel desen uygulamalıdır

(Büyüköztürk, 2005a, s.55-56).

Bu araştırmada kontrol grubu ön test ve son test ile deney grubu ön test ve

son test puanlarının ortak etkiye bağlı olarak anlamlı bir farklılık gösterip

göstermediği test edilmiştir. Ayrıca kontrol grubu öğrencileri ön tutum ve son tutum

ile deney grubu öğrencileri ön tutum ve son tutum puanlarının ortak etkiye bağlı

olarak anlamlı bir farklılık göstermediği de test edilmiştir.

Araştırmada başarı testi, tutum ölçeği ve öğrenilenleri hatırda tutma düzeyini

belirlemeye yönelik kalıcılık testinden (başarı testi’nin tekrarı) elde edilen veriler

ayrı ayrı kodlanarak bilgisayar ortamına aktarılmıştır. Verilerin analizinde istatistikî

işlemlerden t-testi, aritmetik ortalama (x-), standart sapma (ss) kullanılmıştır.

İstatistikî işlemler SPSS 12 for Windows programında yapılmıştır. Elde edilen

verilerin anlamlı olup olmadıkları 0,5 manidarlık düzeyinde test edilmiştir. 40

171

maddelik başarı test puanlarına ilişkin olarak her test maddesine 2,5 puan

verildiğinden testten alınabilecek en yüksek puan 100 olarak belirlenmiştir. Bu

testten en yüksek puanın yarısı 50 ve en düşük ise 1 olarak belirlenmiştir.

Araştırmanın nitel bulguları öğretmen görüşme formu ve araştırmacının

gözlemleri ile elde edilmiştir. Görüşme formunun sorularına, alan uzmanlarının

görüşleri alınarak son şekli verilmiştir. Bu kapsamda planlı ve verimli bir müze

ziyareti için geliştirilen müze eğitim paketindeki etkinlik ve uygulamalara yönelik

ilköğretim I. kademe öğretmenlerinin görüşleri alınmıştır. Görüşler açık ve kapalı

uçlu sorular sorularak elde edilmiştir. Elde edilen bulguların analizi öğretmenlerin

görüşme formundaki sorulara yönelik verdikleri yanıtların incelenmesi, araştırma

sorularının ortaya koyduğu temalara göre organize edilmesi, alıntılar yapılması ve

yüzde ile frekanslara göre yorumlanması şeklinde olmuştur. Bu tür bir yaklaşım nitel

araştırmada “betimsel analiz” yaklaşımı olarak kabul edilmektedir.

BÖLÜM IV

BULGULAR VE YORUMLAR

 Araştırmanın bu bölümünde öncelikle nicel daha sonra nitel bulgular ve

yorumlar yer almaktadır. Araştırmada elde edilen başarı testi ve tutum puan

ortalamaları ile öğretmenlerin müze eğitimine ve müze gezilerinin planlanmasına

yönelik görüşlerine ilişkin bulgular ve yorumlar aşağıda verilmektedir.

4.1. Araştırmanın Nicel Bulguları ve Yorumları

Araştırmanın nicel bulguları, alt problemlere göre aşağıda verilmektedir.

4.1.1. Birinci Alt probleme İlişkin Bulgular ve Yorumlar

 Araştırmanın birinci alt problemi, “Kontrol grubunun öntest, sontest ve

kalıcılık başarı testi puanları arasında anlamlı bir farklılık var mıdır?” şeklinde

düzenlenmiştir. Birinci alt probleme ilişkin bulgular Tablo 4.1.’de verilmiştir.

Tablo 4.1.

Kontrol Grubunun Öntest, Sontest ve Kalıcılık Test Puanlarının Betimsel
İstatistikleri

Test n x S

Öntest 37 38,95 9,37

Sontest 37 50,20 13,55

Kalıcılık 37 46,01 12,19

Tablo 4.1.’de verilen kontrol grubunun öntest, sontest ve kalıcılık test

puanlarının betimsel istatistikleri incelendiğinde, kontrol grubunun öntest puanının

173

x=38,95 olduğu, sontest puanının x=50,20 ve kalıcılık test puanının ise x=46,01

düzeyinde olduğu anlaşılmaktadır. Bu puanlara göre, geleneksel öğretim

yöntemlerini uygulayan kontrol grubu öğrencilerinin, Sanat Etkinlikleri dersi

içerisinde müze eğitimi öğrenme alanında yer alan müze eğitimi süreci

başlangıcından, sürecin bitimine kadar, başarı düzeyinde kısmen de olsa bir artışın

olduğu gözlenmektedir. Ancak, öğrenme durumlarının kalıcılığı ile ilgili yapılan

kalıcılık testinde bu başarı puanının düştüğü, öğrenilenlerin kalıcı düzeyde olmadığı

anlaşılmaktadır. Öntest, sontest ve kalıcılık testinin standart sapma değerleri

incelendiğinde, en homojen durumun öntestte olduğu, en heterojen durumun ise

sontestte olduğu görülmektedir. Başka bir anlatımla, kontrol grubunun öntest puanı

ile sontest puanı arasında bir artış gözlenmiş, ancak bu artış, kalıcılık testinde

korunamamıştır. Geleneksel yöntemle müze ziyaretleri yapılan okullarımızda

yukarıdaki verilere göre, öğrenmede kalıcılık sağlanamamakta ve yapılan dersler

amacına ulaşamamaktadır. Tezcan (2003, s.36) ülkemizdeki müze ziyaretlerinin

sadece Müzeler Haftası’nda okulların müzelere yaptığı, müfredatla ilişkili olmayan

geziler olduğunu belirtmiştir. Ayrıca bu ziyaretler çerçevesinde öğrencilerin

müzelere belli planlama ve eğitim programı yapılmadan, yığınlar halinde

götürüldüğünü, eğitim açısından yeterli sonuçların alınamadığını da vurgulamıştır.

Sanat Etkinlikleri dersi müze eğitimi etkinliklerinde kontrol grubunun öntest,

sontest ve kalıcılık testi puanlarının anlamlı bir farklılık gösterip göstermediğine

ilişkin Anova sonuçları Tablo 4.2.’de verilmiştir.

Tablo 4.2

Kontrol Grubunun Öntest, Sontest ve Kalıcılık Testi Puanlarının Anlamlı Bir
Farklılık Gösterip Göstermediğine İlişkin Anova Sonuçları

Varyansın
Kaynağı

Kareler
Toplamı sd Kareler

Ortalaması F P<.01 Anlamlı
Fark

Deneklerarası 9290,369 36 258,06 - - -

Ölçüm 2389,207 2 1194,604 14,716 ,00 1-2, 1-3

Hata 5844,793 72 81,17

Toplam 17524,369 110

 1. Öntest 2. Sontest 3. Kalıcılık

174

Tablo 4.2’de verilen kontrol grubuna ait öntest, sontest ve kalıcılık testi

puanları arasında anlamlı bir farklılık bulunmuştur. Anlamlı farklılığın hangi testler

arasında olduğunu saptamak için yapılan istatistiklere göre, anlamlı farklılığın

kontrol grubu öntesti ile sontesti arasında olduğu, ayrıca öntest ile kalıcılık arasında

da anlamlı bir farklılığın bulunduğu görülmektedir. Başka bir anlatımla, kontrol

grubunun öntesti ile sontesti arasında belirgin oranda bir farklılaşmanın yaşandığı,

ayrıca bu farklılığın kalıcılık testinde de korunduğu görülmektedir. Diğer bir deyişle,

geleneksel yöntemle müze etkinliklerinin uygulanması ve müze ziyaretinin

yapılması, öğrencilerin başarı düzeylerinde artışa neden olduğu, kalıcılık testi ile de

sontest arasında anlamlı bir değişim yaşanmadığı anlaşılmaktadır. Başka bir

anlatımla, kontrol grubunun öntesti ile sontesti arasında anlamlı bir farklılık vardır ve

öğrenilen bilgilerin kısmen de olsa korunduğu ileri sürülebilir. Yukarıdaki bulgular

ışığında müfredatla ilişkilendirilmeyen ve programlayan gayesiz müze ziyaretlerinin,

öğrencilerin müze deneyimlerinde istenilen düzeyde öğrenme sağlayamadıklarını

göstermiştir.

Ders öğretmenlerinin müze ve galerileri ziyaretindeki öğrenme potansiyelinin

her zaman farkına varamadıklarına ve bu sebeple öğrenme fırsatlarının kaçırıldığına

ilişkin bazı bulgular vardır. Müzede gerçekleşen çalışmalar her zaman müfredatla

ilişkilendirilememekte müze ziyareti yalnızca bilgi edinme fırsatı olarak

görülmektedir (Clarke, 1989, Akt., Hooper-Geernhill, 1999, s.141). Yalnızca bilgi

edinmeye yönelik geziler özellikle küçük yaş gruplarının sıkılmasına ve kavramların

kafalarında netleşmemesine sebep olmaktadır. Belli ders kazanımlarının edinilmesine

yönelik olmayan müze ziyaretleri, belli bir planlama olmadığında amacına

ulaşamamıştır.

4.1.2. İkinci Alt Probleme İlişkin Bulgular ve Yorumlar

Araştırmanın ikinci alt problemi, “Deney grubunun öntest, sontest ve kalıcılık

test başarı puanları arasında anlamlı bir farklılık var mıdır?” şeklinde düzenlenmiştir.

İkinci alt probleme ilişkin bulgular Tablo 4.3’de verilmiştir.

175

Tablo 4.3

Deney Grubunun Öntest, Sontest ve Kalıcılık Test Puanlarının Betimsel
İstatistikleri

Test n x S

Öntest 38 47,56 12,17

Sontest 38 91,97 7,75

Kalıcılık 38 87,82 10,07

 1. Öntest 2. Sontest 3. Kalıcılık

Tablo 4.3’de verilen deney grubunun öntest, sontest ve kalıcılık başarı

puanlarının betimsel istatistikleri incelendiğinde, deney grubunun öntest puanının

x=47,56 olduğu, sontest puanının x=91,97 ve kalıcılık test puanının ise x=87,82

düzeyinde olduğu anlaşılmaktadır. Bu puanlara göre, deney grubu öğrencileri Sanat

Etkinlikleri dersi içerisinde “Müzede Yaşadığım Duygular” ünitesinde yer alan müze

etkinliklerini, ders programındaki kazanımlara bağlı kalarak geliştirilen “müze eğitim

paket”ini uygulayarak gerçekleştirmiştir. Ve bu eğitim paketindeki içerisinde

geliştirilen öğrenci müze rehberi ile çeşitli etkinliklere göre programlı ve etkili bir

müze ziyareti süreci planlanmış ve uygulanmıştır. Yine müze ziyareti sonrası sınıfa

dönüldüğünde sonraki haftalarda, Sanat Etkinlikleri dersi geliştirilen müze eğitim

paketinin içerisindeki etkinlikler doğrultusunda gerçekleştirilmiştir. Yukarıdaki

bulgular doğrultusunda, müfredatta belirlenmiş ders kazanımlarının etkin bir biçimde

edinilmesine yönelik hazırlanan programlı bir müze ziyareti sonrasında öğrencilerin,

öğrenme düzeylerindeki gelişim yapılan sontest ile ortaya konulmuştur. Geliştirilen

müze eğitim paketinin ve müze gezisinde kullanılan müze rehberinin öğrenme

üzerinde olumlu etkisinin olduğu, öğrencilerin kalıcılık testi sonuçlarında da açıkça

görülmektedir.

Müzelerde öğrenme potansiyeli, nesnelerden öğrenmeyi, müzeler hakkında

bilgi edinmeyi kapsamaktadır. Bu potansiyelin gerçekleştirilmesi için müzeler ve

öğretmenler arasında dikkatli ve ayrıntılı planlama ile işbirliği içinde çalışmayı

gerektirmektedir (Hooper-Greenhill, 1999, s.140). Buyurgan, (2007, s.729) Tarih

dersi kapsamında Anadolu Medeniyetleri Müzesi’ne yapılan programlı bir müze

176

ziyaretinde öğrencilerin ilgili ve heyecanlı olduklarını gözlemiştir. Ayrıca Buyurgan,

(2007, s.729) eserler karşısında yapılan bilgilendirmelerin, soru-cevaplarla akıcı,

esnek ve özgün düşünmenin, öğrencilerin seviyesine göre eğlendirici aktivitelerle

desteklenerek, öğrenme potansiyelinin yüksek bir düzeye çıkarılabileceğini

vurgulanmıştır.

Bu puanlara göre, deney grubu öğrencilerinin Sanat Etkinlikleri dersi

sürecinin başlangıcından, sürecin bitimine kadar, başarı düzeylerinde ileri seviyede

bir artışın olduğu gözlenmektedir. Bunun yanında öğrenme durumlarının kalıcılığı ile

ilgili yapılan kalıcılık testinde bu başarı puanının çok azda olsa düştüğü, fakat

öğrenilenlerin önemli ölçüde kalıcı düzeyde olduğu anlaşılmaktadır. Öntest, sontest

ve kalıcılık testinin standart sapma değerleri incelendiğinde, en homojen durumun

son testte olduğu, en heterojen durumun ise, öntestte olduğu görülmektedir. Başka

bir anlatımla, deney grubunun öntest puanı ile sontest puanı arasında önemli bir artış

gözlenmiş ve bu artış, kalıcılık testinde de korunmuştur.

Sanat Etkinlikleri dersi içerisinde yer alan “Müzede Yaşadığım Duygular”

ünitesindeki kazanımlara göre geliştirilen ve uygulanan müze eğitim paketi ile deney

grubu öğrencilerinin öntest, sontest ve kalıcılık testi puanlarının anlamlı bir farklılık

gösterip göstermediğine ilişkin Anova sonuçları Tablo 4.4’de verilmiştir.

Tablo 4.4

Deney Grubunun Öntest, Sontest ve Kalıcılık Testi Puanlarının Anlamlı Bir
Farklılık Gösterip Göstermediğine İlişkin Anova Sonuçları

Varyansın
Kaynağı

Kareler
Toplamı sd Kareler

Ortalaması F P<.01 Anlamlı
Fark

Deneklerarası 7691,447 37 207,87 - - -

Ölçüm 45731,250 2 22865,625 448,970 ,00 1-2, 1-3,
2-3

Hata 3768,750 74 50,92

Toplam 57191,447 113

 1. Öntest 2. Sontest 3. Kalıcılık

Tablo 4.4’de verilen deney grubu öğrencilerinin öntest, sontest ve kalıcılık

testi puanları arasında anlamlı bir farklılık olduğu bulunmuştur. Anlamlı farklılığın

177

hangi testler arasında olduğunu saptamak için yapılan istatistiklere göre, anlamlı

farklılığın deney grubu öntesti ile sontesti arasında olduğu, ayrıca öntest ile kalıcılık

arasında da anlamlı bir farklılığın bulunduğu görülmektedir. Başka bir anlatımla,

deney grubunun öntesti ile sontesti arasında belirgin oranda bir farklılaşmanın

yaşandığı, ayrıca bu farklılığın kalıcılık testinde de korunduğu görülmektedir.

Diğer bir deyişle, geliştirilen “müze eğitim paketi” etkinliklerine göre yapılan

Sanat Etkinlikleri dersi ile yine bu eğitim paketindeki etkinliklere göre planlanan

programlı bir müze ziyaretinin gerçekleştirilmesinin, öğrencilerin başarı

düzeylerinde önemli bir düzeyde artışa neden olduğu görülmüştür. Yapılan kalıcılık

testi ile sontest başarı testi arasında anlamlı bir değişim yaşanmadığının görülmesi

öğrenilenlerin kalıcı düzeyde olduğunu göstermektedir. Başka bir anlatımla, deney

grubunun öntesti ile sontesti arasında anlamlı bir farklılık vardır ve öğrenilen

bilgilerin önemli oranda korunduğu ileri sürülebilir. Yapılan istatistiklere göre,

anlamlı farklılığın deney grubu öntesti ile kalıcılık testi arasında olduğu, ayrıca

öntest ile kalıcılık arasında da anlamlı bir farklılığın bulunduğu görülmektedir.

Buyurgan, (2004, s.113) müzede etkin öğrenmenin gerçekleşebilmesi için

öğretmenin, müze gezisinden önce bazı ön hazırlıkları yapması gerektiğini

vurgulamıştır. Buyurgan’ın “Müzede Etkin Öğrenme” adlı çalışmasının sonuç

bölümünde, araştırmacı tarafından müze öncesinde, müzede ve müze ziyareti

sonrasında yapılan çalışmaların planlandığı ve geliştirilen müze rehberi

doğrultusunda verimli bir müze ziyaretin gerçekleştirildiği belirtilmiştir.

Deney grubu öğretmeni için hazırlanan müze eğitim paketi, öğretmenin müze

ziyareti öncesi, müze ziyareti süreci ve müze ziyareti sonrası tüm süreci planlamasını

sağlamıştır. Bu sayede ne yapacağını önceden adım adım bilen ders öğretmeni, tüm

süreç boyunca herhangi bir sıkıntı yaşamamıştır. Programlanan bir gezi sürecinin

verimli geçmesi ve öğrenilenlerin istenilen düzeyde kalıcılık sağlaması yukarıdaki

verilerle ortaya konmuştur. Müze eğitim paketinin içerisinde öğrencilerin müze

ziyaretlerinde kullanmaları için hazırlanan müze rehberinin de, öğrenmedeki etkisi

olumlu sonuçlar vermiştir. Bu sonuçlar doğrultusunda, müze eğitim paketinin ders

öğretmeninin Sanat Etkinlikleri dersi içerisindeki Müzede Yaşadığım Duygular

ünitesinin başlangıcından sonuna kadarki süreci planlamasında, olumlu etkileri

olduğu söylenebilir.

178

4.1.3. Üçüncü Alt Probleme İlişkin Bulgular ve Yorumlar

Araştırmanın üçüncü alt problemi, “Kontrol grubunun ön tutum, son tutum ve

kalıcılık tutum puanları arasında anlamlı bir farklılık var mıdır?” şeklinde

düzenlenmiştir. Üçüncü alt probleme ilişkin bulgular Tablo 4.5’de verilmiştir.

Tablo 4.5
Kontrol Grubunun Ön Tutum, Son Tutum ve Kalıcılık Tutum Puanlarının

Betimsel İstatistikleri
Test n x S

Ön Tutum 37 68,27 8,5135

Son Tutum 37 66,18 8,7396

Kalıcılık
Tutum

37 62,27 12,6374

Tablo 4.5’de verilen kontrol grubunun ön tutum, son tutum ve kalıcılık tutum

puanlarının betimsel istatistikleri incelendiğinde, kontrol grubunun ön tutum

puanının x=68,27 olduğu, sontest tutum puanının x=66,18 ve kalıcılık tutum

puanının ise x=62,27 düzeyinde olduğu anlaşılmaktadır. Bu puanlara göre,

geleneksel yöntemle ders işleyen kontrol grubu öğrencilerinin, Müzede Yaşadığım

Duygular ünitesinin başladığından, sürecin bitimine kadarki tutumlarında bir artışın

olmadığı gözlenmektedir. Ancak, öğrencilerin müze etkinliklerine yönelik

tutumlarının kalıcılığı ile ilgili yapılan kalıcılık tutum testinde, bu tutum puanının

düştüğü, öğrencilerin tutumlarının kalıcı düzeyde olmadığı anlaşılmaktadır.

Ön tutum, son tutum ve kalıcılık tutumunun standart sapma değerleri

incelendiğinde, en homojen durumun ön tutumda olduğu, en heterojen durumun ise,

kalıcılık tutum testte olduğu görülmektedir. Başka bir anlatımla, kontrol grubunun ön

tutum puanı ile son tutum puanı arasında az da olsa bir artış gözlenmiş, ancak bu

artış, kalıcılık testinde korunamamıştır.

Sanat Etkinlikleri dersi “müze eğitimi öğrenme” alanı içerisindeki etkinlikleri

kontrol grubu öğrencileri geleneksel yöntemle işlemiş ve yaptıkları müze ziyaretini

herhangi bir etkinlikle desteklemeden, plansız bir şekilde sadece müzeyi gezip

179

çıkmak olarak gerçekleştirmişlerdir. Başka bir deyişle müfredatta belirlenen

kazanımları edinmeye yönelik programlanmayan bir müze gezisi sonrasında,

öğrencilerin müzelere karşı duyuşsal anlamda tutumlarında bir değişiklik

oluşmamıştır. Çünkü belli yönlendirmelerden yoksun müze gezileri, müze deneyimi

ve müze bilinci kazandırmayan bir etkinliktir. Müze gezilerinin müze eğitim

çerçevesinde ve bir eğitmen tarafından planlanması gerekmektedir (Emeksizoğlu,

2007, s.25).

Sanat Etkinlikleri dersi içerisindeki “Müzede Yaşadığım Duygular”

ünitesindeki etkinlikleri, geleneksel yöntemle işleyen kontrol grubu öğrencilerinin ön

tutum, son tutum ve kalıcılık tutum puanlarının anlamlı bir farklılık gösterip

göstermediğine ilişkin Anova sonuçları Tablo 4.6’da verilmiştir.

Tablo 4.6

Kontrol Grubunun Ön Tutum, Son Tutum ve Kalıcılık Tutum
Puanlarının Anlamlı Bir Farklılık Gösterip Göstermediğine İlişkin Anova

Sonuçları

Varyansın
Kaynağı

Kareler
Toplamı sd Kareler

Ortalaması F P<.01 Anlamlı
Fark

Deneklerarası 4391,766 36 121,99 - - -

Ölçüm 686,829 2 343,414 3,681 ,030 -

Hata 6716,505 72 93,28

Toplam 11795,1 110

 1. Ön Tutum 2. Son Tutum 3. Kalıcılık Tutum

Tablo 4.6’da verilen ön tutum, son tutum ve kalıcılık tutum puanları arasında

anlamlı bir farklılık olduğu bulunmuştur. Anlamlı farklılığın hangi testler arasında

olduğunu saptamak için yapılan istatistiklere göre, kontrol grubu öğrencilerinde

geleneksel yöntemi uygulayarak yapılan Sanat Etkinlikleri dersi içerisindeki müze

etkinliklerine yönelik tutumsal bir değişiklik yaşanmamıştır. Başka bir deyişle

geleneksel yöntemle yapılan müze eğitimi etkinlikleri sonucunda öğrencilerin müze

ve müzelerde yapılan etkinliklere yönelik tutumlarında herhangi bir değişiklik

olmamıştır.

180

4.1.4. Dördüncü Alt Probleme İlişkin Bulgular ve Yorumlar

Araştırmanın dördüncü alt problemi, “Deney grubunun ön tutum, son tutum

ve kalıcılık tutum puanları arasında anlamlı bir farklılık var mıdır?” şeklinde

düzenlenmiştir. Dördüncü alt probleme ilişkin bulgular Tablo 4.7’de verilmiştir.

Tablo 4.7

Deney Grubunun Ön Tutum, Son Tutum ve Kalıcılık Tutum Puanlarının
Betimsel İstatistikleri

Test n x S

Ön Tutum 38 71,89 8,07

Son Tutum 38 80,18 6,95

Kalıcılık Tutum 38 81,02 5,81

 1. Ön Tutum 2. Son Tutum 3. Kalıcılık Tutum

Tablo 4.7’de verilen deney grubunun ön tutum, son tutum ve kalıcılık tutum

puanlarının betimsel istatistikleri incelendiğinde, deney grubunun ön tutum puanının

x=71,89 olduğu, son tutum puanının x=80,18 ve kalıcılık puanının ise x= 81,02

düzeyinde olduğu anlaşılmaktadır. Bu puanlara göre, deney grubu öğrencilerinin

Sanat Etkinlikleri dersi başladığından, sürecin bitimine kadarki, tutumlarında önemli

bir artışın olduğu gözlenmektedir. Başka bir anlatımla “Müzede Yaşadım Duygular”

ünitesindeki etkinlikler, geliştirilen müze eğitim paketi ve bu paket içerisinde

bulunan müze rehberi ile gerçekleştirilmiş programlı ve etkili bir müze ziyareti

sonucunda; öğrencilerin müzede yaşadıkları deneyimlerle müzelere karşı tutumları

önemli derecede değişmiş ve artmıştır. Buyurgan (2002, s.110), 2001 yılında toplam

4 seansta 143 öğrenci ile Anadolu Medeniyetleri Müzesi’ne programlı bir müze

ziyareti gerçekleştirmiştir. Buyurgan bu süreçte arkeolog ve dersin öğretmeni

rehberliğindeki müze ziyaretinde, öğrencilerin öğrenme potansiyeli, ilgi ve

heyecanlarının gerçekten çok yüksek olduğunu belirtmiştir. Tüm bunlara ek olarak

müzeye yapılan okul ziyaretlerinin sadece gezi boyutu ile sınırlı kalmaması

gerektiğini, ziyaretten sonraki haftalarda öğrencilerin müzede yaptığı gözlem,

inceleme, bilgi ve çizimlerini uygulamalara dönüştürmelerinin onların tutumların

gelişmesinde de etkili olacağını vurgulamıştır.

181

Öğrencilerin müze eğitimi sürecinde yapılan etkinliklere yönelik tutumlarının

kalıcılığı ile ilgili yapılan kalıcılık tutum testinde, bu başarı puanının devamlılığını

koruduğu, tutumların kalıcı düzeyde olduğu anlaşılmaktadır. Ön tutum, son tutum ve

kalıcılık tutum testlerinin standart sapma değerleri incelendiğinde, en homojen

durumun kalıcılık tutumda olduğu, en heterojen durumun ise, ön tutum testinde

olduğu görülmektedir. Başka bir anlatımla, deney grubunun ön tutum puanı ile son

tutum puanı arasında bir artış gözlenmiş ve bu artış, kalıcılık testinde korunmuştur.

Sanat Etkinlikleri dersi içerisinde yer alan “Müzede Yaşadığım Duygular”

ünitesindeki kazanımlara göre geliştirilen “müze eğitim paketi” ile deney grubu

öğrencilerinin ön tutum, son tutum ve kalıcılık tutum puanlarının anlamlı bir farklılık

gösterip göstermediğine ilişkin Anova sonuçları Tablo 4.8’de verilmiştir.

Tablo 4.8
Deney Grubunun Ön tutum, Son Tutum ve Kalıcılık Tutum Puanlarının
Anlamlı Bir Farklılık Gösterip Göstermediğine İlişkin Anova Sonuçları

Varyansın
Kaynağı

Kareler
Toplamı sd Kareler

Ortalaması F P<.01 Anlamlı
Fark

Deneklerarası 2597,193 37 70,19 - - -

Ölçüm 1935,596 2 967,798 25,049 ,00 1-2,1-3

Hata 2859,070 74 38,63

Toplam 7391,859 113

1. Ön tutum 2. Son tutum 3. Kalıcılık tutum

Tablo 4.8’de verilen ön tutum, son tutum ve kalıcılık tutum puanları arasında

anlamlı bir farklılık olduğu bulunmuştur. Anlamlı farklılığın hangi testler arasında

olduğunu saptamak için yapılan istatistiklere göre, deney grubu öğrencilerinde planlı

ve verimli bir müze ziyareti için geliştirilen “müze eğitim paketi” içerisindeki

etkinlikler uygulanarak ve öğrencilerin gezi süresince kullanacakları “müze rehberi”

ile müze gezilerini gerçekleştirmeleri önemli oranda öğrencilerin tutumlarında

değişikliğe sebep olmuştur.

Anlamlı farklılığın hangi testler arasında olduğunu saptamak için yapılan

istatistiklere göre, anlamlı farklılığın deney grubu ön tutum testi ile son tutum testi

arasında olduğu, ayrıca ön tutum test ile kalıcılık arasında da anlamlı bir farklılığın

182

bulunduğu görülmektedir. Başka bir anlatımla, deney grubunun ön tutum testi ile son

tutum testi arasında belirgin oranda bir farklılaşmanın yaşandığı, ayrıca bu farklılığın

kalıcılık testinde de korunduğu görülmektedir. Diğer bir deyişle, programlı ve etkili

bir müze ziyareti için geliştirilen, içerisinde çeşitli etkinlikleri barındıran “müze

eğitim paketi” ile “Müzede Yaşadığım Duygular” ünitesinin işlenmesi, öğrencilerin

tutumlarında önemli bir düzeyde artışa neden olmuştur. Kalıcılık tutum testi ile de

son tutum test arasında anlamlı bir değişim yaşanmadığı anlaşılmaktadır. Başka bir

anlatımla, deney grubunun ön testi ile son tutum testi arasında anlamlı bir farklılık

olduğu ve öğrenilen bilgilerin kalıcılığını korunduğu ileri sürülebilir. Yapılan

istatistiklere göre, anlamlı farklılığın deney grubu ön testi ile kalıcılık testi arasında

olduğu, ayrıca öntest ile kalıcılık arasında da anlamlı bir farklılığın bulunduğu

görülmektedir. Öğrencilerin içerisinde etkin olarak bulunduğu, eğlendiği ve en

önemlisi dersin kazanımlarını edinmeye yönelik planlanan Sanat Etkinlikleri dersi

sürecinin, öğrencilerin müzelere karşı tutumlarında olumlu bir artışı sağladığı

söylenebilir.

Çalışma planının hazırlanması, plana uygun yönetilmesi ve değerlendirilmesi

sağlıklı bir çalışma yürütebilmenin koşuludur (Demir, 2005, s.97). Buyurgan’ın

(2002, s.115) “Programlı Bir Müze Ziyareti ve Sonrasında Uygulama Örneği” adlı

çalışmasına katılan öğrenciler, bu sürecin sonunda daha önce basit bir gezi olarak

gördükleri müze ziyaretlerinin programlı etkinliklerle anlamlı, düşündürücü

çalışmalara dönüştüğünü belirtmişlerdir. Ekip çalışması yapmanın ve işbirliği içinde

çalışmanın, sorumluluk duygularını geliştirdiğini, zamanı verimli kullandıklarını ve

her yönden doyuma ulaştıklarını da eklemişlerdir.

4.1.5. Beşinci Alt Probleme İlişkin Bulgular ve Yorumlar

Araştırmanın beşinci alt problemi, “Kontrol grubu ve deney grubunun öntest

başarı puanları arasında anlamlı bir farklılık var mıdır?” şeklinde düzenlenmiştir. Bu

kapsamda deney ve kontrol gruplarının Sanat Etkinlikleri dersi müfredatında yer alan

“Müzede Yaşadığım Duygular” ünitesinde bulunan giriş kazanımlarının edinilmesine

ilişkin puan ortalamalarının karşılaştırılmasına ilişkin bulgular Tablo 4.9’da

verilmiştir.

183

Tablo 4.9

Kontrol ve Deney Grubunun Öntest Başarı Puanlarının Karşılaştırılması
(t testi)

Grup n x s sd t P<.05

Kontrol 37 38,95 9,37

Deney 38 47,56 12,17

73 3,425 ,001*

Kontrol ve deney grubunun öntest başarı puanlarının karşılaştırılmasına

ilişkin dağılım Tablo 4.9’da verilmiştir. Tablo 4.9 incelendiğinde, deney grubunun

öntest puanının x=47,56, kontrol grubunun ise, x=38,95 olduğu görülmektedir.

Standart sapma değerleri incelendiğinde, kontrol grubunun s=9,37, deney grubuna

göre daha homojen olduğu anlaşılmaktadır. Kontrol ve deney grubunun öntest

puanları arasındaki farklılığın anlamlılığını test etmek için yapılan t-testine göre,

kontrol ve deney grubunun öntest puanları arasında anlamlı bir farklılığın bulunduğu

anlaşılmaktadır [t (73) = 3,425, p<.05]. Başka bir anlatımla kontrol ve deney grupları,

öntest aşamasında birbirleriyle aynı seviyede değildir. Özellikle deney grubunun

başarı puanı, az da olsa kontrol grubundan daha fazladır.

4.1.6. Altıncı Alt Probleme İlişkin Bulgular ve Yorumlar

Araştırmanın altıncı alt problemi, “Kontrol grubu ve deney grubun

öğrencilerinin sontest başarı puanları arasında anlamlı bir farklılık var mıdır?”

şeklinde düzenlenmiştir. Altıncı alt probleme ilişkin bulgular Tablo 4.10’da

verilmiştir.

Tablo 4.10

Kontrol ve Deney Grubunun Sontest Başarı Puanlarının
Karşılaştırılması (t testi)

Grup n x s sd t P<.05

Kontrol 37 50,20 13,55

Deney 38 91,97 7,75

73

16,431

,000*

184

Kontrol ve deney grubunun sontest başarı puanlarının karşılaştırılmasına

ilişkin dağılım Tablo 4.10’da verilmiştir. Tablo 4.10 incelendiğinde, deney grubun

öğrencilerinin sontest başarı puanının x=91,97, kontrol grubu öğrencilerinin sontest

başarı puanının ise, x=50,20 olduğu görülmektedir. Standart sapma değerleri

incelendiğinde, deney grubunun s=7,75, kontrol grubuna s=13,55 göre daha homojen

olduğu anlaşılmaktadır. Kontrol ve deney grubunun sontest başarı puanları

arasındaki farklılığın anlamlılığını test etmek için yapılan t-testine göre kontrol ve

deney grubunun sontest puanları arasında anlamlı bir farklılığın bulunduğu

anlaşılmaktadır [t (73) = 16,431, p<.05]. Başka bir anlatımla kontrol ve deney

grupları, son test aşamasında birbirleriyle aynı seviyede değildir. Özellikle deney

grubunun başarı puanı, kontrol grubundan çok daha fazladır.

Başka bir deyişle müzelerde etkin öğrenme çerçevesinde yapılması beklenen

programlı bir müze ziyareti için geliştirilen “müze eğitim paketi”nin uygulandığı,

deney grubu öğrencilerinin, sontest başarı puanları ile geleneksel yöntemle işlenen

Sanat Etkinlikleri dersi ve bu süreç içindeki klasik müze ziyaretini yapan kontrol

grubu öğrencilerinin sontest başarı puanları arasında ortaya çıkan fark; geliştirilen

müze eğitim paketinin ve müze rehberinin uygulanmasının müzelerle öğrenmede çok

daha etkili olduğunu ortaya çıkarmıştır. Buradan çıkan sonuç doğrultusunda,

müfredattaki kazanımların edinilmesine yönelik geliştirilen ve uygulanan “müze

eğitim paketine” göre elde edilen kazanımların etkililiğini belirlemek açısından

önemli olduğu kabul edilebilir. Deney grubu ders öğretmenin sürecin başlangıcından

bitimine kadar olan sürede kullandığı müze eğitim paketinin, programlı bir müze

gezisi gerçekleştirmenin dışında, ders içinde işlenen konuların öğrenilmesinde de

etkili olduğu söylenebilir.

Çocuklar ne kadar güzel olursa olsun sadece bilgi yüklenmesine ve

konferanslara ilgi göstermezler. Günümüzde modern eğitim, aktif öğrenme

yöntemlerinin önemine inanılmaktadır. Bazı öğrencilerin sözel öğretimden

faydalanmasına karşın, önemli olan diğer tip öğrencinin ilgisini çekebilmektir.

Müzelerin çocuklara sunduğu olanaklardan faydalanmalarını sağlamak ve orada

kendi zevklerine göre çalışmalarına yardım etmek gereklidir (Emeksizoğlu, 2007,

s.31). Hooper-Greenhill (1999, s.141) müzede öğrenmenin doğasının anlaşılmasını

ve öğrenme süreçlerinin dikkatle planlanması ve değerlendirilmesi gerektiğini

185

söylemiştir. Müze ziyaretlerinin daha verimli olabilmesi öğretmenlerin

performansları ile ilgilidir (Buyurgan, 2007, s.726). Buyurgan (2004, s.109)

planlanan bir müze ziyareti sürecinde sınıf öğretmeninin derslere katılmayan, ilgisiz

ve başarısız olarak nitelendirdiği bir öğrencinin müzede son derece ilgili ve istekli

davrandığını belirtmiştir. Bu öğrencinin sorular sorduğunu, müze rehberine notlar ve

resimler yaptığını, öğrencinin kendisine sunulan farklı öğrenme biçimlerine daha

ilgili ve heyecanlı davrandığını da ayrıca vurgulamıştır.

Deney grubu tarafından gerçekleştirilen uygulamada, ders öğretmeni

tarafından belirtilen ilgisiz ve derslere katılmayan öğrencilerin tüm süreç boyunca

aşırı ilgili ve derslere katılıyor olmaları ders öğretmenini de şaşırtmıştır. Bu

öğrencilerin drama, resim yapma, sikke basma, heykel yapma gibi etkinliklerinde

gösterdikleri isteklilik ve heyecan kendilerine sunulan farklı öğrenme biçimlerinin

olumlu etkisi olarak görülebilir.

4.1.7. Yedinci Alt Probleme İlişkin Bulgular ve Yorumlar

Araştırmanın yedinci alt problemi, “Kontrol grubu ve deney grubunun

kalıcılık testi başarı puanları arasında anlamlı bir farklılık var mıdır?” şeklinde

düzenlenmiştir. Yedinci alt probleme ilişkin bulgular Tablo 4.11’de verilmiştir.

Tablo 4.11
Kontrol ve Deney Grubunun Kalıcılık Testi Başarı Puanlarının

Karşılaştırılması (t testi)

Grup n x s sd t P<.05

Kontrol 37 46,01 12,19

Deney 38 87,82 10,07

73 16,209 ,000*

Kontrol ve deney grubunun kalıcılık testi başarı puanlarının

karşılaştırılmasına ilişkin dağılım Tablo 4.11’de verilmiştir. Tablo 4.11

incelendiğinde, deney grubu öğrencilerinin kalıcılık testi puanının x=87,82, kontrol

grubu öğrencilerinin kalıcılık testi puanın ise x=46,01 olduğu görülmektedir.

Standart sapma değerleri incelendiğinde, deney grubunun s=10,07, kontrol grubunun

186

s=12,19 olduğu görülmüştür. Buna göre kontrol grubunun daha homojen olduğu

anlaşılmaktadır. Kontrol ve deney grubunun kalıcılık test puanları arasındaki

farklılığın anlamlılığını test etmek için yapılan t-testine göre kontrol ve deney

grubunun kalıcılık testi puanları arasında anlamlı bir farklılığın bulunduğu

anlaşılmaktadır [t (73) = 16,209, p<.05].

Başka bir anlatımla kontrol ve deney grupları, kalıcılık testi aşamasında

birbirleriyle aynı seviyede değildir. Özellikle deney grubunun başarı puanı, kontrol

grubundan çok daha fazladır. Buna göre müfredattaki kazanımlara göre geliştirilen

“müze eğitim paketi” ile ders işleyen ve programlı bir müze ziyareti gerçekleştiren

deney grubu öğrencileri ile geleneksel yöntemle ders işleyen kontrol grubu

öğrencilerinin kalıcılık testi sonucunda anlamlı bir farkın ortaya çıkması; geliştirilen

“müze eğitim paketi”nin gerek programlı bir müze ziyareti sürecinde gerekse

öğrenilenlerin kalıcılığının sağlanmasında önemli etki sağladığı söylenebilir. Müzede

gerçekleştirilen aktif öğrenmeye yönelik birçok etkinliğin ders kazanımlarıyla

ilişkilendirilmesi ve ders öğretmeni ile öğrencilerin müzede ne yapacaklarını

önceden bilmelerinin, onların sürece aktif olarak katılmalarını sağladığı

görülmektedir.

Müze gezilerindeki planlamanın müfredatla bütünleştirilmesi, görsel ve

yaşantılara dayalı eğitim yoluyla kalıcı öğrenmeyi, etkin katılımı sağlayıcı biçimde

düzenlenmesinin gerekliliğini ortaya çıkarmıştır (Paykoç, Baykal, 1999, s.110).

Adıgüzel, (1999, s.141-142) müzedeki öğrenmenin okuldaki öğrenmeyi destekler

nitelikte olduğunu, fakat okulda öğrencilerin duyularıyla hissedemedikleri birçok

konunun anlatıldığını belirtmiştir. Müzelerin öğrencileri bu tür soyutluklardan

kurtaracağını ve her yönüyle aktif bir öğrenme sağlayacağını savunmaktadır. Müze

ve sergi ortamlarında yapılacak yaratıcı drama çalışmaları ile yaşantıya dayalı kalıcı

öğrenmeler sağlanacağını vurgulamıştır.

4.1.8. Sekizinci Alt Probleme İlişkin Bulgular ve Yorumlar

Araştırmanın sekizinci alt problemi, “Kontrol grubu ve deney grubunun ön

tutum test puanları arasında anlamlı bir farklılık var mıdır?” şeklinde düzenlenmiştir.

Sanat Etkinlikleri dersi içerisinde kazandırılması hedeflenen amaçlara yönelik

187

öğrencilerin müze etkinliklerine yönelik öntest tutum puanlarının karşılaştırılmasına

ilişkin bulgular Tablo 4.12’de verilmiştir.

Tablo 4.12
Kontrol ve Deney Grubunun Ön Tutum Test Puanlarının

Karşılaştırılması (t testi)

Grup n x s sd t P<.05

Kontrol 37 68,27 8,51

Deney 38 71,89 8,07

73 1,892 ,062*

Kontrol ve deney grubunun ön tutum testi puanlarının karşılaştırılmasına

ilişkin dağılım Tablo 4.12’de verilmiştir. Tablo 4.12 incelendiğinde, deney grubunun

ön tutum test puanının x=71,89, kontrol grubunun ise, x=68,27 olduğu

görülmektedir. Standart sapma değerleri incelendiğinde, deney grubunun s=8,07

kontrol grubuna s=8,51 göre daha homojen olduğu anlaşılmaktadır. Kontrol ve deney

grubunun ön tutum test puanları arasındaki farklılığın anlamlılığını test etmek için

yapılan t-testine göre kontrol ve deney grubunun ön tutum testi puanları arasında

anlamlı bir farklılığın bulunduğu anlaşılmaktadır [t (73) = 1,892, p<.05]. Başka bir

anlatımla kontrol ve deney grupları, ön tutum testi aşamasında birbirleriyle aynı

seviyede değildir. Özellikle deney grubunun ön tutum testi puanı, kontrol grubundan

çok azda olsa daha fazladır.

4.1.9. Dokuzuncu Alt Probleme İlişkin Bulgular ve Yorumlar

Araştırmanın dokuzuncu alt problemi, “Kontrol grubu ve deney grubu

öğrencilerinin son tutum testi puanları arasında anlamlı bir farklılık var mıdır?”

şeklinde düzenlenmiştir. Dokuzuncu alt probleme ilişkin bulgular Tablo 4.13’te

verilmiştir.

188

Tablo 4.13
Kontrol ve Deney Grubunun Son Tutum Test Puanlarının

Karşılaştırılması (t testi)

Grup n x s sd t P<.05

Kontrol 37 66,18 8,73

Deney 38 80,18 6,95

73 7,683 ,000*

Kontrol ve deney grubunun son tutum testi puanlarının karşılaştırılmasına

ilişkin dağılım Tablo 4.13’de verilmiştir. Tablo 4.13 incelendiğinde, deney grubu

öğrencilerinin son tutum test puanının x=80,18, kontrol grubu öğrencilerinin son

tutum puanı ise, x=66,18 olduğu görülmektedir. Standart sapma değerleri

incelendiğinde, deney grubunun s=6,95, kontrol grubuna s=8,73 göre daha homojen

olduğu anlaşılmaktadır. Kontrol ve deney grubu öğrencilerinin son tutum testi

puanları arasındaki farklılığın anlamlılığını test etmek için yapılan t-testine göre,

kontrol ve deney grubunun son tutum test puanları arasında anlamlı bir farklılığın

bulunduğu anlaşılmaktadır [t (73) = 7,683, p<.05]. Başka bir anlatımla kontrol ve

deney grupları, son tutum testi puanları aşamasında birbirleriyle aynı seviyede

değildir. Özellikle deney grubunun tutum puanı, kontrol grubundan çok daha

fazladır. Başka bir deyişle müze eğitimi paketi içerisinde planlanan etkinlikleri

uygulayarak ders işleyen ve programlı bir müze gezisi yapan deney grubu

öğrencilerinin, müzelere ve müze etkinliklerine yönelik tutumlarında, geleneksel

yöntemle ders işleyen kontrol grubu öğrencilerine göre anlamlı bir değişiklik

meydana gelmiştir.

Amerika’da Franklin Enstitüsü Bilim Müzesi’nde planlanmış bir okul

ziyaretinin değerlendirilmesi sonucunda, etkileşimli bilim sergilerinin bilişsel

alandan çok duyuşsal alanda etkili olduğu görülmüştür (Botun ve Flexer, Akt.,

Hooper-Greenhill, 1999, s.143). Araştırmacılar müze ziyaretinde eğlence, ilgi ve

güdü gibi testleri uygularken, diğer yandan tanıma, anlama ve uygulama ile ilgili

çeşitli çalışmalar gerçekleştirmişlerdir. Öğrenciler sergide öğretilmek istenen

kavramları müzede ders olarak işlemişlerdir ve bu durum bir kontrol grubuyla test

edilmiştir. Sonuçlar, deneyde kullanılan etkileşimli sergilerin bilimsel kavramları

didaktik ders kadar etkili öğrettiğini göstermiştir. Fakat en büyük başarı öğrencilerin

189

tutumları, eğlenmesi ve duygularındaki olumlu değişimdir (Hooper-Greenhill, 1999,

s.143).

Hangi yöntem kullanılırsa kullanılsın öğretimin hedeflerine uygun

yaklaşımların seçilmesi ve uygulanması çok önemlidir. Çoğu kişi programlanmayan

bir müze ziyareti sürecinde müze ya da galerilerdeki nesnelere bakarken çok az

zaman harcar. Çocukları bakmaya yetenekli kılmak için özel tekniklere gereksinim

olduğu kabul edilmektedir. Çoğu zaman nesnenin özelliklerini çizerek keşfetmek

önerilmektedir. Bazen görüşü kolaylaştıracak büyüteç gibi araç gereçler faydalı

olabilmektedir. (Hooper-Greenhill, 1999, s.149-151). Bu bilgiler doğrultusunda

geliştirilen müze rehberinin içerisinde her öğrenci için konulan büyüteçler,

çocukların müze içerisindeki nesneleri yakından incelemesine olanak sağlamıştır. Bu

sayede gerek resim yaparken gerekse sikkeleri ellerine alarak büyüteçlerle inceleyen

öğrenciler, nesnenin özelliklerini keşfetmişler ve duyuşsal anlamda eserlerle

etkileşime girmişlerdir.

4.1.10. Onuncu Alt Probleme İlişkin Bulgular ve Yorumlar

Araştırmanın onuncu alt problemi, “Kontrol grubu ve deney grubu

öğrencilerinin kalıcılık tutum testi puanları arasında anlamlı bir farklılık var mıdır?”

şeklinde düzenlenmiştir. Onuncu alt probleme ilişkin bulgular Tablo 4.14’de

verilmiştir.

Tablo 4.14
Kontrol ve Deney Grubunun Kalıcılık Tutum Test Puanlarının

Karşılaştırılması (t testi)

Grup n x s sd t P<.05

Kontrol 37 62,27 12,63

Deney 38 81,02 5,81

73 8,293 ,000*

Kontrol ve deney grubunun kalıcılık tutum testi puanlarının

karşılaştırılmasına ilişkin dağılım Tablo 4.14’de verilmiştir. Tablo 4.14

incelendiğinde, deney grubu öğrencilerinin kalıcılık tutum testi puanının x=81,02,

190

kontrol grubu öğrencilerinin kalıcılık tutum testi puanının ise x=62,27 olduğu

görülmektedir. Standart sapma değerleri incelendiğinde, deney grubunun s=5,81

kontrol grubuna s=12,63 göre daha homojen olduğu anlaşılmaktadır. Kontrol ve

deney grubunun kalıcılık tutum testi puanları arasındaki farklılığın anlamlılığını test

etmek için yapılan t-testine göre, kontrol ve deney grubunun kalıcılık tutum test

puanları arasında anlamlı bir farklılığın bulunduğu anlaşılmaktadır [t (73) = 8293,

p<.05]. Başka bir anlatımla kontrol ve deney grupları, kalıcılık test aşamasında

birbirleriyle aynı seviyede değildir. Özellikle deney grubu öğrencilerinin kalıcılık

tutum puanı, kontrol grubundan çok daha fazladır. Geliştirilen müze eğitim paketi

etkinliklerine göre ve müze rehberiyle yapılan programlı bir müze ziyareti sonrasında

deney grubu öğrencilerinin müzelere ve etkinliklere yönelik tutumlarındaki

kalıcılığın sağlanması sağlanmıştır. Bu da müze eğitimi paketinin etkililiğinin ve

öğrenmedeki verimliliğin sağlanmasındaki önemin ortaya konması bakımından

önemlidir. Müze gezisi öncesi yapılan öğretmen hazırlığı ve sürecin planlanması,

programa müze ziyareti sırasında bağlı kalınması ve sınıfa dönüldükten sonraki

derslerde etkinliklerin devam etmesi, tutumların kalıcılığının sağlanması açısından

önemlidir.

Her bir öğrencinin müzelere ve müzelerde yapılan etkinliklere yönelik olumlu

olarak değişen tutumlarındaki kalıcılık, onların müze ziyaretlerine ilişkin bakış

açılarını da değiştirmiştir. Bilinçli birer müze ziyaretçisi olma yolunda adım atan

öğrencilerdeki tutumların kalıcılığının sağlanması bunun bir göstergesi olarak

görülebilir.

4.1.11. Onbirinci Alt Probleme İlişkin Bulgular ve Yorumlar

Araştırmanın onbirinci alt problemi, “Kontrol grubu ön test ve son test ile

deney grubu ön test ve son test puanları ortak etkiye bağlı olarak anlamlı bir farklılık

göstermekte midir? şeklinde düzenlenmiştir. Onbirinci alt probleme ilişkin bulgular

Tablo 4.15 ve 4.16’da verilmiştir.

191

Tablo 4.15
 Deney ve Kontrol Grupları ile Uygulanan Ön Test ve Son Test

Puanlarına İlişkin İki Faktörlü Anova Sonuçları

GRUP TEST n x S

Kontrol Ön Test
Son Test
Toplam

37
37
74

38,95
50,20
44,58

9,37222
13,55773
12,88411

Deney Ön Test
Son Test
Toplam

38
38
76

47,56
91,97
69,76

12,17117
7,75812
24,54308

Toplam Ön Test
Son Test
Toplam

75
75
150

43,32
71,36
57,34

11,64324
23,69675
23,32777

Tablo 4.16
Deney ve Kontrol Grupları ile Uygulanan Ön Test ve Son Test

Puanlarına İlişkin İki Faktörlü Anova Sonuçları

Varyansın
Kaynağı

Kareler
Toplamı

sd Kareler
Ortalaması

F (p)

GRUP 23788,33 1 23788,334 198,60 ,000

TEST 29029,67 1 29029,674 242,36 ,000

GxT 10309,67 1 10309,674 86,07 ,000

Hata 17487,47 146 119,777

Toplam 81083,56 149

 “Müze eğitim paket”ini kullanarak ders işleyen ve müzeye programlı bir

ziyaret gerçekleştiren deney grubu öğrencilerinin başarı testi ortalama puanı 69,76 ve

geleneksel yönteme göre ders işleyen ve klasik yöntemle müze ziyareti yapan kontrol

grubu öğrencilerinin aynı test ortalama puanı 44,58’dir. Bu iki grubun başarı testi

ortalama puanları arasındaki fark anlamı bulunmuştur [F (1-146) = 198,60, p<.01].

Başka bir anlatımla, deney grubu öğrencilerinin, içerisinde müfredattaki kazanımlara

yönelik etkinlikleri barındıran “müze eğitim paket”i ile ders işlemesi, onların

192

programlı ve eğlenceli bir müze ziyareti yapmalarında ve Sanat Etkinlikleri dersi

içerisindeki “Müzede Yaşadığım Duygular” ünitesindeki kazanımlarda başarılarının

artmasında anlamlı bir farklılığa yol açmıştır. Bu bulgu, uygulanan öğretim

yönteminin (Müze eğitim paketi ve geleneksel) programlı ve verimli bir müze

ziyareti sürecinde öğrenme üzerinde anlamlı ve olumlu bir etkisi olduğunu

göstermektedir.

 Öğrencilerin başarı testi puanlarının uygulanan teste göre anlamlı bir farklılık

gösterdiği bulunmuştur [F (1-146) = 242,36, p<.01]. Çalışmaya katılan deney grubu

öğrencilerinin başarı testi ortalama puanı (71,36), kontrol grubu öğrencilerinin aynı

test puanlarından (43,32) çok daha yüksektir. Bu bulgu, öğrencilerin verimli ve

programlı bir müze ziyareti sürecinde öğrenme düzeyleri üzerinde etkililiği arttırmak

ve ölçmek için geliştirilen “müze eğitim paketi” ile uygulanan süreçte başarı testinin

önemli bir etken olduğunu gösterir.

 Geliştirilen “müze eğitim paket”inin uygulandığı deney grubu ile geleneksel

yöntemin uygulandığı kontrol grubu ile uygulanan başarı testinin, öğrencilerin

programlı ve etkili bir müze ziyareti sürecinde öğrenme düzeyleri üzerindeki ortak

etkisinin anlamlı olduğu bulunmuştur [F (1-146) = 86,07, p<.01]. Başka bir anlatımla

müze eğitim paketinin içerisindeki “müze rehberini” kullanarak programlı bir müze

gezisi yapan deney grubu öğrencilerinin ve herhangi bir planlama yapmadan

geleneksel yönteme göre gezi yapan kontrol grubu öğrencilerinin uygulanan, teste;

deney ve kontrol gruplarına uygulanan başarı testinin aynı test puanlarının uygulanan

gruba göre farklılık gösterdiği anlaşılmaktadır.

Gezi-gözlem konusunda yapılan araştırmalar, gezi-gözlem ile yapılan bir

dersin unutulmadığını, ömür boyu hatırlandığını göstermiştir. Gezi-gözlem,

öncesiyle, sonrasıyla ve süreçleriyle çok iyi planlama gerektirmektedir (Ata, 2002,

s.281). Müze ziyaretleri ile ilgili programda kullanılacak yöntemlerin tespiti büyük

önem taşımaktadır. Hedeflerin saptanması, yaş gruplarına göre planlanması (resim

yapma, anlatma, tartışma gibi) bu programların temel boyutudur (Paykoç, Baykal,

1999, s.111). Müze ziyaretlerinde uyarıcı etkinlikler sunulmalı, çocuklar nesnelerle

ve sergilerle etkileşime girebilmelidir. Eğer müzede küçük gruplarla çalışılıyorsa

eğitimciler kavram ya da nesnelerle ilgili açıklayıcı bilgilerde vermelidirler (Hooper-

Greenhill, 1999, s.146-147).

193

4.1.2. Onikinci Alt Probleme İlişkin Bulgular ve Yorumlar

Araştırmanın onikinci alt problemi, “Kontrol grubu öğrencileri ön tutum ve

son tutum ile deney grubu öğrencileri ön tutum ve son tutum puanları ortak etkiye

bağlı olarak anlamlı bir farklılık göstermekte midir?” şeklinde düzenlenmiştir.

Onikinci alt probleme ilişkin bulgular Tablo 4.17 ve 4.18’de verilmiştir.

Tablo 4.17

 Deney ve Kontrol Grupları ile Uygulanan Ön Tutum ve Son Tutum
Puanlarına İlişkin İki Faktörlü Anova Sonuçları

GRUP TEST n x S

Kontrol Ön Test 1,00
Son Test 2,00

Toplam

37
37
74

68,2703
66,1892
67,2297

8,51355
8,73956
8,63181

Deney Ön Test 1,00
Son Test 2,00

Toplam

38
38
76

71,8947
80,1842
76,0395

8,07662
6,95878
8,57196

Toplam Ön Test 1,00
Son Test 2,00

Toplam

75
75
150

70,1067
73,2800
71,6933

8,43829
10,53509
9,64466

Tablo 4.18
Deney ve Kontrol Grupları ile Uygulanan Ön Tutum ve Son Tutum

Puanlarına İlişkin İki Faktörlü Anova Sonuçları

Varyansın
Kaynağı

Kareler
Toplamı

sd Kareler
Ortalaması

F (p)

GRUP 2909,917 1 2909,917 44,42 ,

TEST 361,287 1 361,287 5,51 ,

GxT 1008,087 1 1008,087 15,38 ,

Hata 9564,26 146 65,509

Toplam 13859,89 149

194

 Müze eğitim paketini kullanarak ders işleyen ve planlı müze ziyareti

gerçekleştiren deney grubu öğrencileri ön ve son tutum testi ortalama puanı 76,03 ve

geleneksel yönteme göre ders işleyen ve klasik yöntemle müze ziyareti yapan

öğrencilerin aynı tutum testi ortalama puanı 67,22’dir. Bu iki grubun tutum testi

ortalama puanları arasındaki fark anlamı bulunmuştur [F (1-146) = 44,42, p<.01].

Başka bir anlatımla, öğrencilerin geliştirilen müze eğitim paketi ile geleneksel

yönteme göre ders işlemesi, onların kalıcı bir müze ziyareti yapmalarında ve

müzelere yönelik tutumlarında anlamlı bir farklılığa yol açmıştır. Bu bulgu,

uygulanan öğretim yönteminin (Müze eğitim paketi ve geleneksel) ile programlı ve

etkili bir müze ziyareti sürecinde tutumlar üzerinde anlamlı bir etkisi olduğunu

göstermektedir.

 Öğrencilerin tutum testi puanlarının uygulanan teste göre anlamlı bir farklılık

gösterdiği bulunmuştur [F (1-146) = 5,51, p<.01]. Çalışmaya katılan deney grubu

öğrencilerinin ön ve son tutum testi ortalama puanı (73,28), kontrol grubu

öğrencilerinin aynı test puanlarından (70,10) daha yüksektir. Bu bulgu, programlı bir

müze ziyareti sürecinin öğrenci tutumları üzerinde, geliştirilen müze eğitim paketi ile

uygulanan süreçte tutum testinin önemli bir etken olduğunu gösterir.

 Geliştirilen müze eğitim paketinin içerisindeki müze rehberini kullanarak

müze gezisi gerçekleştiren deney grubu öğrencileri ile geleneksel yöntemin

uygulandığı kontrol grubu öğrencilerine uygulanan tutum testinin, öğrencilerin

programlı ve etkili bir müze ziyareti sürecinde öğrenme düzeyleri üzerindeki ortak

etkisinin anlamlı olduğu bulunmuştur [F (1-146) = 15,38, p<.01]. Başka bir anlatımla

müze eğitim paketini kullanan deney grubunun ve geleneksel yönteme göre ders

işleyen kontrol grubunun uygulanan, tutum testine; deney ve kontrol gruplarına

uygulanan tutum testinin aynı test puanlarının uygulanan gruba göre farklılık

gösterdiği anlaşılmaktadır.

 Müze gezileri sadece eğlenceli bir gün geçirme olarak düşünülemez. Bu

yüzden her aşaması planlanmalı ve değerlendirilmelidir (Ata, 2002, s.281). Okulların

gerçekleştirdiği müze ziyaretleri dikkatli ve ayrıntılı bir ön planlamayı gerektirir.

Hem eğitsel hem de kullanım bakımından öğretmenlerin müze ve galerilerde plan

yapmasına yardımcı olacak bazı kılavuzlar vardır (Adams, 1990, s.1-63, Akt.,

Hooper-Greenhill, 1999, s.145-146).

195

4.2. Araştırmanın Nitel Bulgu ve Yorumları

 4.2.1. Onüçüncü Alt Probleme İlişkin Bulgular ve Yorum

 Araştırmanın onüçüncü alt problemi; “Öğretmenlerin programlı ve etkili bir

müze ziyareti planlanması ve gerçekleştirilmesi ile müzede yapılan etkinliklere

ilişkin görüşleri nelerdir?” şeklindedir. Bu alt problemi ölçmek için araştırmacı

tarafından hazırlanan, öğretmenlerin müze ziyareti sürecini planlamaya ve müze

eğitim paketlerinin uygulanmasına yönelik düşüncelerine ilişkin görüşlerini

belirlemeyi amaçlayan veri toplama aracı (görüşme formu) kullanılmıştır.

Tablolar görüşme formunda yer alan soru maddeleri ve soruların sırasına göre

verilmektedir.

Tablo 4.19
Öğretmenlerin Hangi Eğitim Kademesinde Görev Aldıklarına İlişkin

Dağılım

 Bu soruyu cevaplayan öğretmenlerin %36’sı ilköğretim I. kademe 3. sınıfı

okuturken, %24’ü 5. sınıfı, %16’sı 4. sınıfı ve %12’si ise 3 sınıfı okuttuğunu kalan

%12’lik kısım ise 1. sınıf öğrencilerine eğitim verdiğini belirtmiştir. Hazırlanan

görüşme formunda öğretmenlerin %36’lık kısmının, 3. sınıf öğrencilerine eğitim

vermesi yapılan araştırmanın da 3. sınıflara yönelik olması kapsamında eğitimcilerin

görüşlerinin alınması açısından ayrıca önem taşımaktadır.

Eğitim Kademesi f %

1. sınıf 3 12

2. sınıf 4 16

3. sınıf 9 36

4. sınıf 3 12

5. sınıf 6 24

Toplam 25 100

196

Tablo 4.20

Öğretmenlerin Eğitim Kıdemlerine İlişkin Dağılım

Tablo 4.20’ye göre öğretmenlerin %56’sı 11–15 yıllık, % 16’sı 6-10 yıllık,

diğer %16’sı 1-5 yıllık, %12’si de 16-20 yıllık öğretmen olduklarını belirmişlerdir.

Öğretmenlerin %56’lık bölümünün eğitimdeki kıdem yıllarının 11–15 yıl arası

olduğu düşünüldüğünde; gerek eğitimcilerin tecrübeleri gerekse bu kadar zaman

içerisinde öğrencileriyle yaptıkları müze ziyaretleri göz önüne alındığında

yanıtlarının önemli olduğu düşünülmektedir.

Tablo 4.21

Öğretmenlerin Müze ve Müze Eğitimi ile İlgili Herhangi Bir Seminer
ya da Kurs Alıp Almadıklarına İlişkin Dağılım

Araştırmada öğretmenler için hazırlanan görüşme formunun 3. sorusu

“Öğretmenliğiniz boyunca müze ve müze eğitimi ile ilgili herhangi bir eğitim-

seminer-kurs ..vb aldınız mı?” şeklindedir. Eğitimcilerin %100’ü bu soruya “hayır”

cevabını vererek; öğretmenlik yaşamları boyunca müze ve müzede yapılacak

etkinlikleri içeren müze eğitimi ile ilgili herhangi bir kurs, seminer ya da konferans

almadıklarını belirtmişlerdir. Görüşme formunun 2. sorusunun cevap yüzdelerine

Eğitim Kıdemi f %

1 -5 yıl 4 16

6–10 yıl 4 16

11–15 yıl 14 56

16–20 yıl 3 12

Toplam 25 100

Evet Hayır

f % f %

Madde - - 25 100
Toplam - - 25 100

197

bakıldığında soruları cevaplayan öğretmenlerin %56’sının kıdem yılının 11–15 yıl,

% 16’sının kıdem yılının ise 6-10 yıl olduğu düşünüldüğünde, bu uzun zaman içinde

bu tür bir eğitim görmemeleri müze ziyaretlerinin planlanması açısından önemli bir

eksiklik olarak görülmektedir. İlköğretim I. kademenin her sınıfında öğrencilerin

okul deneyimlerinin, onların yaşamlarını şekillendirmede ne derece etkili olduğu

düşünüldüğünde, öğrencilerini çoğunlukla yılda bir ya da iki defa müzeye götüren

öğretmenlerin, müze etkinliklerinde yetersiz kalmalarının, eğitimdeki verimliliği ve

öğrenmeyi etkileyeceği düşünülmektedir. Uygulanan görüşme formunda, çoğu

öğretmen bu eksiği kendileri ayrıca dile getirmiş ve bu tür seminerlere ve hizmet içi

kurslara çok ihtiyaç duyduklarını belirtmişlerdir. Öğretmenlerden birkaçı

“öğretmenlerin her şeyi bildiği düşünülmemelidir”, “müzeler, eserler ve yapılacak

etkinlikler hakkında bilgi sahibi değiliz, bu yüzden de geri planda kalmayı

yeğliyoruz”, gibi cevaplar vererek müze ve müze eğitimi etkinlikleri ile ilgili

öğretmenlere verilecek hazırlık eğitiminin önemini dile getirmişlerdir.

Hooper-Greenhill ise (1999, s.174) müze ve galerilerin çoğunun,

öğretmenlere, müze ve galerilerin nasıl kullanılacağını öğrenmeleri için olanaklar

sağladığını belirtmiş ve bunların bazen öğretmen yetiştiren fakülteler ile çalışmalar

bazen de müzede ya da fakültelerde verilecek seminerler veya gösterimler

olabileceğini vurgulamıştır. Artık çoğu ülkede müzeler okulların müfredat programı

paralelinde, belli derslerini müzede yapması için öğretmenlerle işbirliği içinde eğitim

programları ve materyalleri hazırlamaktadır (Tezcan, 2003, s.35). Unutulmamalıdır

ki öğrencilerini en iyi tanıyan kendi sınıf öğretmenlerdir. Bu nedenle ziyaret öncesi

öğretmenlere ön bilgi verilmeli ve müze tanıtılmalıdır. Öğretmen gruplarına eğitim

kursları verilmelidir (Abacı, 2003, s.10).

Çoğu müze öğretmenler için kurslar düzenlemektedir. Planlı ve örgütlü bir

şekilde eğitimcilerle çalışma, öğretmen kurslarını okul hizmetlerinin

yaygınlaşmasındaki en etkili yollardan biri olarak kabul etmektedir. Öğrenci

sayılarının fazla olduğu kalabalık okul gruplarında, öğretmenleri müzeleri kendi

başlarına kullanma konusunda eğitmek daha etkilidir (Hooper-Greenhill, 1999,

s.184). M.E.B.’nca düzenlenen hizmetiçi eğitim programlarında müze ve sergi

ortamlarında eğitimle ilgili bilgi, beceri ve tutumlar geliştirilmelidir (Adıgüzel, 1999,

s.141). Atagök (1999, s.136) öğretmen yoluyla çocuğu ve genci eğitmek için, ABD

198

ve Almanya’da öğretmenlere yapılan özel programlarla, sanat ya da başka alanlarda

öğrenciye nesnelerin tanımlanması, tanıtılması ve değerlendirilmesi konusunda

pedagojik bilgiler verilerek seminerler düzenlenmektedir.

 Tablo 4.22

Öğretmenlerin Öğrencilerini Ne Sıklıkta Müzelere Götürdüklerine
İlişkin Dağılım

Madde f %

Haftada bir - -

Ayda bir - -
Üç ayda bir - -

Altı ayda bir 2 8

Yılda bir 23 92
Toplam 25 100

Görüşme formunun 4. sorusu “Öğrencilerinizi ne sıklıkta müzelere

götürürsünüz?” şeklindedir. Bu soru ile araştırmacı, ilköğretimde eğitim veren

öğretmenlerin müzeleri ne sıklıkta kullandıklarını belirlemeyi amaçlamıştır. Alınan

cevaplar doğrultusunda öğretmenlerin %92’si, öğrencileriyle yılda sadece bir kez

müze gezisi yaparken, kalan %8’lik kısmı ise öğrencilerini altı ayda bir yani yılda iki

kez müzeye götürdüklerini belirtmiştir. Bu yanıtlar öğretmenlerin %90’lık

bölümünün, öğrencilerini yılda bir kez müzeye götürerek, müzeleri fazla

kullanmadığını ortaya çıkarmıştır. Müzelerdeki etkinliklerin derslerle

ilişkilendirildiği ve programlı gezilerle kullanıldığında öğrenme üzerinde etkisi

düşünüldüğünde, yukarıda belirtilen oran yetersiz görülmektedir. Özellikle

ilköğretim öğrencilerinin bilişsel, duyuşsal ve psikomotor gelişimlerinin en önemli

olduğu bu çağda, öğrencilerle yapılan programlı ve verimli müze ziyaretleri sadece

öğrenmede kalıcılığı sağlamakla kalmayacak, her bir öğrencinin de bilinçli birer

müze ziyaretçisi olmasına imkân verecektir.

Öğretmenlerin müze ziyaretlerinin nasıl planlanarak verimli bir hale

getirilebileceğini bilmemeleri de senede bir kere yapılan gayesiz gezileri beraberinde

getirmektedir. Çünkü gezi sürecine katılan eğitimcide yorulmakta ve çoğu zaman

199

zevk almamaktadır. Nasıl ki çocuk okulda planlı ve programlı bir şekilde herşeyin

doğrusunu öğreniyorsa-ki böylece topluma yararlı bir hale göre yetiştirilmiş olur-

(Küçükahmet, 2005, s.2), müzelere yapılacak planlı ve etkili etkinlikleri içeren bir

gezi de çok daha kalıcı ve öğretici olacaktır.

Çocuğun anaokulundan başlayarak sergi ve müze gezme alışkanlığı

kazanmasını sağlamak, onu gelecekte ezbercilikten koruyacaktır (Perdahcı, 2004,

s.298). Öğretmenlerin çoğu okullardaki eğitim sisteminde -özellikle ilköğretim I. ve

II. kademe- kendilerine verilmiş olan müfredattaki program doğrultusunda, sadece

Müzeler Haftası’nda müzelere giderek ya da gitmeden okullarında kutlayarak sadece

verilen ünite ile ilgili görevlerini yerine getirdiklerini düşünmektedirler. Bu konu ile

ilgili olarak Atasoy ve Yavuzoğlu, (1999, s.149, Akt., Gürkan, 2004, s.248) bugün

ülkemizde müzelerin, belli zamanlarda piknik öncesi uğranılan, öğretmenlerin

gözetiminde el ele tutuşmuş öğrencilerin sıralar halinde eserlerin önünden geçtikleri

bir alan olmaktan öteye gidemediğini vurgulamışlardır. Buna ek olarak çağdaş

eğitimde müzelerin; çocukların rahatça dolaşabildiği, müze eğitim programlarının

yardımıyla, yaparak yaşayarak öğrenecekleri alanlar haline getirilmesi gerektiği

önerilmiştir.

Tablo 4.23
Öğretmenlerin Öğrencilerini Müzelere Götürdüklerinde

Karşılaştıkları Sorunlar ve Eksikliklerin Olup Olmadığına İlişkin
Dağılım

Tablo 4.23’e göre bu soruya, öğretmenlerin % 88’si “evet” cevabını vermiş,

diğer %12’lik bölümü ise “hayır” cevabını vermiştir. Bu soruya öğretmenlerin hemen

hemen %90’nının öğrencileriyle yaptıkları müze ziyaretlerinde sorunlarla

karşılaştığını belirtmesi, gezilerin verimliliğinin irdelenmesi açısından önemli

görülmüştür.

Evet Hayır
f % f %

Madde 22 88 3 12

Toplam 25

 100

200

Tablo 4.24

Öğretmenlerin Öğrencilerini Müzelere Götürdüklerinde
Karşılaştıkları Sorunlar ve Eksikliklerin Neler Olduğuna İlişkin

Dağılım

Tablo 4.24’e göre soruları yanıtlayan eğitimcilere bu sorunların neler olduğu

sorulduğunda, %28’’i “müzelere gelen öğrenciler ve öğretmenler için müzeyi

tanıtıcı bilgiler verecek, müze rehberlerinin az olması ya da hiç olmaması”, %20’si

“sınıf mevcudunun kalabalık olması ve müze içerisinde öğrencilerin kontrolünün

sağlanamaması”, diğer %20’si ise “öğretmenlere ve çocuklara yönelik hazırlanmış

yönlendirici ve bilgilendirici yazılı kaynakların azlığı ve ulaşılamaması” cevabını

vermişken, kalan %12’si ise “müze ziyareti öncesi izinlerin çıkma süreleri çok uzun

sürmesi”, %8’i “ulaşım için servis aracı temini ücretli olduğundan sıkıntılar

yaşanıyor olması” yanıtını vermişlerdir.

“Müzelere gelen öğrenciler ve öğretmenler için müzeyi tanıtıcı bilgiler

verecek, müze rehberlerinin az olması ya da hiç olmaması” yanıtında öğretmenler

kalabalık gruplara müzelerde bilgi vermenin ve açıklamalar yapmanın zorluğundan

yakınmışlardır. Müzede neler yapacaklarını bilmediklerinden, öğrencilerini

Evet Madde
f %

Sınıf mevcudunun kalabalık olması ve müze
içerisinde öğrencilerin kontrolünün sağlanamaması

5

20

Öğretmenlere ve çocuklara yönelik hazırlanmış
yönlendirici ve bilgilendirici yazılı kaynakların azlığı

ve bu kaynaklara ulaşılamaması

5

20

Müzelere gelen öğrenciler ve öğretmenler için
müzeyi tanıtıcı bilgiler verecek müze eğitimcilerinin

az olması ya da hiç olmaması

7

28

Ulaşım için servis aracı temini ücretli olduğundan
sıkıntılar yaşanıyor olması

2 8

Müze ziyareti öncesi izinlerin çıkma sürelerinin çok
uzun olması

3 12

Toplam 22 88

201

bilgilendirmede sıkıntılar yaşadıklarını belirtmişlerdir. “Sınıf mevcudunun kalabalık

olması ve müze içerisinde öğrencilerin kontrolünün sağlanamaması” yanıtında ise,

ders öğretmenleri, öğrencilerin müzeyi tekli sıralarda gezdiklerini, bunun da

öğrencilerde isteği azalttığını, ciddi disiplin sorunu yaşadıklarını ve onların dikkatini

toplamada zorlandıklarını ayrıca belirtmişlerdir. Bazı eğitimciler kalabalık gruplarla

yapılan müze gezilerinin verimli geçmediğini, öğrencilerin müzedeki eserleri tam

olarak inceleyemediklerini, öğrencilerini sadece Müzeler Haftası’nda müzelere

götürdüklerini de eklemişlerdir. “Öğretmenlere ve çocuklara yönelik hazırlanmış

yönlendirici ve bilgilendirici yazılı kaynakların azlığı ve ulaşılamaması” yanıtını

veren öğretmenler ise, ellerinde bu tür programlı ziyaretlerin nasıl olması gerektiğini

ve müzelerde ne tür etkili etkinlikler yapılabileceğini detaylı gösteren açıklayıcı

yazılı kaynakların olmadığından yakınmışlardır. Yazılı ve görsel materyallerin azlığı

ya da zor ulaşılabilirliğinin, öğretmenlerin gezi öncesinde ön hazırlık yapmalarına

engel teşkil ettiğini, müzeyi ve eserleri anlatırken bilgilendirmede sıkıntılar

yaşadıklarını, özellikle de çocukların seviyesine yönelik bilgilendirici yazılı

kaynakların olmadığını ayrıca belirtmişlerdir. “Müze ziyareti öncesi izinlerin çıkma

süreleri çok uzun” yanıtını veren öğretmenler ise, öğrencilerini müzeye götürmek

istediklerinde uzun süren prosedürlerden çok sıkıldıklarını vurgulamışlardır. “Ulaşım

için servis aracı temini ücretli olduğundan sıkıntılar yaşanıyor” yanıtında ise, ulaşım

aracının ücretli olması (kiralanması) ve özellikle sosyo-kültürel seviyesi düşük

çevrelerde öğrencilerin bu ücreti temin etmede sıkıntı yaşadıklarını ayrıca

belirtilmişlerdir. Ücreti sık sık öğrencilerin temin etmesinin zorluğundan yakınarak

aynı gün kiraladıkları ulaşım aracıyla, birkaç yeri gezebildiklerini hatta bunu tercih

ettiklerini söylemişlerdir. Ders öğretmenleri araştırmacıya, bu tür planlı müze

gezilerinde ne yapacaklarını anlatan bilgilendirici kaynaklara olan ihtiyaçlarını dile

getirmiş; özellikle I. kademede küçük çocuklarla uğraşmanın zorluklarından

bahsetmişlerdir. Sınıfta birçok ek uygulama için ayrıca zaman harcadıklarını ve buna

rağmen yetiştirmekte zorlandıklarını söyleyerek müze eğitimi uygulamalarında daha

pratik ve kullanılabilir somut gereçler istediklerini söylemişlerdir. Bu görüşlere ek

olarak Tezcan (2003, s.36), her yıl öğrenciler belli bir planlama ve eğitim programı

hazırlamadan müzelere yığınlar halinde götürülüp getirildiğini, fakat bu ziyaretlerin

eğitim açısından olumlu bir sonuç almak için yetersiz kaldığını belirtmiştir.

202

Tablo 4.25
Öğretmenlerin Öğrencileriyle En Son Yaptıkları Müze Ziyareti

Sürecini Nasıl Geçirdiklerine İlişkin Dağılım

Madde f %

Sınıflar kalabalık olduğu için sıkıcı ve yorucu 15 60

Eğlenceli ve öğretici 3 12

Müzede ne tür etkinlikler yapacağımı bilmediğim için

daha çok tüm eserleri görmeye yönelik bir gezi oldu.

Sadece müzeyi gezip çıktık

5 20

Başka Varsa Yazınız….

Müzelerde Ders Verecek Kadar Zamanımız Yok

2 8

Toplam 25 100

Araştırma için yapılan görüşme formunun 6. sorusu “En son gitmiş

olduğunuz müzede nasıl bir müze ziyareti süreci geçirdiniz?” şeklindedir.

Öğretmenlerin %60’ı “sınıflar kalabalık olduğu için sıkıcı ve yorucu”, %20’si

“müzede ne tür etkinlikler yapacağımı bilmediğim için daha çok tüm eserleri

görmeye yönelik bir gezi oldu”, diğer %12’si “eğlenceli ve öğretici”, kalan %8’i ise

“müzelerde ders verecek kadar zamanımız yok” şeklinde cevaplamıştır.

Öğretmenlerin en son yaptıkları müze ziyareti deneyimlerinde, %60’nın sınıflar

kalabalık olduğu için sıkıldıklarını ve yorulduklarını belirtmeleri, ziyaretlerinin

verimli olup olmadığının görülmesi açısından önemlidir. Müzelere yapılan

ziyaretlerde ve etkinliklerde özellikle de ilköğretim öğrencilerinin bulunduğu eğitim

kademelerinde öğrencilerin çok çabuk sıkılıp yorulacağı göz önüne alınmalıdır.

Önceden programlanmamış ve belli kazanımlara yönelik olmayan yorucu gezilerle,

hem öğrenciler hem de öğretmenler için gezilerin, sıkıcı bir hal aldığı görülmektedir.

Çoğu öğretmenin bu konuda herhangi bir eğitim almadığı için kendini yetersiz

görmesinden kaynaklanan sıkıntılar, müze ziyaretlerinin sadece bir kapıdan girilip

diğer kapıdan çıkıldığı birer ziyaret halini almasını sağlamaktadır. “Eğitimcilerin tüm

eserleri görmeye yönelik bir gezi oldu” yanıtı, öğrencilerin müzelerde yüzlerce eseri

aynı gün içerisinde görmeye çalışması, hem onları sıkmakta ve yormakta hem de

203

sıkılan öğrencileri disipline etmede öğretmenlere ayrıca külfet getirmektedir. Bazı

öğretmenler yaptıkları gezi sürecini eğlenceli ve öğretici olarak belirtmiş herhangi

bir fikir beyan etmemişlerdir. Bazı eğitimciler müzelerde ders yapacak kadar

zamanları olmadığını belirtmiş, müzelerde sadece gezilip çıkıldığını belirtmişlerdir.

Müzelerin nasıl birer eğitim ortamı olarak kullanılabileceğinin eğitimciler tarafından

bilinmemesi bu süreci olumsuz yönde etkilemektedir. Hâlbuki kalabalık sınıflarla

programlanan gezilerde doğru yönlendirmeler olduğu takdirde, müzelerin etkin

kullanımı sağlanabilecektir. Elbette burada önemli olan en önemli husus, kalabalık

sınıf mevcutları bulunan devlet okullarındaki öğrencilerinde, diğer çocuklar gibi

müze gezilerinden aynı ölçüde zevk almalarının sağlanmasıdır.

Tablo 4.26
Öğretmenlerin Öğrencileriyle Yaptıkları Müze Ziyareti Sürecinde
Kendilerinde Eksiklikler Görüp Görmediklerine İlişkin Dağılım

Araştırmada öğretmenlerin müze ziyaretlerinde kendilerinde gördükleri

eksikliklerin olup olmadığına dair hazırlanan görüşme formunun 7. sorusunun

yanıtları, %88’si “evet”, %12’si “hayır” şeklindedir. İlköğretim I. kademede ders

veren öğretmenlerin %90’a yakın kısmının öğrencileriyle birlikte katıldıkları müze

ziyareti sürecinde kendilerini eksik görmeleri ve bunu açıkça belirtmekten

çekinmemeleri, eğitimcilerin yeniliklere açık olmasını göstermesi adına olumlu bir

gelişme olarak nitelendirilebilir.

 Müzelerle okulların işbirliği içerisinde olabilmelerinin en etkili kaynağı

öğretmenlerdir. Ancak öğretmenlerin bilgi sahibi olmadığı bir konuda etkin olmaları

düşünülmemelidir. Bu sebeple MEB müze eğitiminde deneyimsiz olan öğretmenlere,

konunun uzmanları tarafından hizmetiçi eğitim kursları vermelidir. Bu kursların

sanat öğretmenlerinin yanı sıra sınıf öğretmenlerine de kademeli olarak verilmesi

önemlidir (Buyurgan, Mercin, 2005, s.117). Çoğu öğretmen, müzeyi yeni

Evet Hayır
f % f %

Madde 22 88 3 12

Toplam 25 100

204

kullanmaya başladığında müzede neler yapabilecekleri konusunda net değildirler ve

amaçları oluşturmada sorun yaşarlar. Müzelerin sunabilecekleri olanaklar ve

etkinlikler hakkında müze görevlileriyle ayrıntılı olarak görüşülmesi bu durumu

çözmeye yardımcı olabilir (Hooper-Greenhill, 1999, s.146).

Tablo 4.27
Öğretmenlerin Öğrencileriyle Yaptıkları Müze Ziyareti Sürecinde

Kendilerinde Gördükleri Eksikliklerin Neler Olduğuna İlişkin
Dağılım

Görüşme formunu yanıtlayan öğretmenlere kendilerinde gördükleri

eksikliklerin neler olduğu sorulduğunda, %60’ı “bir müzenin nasıl gezileceğini ve

müzede ne tür etkinlikler yapılacağını bilmediğimden öğrencileri

bilgilendiremiyorum”, %20’si “ilköğretimde yapılması gereken çok fazla etkinlik

olduğundan müzelere gitmeden ön hazırlık ve ön araştırma için yeterli zamanı

bulamıyoruz”, %8’i “müze ve müze eğitimi ile ilgili bir seminer ya da eğitim

almadığımdan yeterli bilgiye sahip değilim” şeklinde cevap vermiştir.

“Bir müzenin nasıl gezileceğini ve müzede ne tür etkinlikler yapılacağını

bilmediğimden öğrencileri bilgilendiremiyorum” şeklinde düşüncelerini belirten

öğretmenler, özellikle eserler hakkında bilgi sahibi olmadıklarını ve müzedeki bu

nesnelerle ilgili ne tür etkinlikler yapabileceklerini bilmediklerini, öğrencilere hangi

konuda ne kadar bilgi verip, yaş seviyelerine göre nelerin üzerinde duracaklarını

bilmediklerini, müzelerle ilgili donanımlarında çok eksik olduklarını da görüşlerine

Evet
Madde f %

Bir müzenin nasıl gezileceğini ve müzede ne tür
etkinlikler yapılacağını bilmediğimden öğrencileri

bilgilendiremiyorum.

15

60

İlköğretimde yapılması gereken çok fazla etkinlik
olduğundan, müzelere gitmeden ön hazırlık ve ön

araştırma için yeterli zamanı bulamıyoruz

5

20

Müze ve müze eğitimi ile ilgili bir seminer ya da eğitim
almadığımdan yeterli bilgiye sahip değilim

2

8

Toplam 22 88

205

eklemişlerdir. “İlköğretimde çok fazla etkinlik olduğundan müzelere gitmeden ön

hazırlık ve ön araştırma için yeterli zamanı bulamıyoruz”, yanıtında ortak fikre sahip

olan öğretmenler, özellikle ilköğretim I. kademede tüm derslere kendilerinin

girdiklerini belirtmişler ve çok sayıda görevlerinin olduğunu da eklemişlerdir.

Önceden müzeleri gidip göremediklerini ve ön araştırma için zaman ayıramadıklarını

da söylemişlerdir. Bu bağlamda müze eğitimi ile birlikte yeni yeni oluşmaya

başlayan müze eğitim paketlerinin okullarda hazır bulundurulması öğretmenlere

kolaylık sağlaması bakımından önemlidir. Ayrıca öğretmenlerin, bu paketleri

müzelerden temin etmesi sayesinde müze ziyaretlerini planlama evresinde sıkıntı

çekmeden ve zamandan da tasarruf ederek bu sürece katkıda bulunacaklardır.

Çoğu müze ve galeri, girişte ve ziyaretlerin planlanmasında öğretmenlere

destek sağlamaktadır (Woodward, 1989, Akr., Hooper-Greenhill, 1999, s.181).

Öğretmenlerin malzemelerinin öğretimi desteklemede kullanılabilir olmasına

karşılık, okul ziyareti sayısının fazla olduğu yerlerde, öğretmen ve çocuklar için

kaynak sağlanmasının doğrudan öğretimden daha yararlı olduğu bilinmektedir.

İngiliz Müzesi, Doğa Tarihi Müzesi, Londra Kulesi ve İngiliz Mirası, müzeyi kendi

başlarına kullanmada öğretmenlere yardımcı “öğretmen paketleri”, “çalışma

sayfaları” ve videolar sağlamaktadır (Hooper-Greenhill, 1999, s.174).

“Müze ve müze eğitimi ile ilgili bir seminer ya da eğitim almadığımdan

yeterli bilgiye sahip değilim” yanıtı veren ders öğretmenleri ise bilgi eksikliklerini

özellikle bu konuda bir eğitim veya seminer almamalarına bağlayarak öğretmenlerin

bilgilendirilmesinin önemine değinmişlerdir.

Tablo 4.28
İlköğretim Okullarında Öğretmenlerin Müzelerden Yeterince

Faydalanılıp Faydalanılmadığına İlişkin Dağılım

Evet Hayır

f % f %

Madde 1 4 24 96

Toplam 25 100

206

Görüşme formunun 8. sorusu “Sizce ülkemizde ilköğretim okullarında

müzelerden yeterince faydalanılıyor mu?” şeklindedir. Bu soruya öğretmenlerin

%96’sı “hayır” cevabını verirken, kalan %4’ü “evet” yanıtını vermiştir. Bu yanıt ile

ülkemizde müzelerden eğitim kurumlarında yeterince faydalanılmadığı açıkça

görülmektedir.

Tablo 4.29
İlköğretim Okullarında Öğretmenlerin Neden Müzelerden Yeterince

Faydalanamadığına İlişkin Dağılım

 Tablo 4.29’a göre araştırmaya katılan öğretmenlerin müzelerden yeterince

faydalanamama nedenleri şöyledir: Öğretmenlerin , %40’ı “öğretmenler müzelere

planlı gezi düzenlemede, müzeleri etkili ve verimli kullanmada yetersiz”, %24’ü

“ulaşım paralı olduğundan sık sık müzelere gidemiyoruz”, %12’si “sınıflar kalabalık

olduğundan verimsiz geziler oluyor”, diğer %12’si “okul müze işbirliğinin

olmaması”, kalan %8’i ise “öğretim yaptığımız yerdeki sosyo-kültürel yapının etkisi”

cevabını vermişlerdir.

“Öğretmenler müzelere planlı gezi düzenlemede, müzeleri etkili ve verimli

kullanmada yetersiz” yanıtını veren eğitimcilerden birçoğu, sanat eğitiminden

yoksun olduklarını, müze gezilerinde zamanın iyi değerlendirilip

planlanamadığından gezilerin programsız olduğunu, yaratıcılıklarını geliştirmeleri

için seminerler almaları gerektiğini vurgulamışlardır. “Sınıflar kalabalık olduğundan

Hayır Madde

f %
Öğretmenler müzelere planlı gezi düzenlemede,
müzeleri etkili ve verimli kullanmada yetersiz

10 40

Sınıflar kalabalık olduğundan verimsiz geziler
oluyor

3 12

Ulaşım paralı olduğundan sık sık müzelere
gidemiyoruz

6 24

Öğretim yaptığımız yerdeki sosyo-kültürel
yapının etkisi

2 8

Okul müze işbirliğinin olmaması 3 12

Toplam 24 96

207

geziler verimsiz oluyor” yanıtını veren öğretmenlerin ise, öğrencileri sürekli

uyarmaktan sıkılıp yorulduklarını, gezi sürecinden kendilerinin zevk alamadıklarını,

bu sıkıntılardan dolayı öğrencilerini çok fazla müzelere götüremediklerini

belirtmeleri önemlidir. “Ulaşım paralı olduğundan sık sık müzelere gidemiyoruz”

cevabını veren eğitimciler ise ücretlerin öğrencilerden yılda bir kerede olsa zor temin

edildiğini, bu sebeple birkaç sınıfla aynı gün birleşerek ulaşım aracının maliyetinin

düşürülmesi için aynı aracı kiraladıklarını belirtmesi, gezilerin planlanmasında

oluşan sıkıntıyı göstermesi açısından önemlidir. Elbette burada öğrencilerin

içerisinde yaşadığı sosyo-kültürel yapının da etkisi bulunmaktadır.

Tablo 4.30
Müze Ziyareti Öncesi Öğretmenlerin Gidecekleri Müzenin Eğitim

Birimi ile İşbirliği Yapıp Yapmadığına İlişkin Dağılım

Araştırma için hazırlanan görüşme formunun 9. sorusu, öğretmenlerin müze

ziyareti öncesi herhangi bir müzenin eğitim birimi ile bir irtibat kurup kurmadığı

şeklindedir. Bu soruyu yanıtlayan öğretmenlerden %84’ü, hiçbir müzenin eğitim

birimi ile ziyaret öncesi iletişime geçmediklerini belirtirken, %16’sı bu iletişimi

kurduklarını söylemişlerdir.

Evet Hayır

f % f %

Madde 4 16 21 84

Toplam 25 100

Evet Madde
f %

Telefonla Randevu Aldım 2 8
Müze Görevlileri ile Görüştüm ve
Bize Gezi Sırasında Eşlik Ettiler

2 8

Toplam 4 16

208

Bu soruya “evet” cevabını veren eğitimcilere iletişim kurdukları bu müzenin

eğitim birimi ile nasıl bir çalışma gerçekleştirdikleri sorulduğunda, öğretmenlerin

%8’i sadece telefonla randevu aldıklarını, diğer %8’i ise müze görevlilerinden

kendilerine eşlik etmelerini istediklerini belirtmişlerdir. Bu soruya verilen yanıtlara

bakıldığında, ilkokul I. kademe öğretmenlerinin %90’a yakınının, bir müze ziyareti

öncesi müze ile herhangi bir iletişime geçmediği açıkça görülmektedir. Programlı ve

verimli bir müze ziyaretini gerçekleştirmek için müzelerin eğitim birimlerinden

faydalanılmaması, müzelere geliş tarihi ve saatlerinin ayrıca belirtilmemesi, müze

içerisinde kargaşanın oluşmasına sebep olmaktadır. Ayrıca bu durum müze içerisinde

birbirinden habersiz olan grupların diğer ziyaretçilerle ve diğer okullarla çakışmasına

sebep olduğundan müze idaresi de sıkıntılar yaşayabilmektedir. Müze

görevlilerinden randevu aldığını belirten öğretmenlerin sadece randevu almakla

sınırlı kalmaları öğrencileriyle müze eğitimi birimi ile ayrıca bir çalışma

yapmadıklarını göstermektedir. Saraç’a göre (2004, s.96) iyi hazırlanmış bir program

ile hiçbir sorun yaşamadan, belirlenmiş hedeflere koleksiyonlar üzerinden ulaşmak

kolay ve keyifli olabilmektedir.

Bir müze eğitim programı, okuldaki eğitim ile müzede verilecek olan eğitimi

bütünleştirici yapıda olmalıdır. Yani müzelerde etkili eğitim durumları yaratmak için

okul müfredatı ile müzedeki sergiler ilişkilendirilmelidir (Bozdoğan, 2007, s.60).

Özsoy’a göre ise (2002b, s.3) öğrencilerin gerçek sanat eserlerini görecekleri yer

olan müzeler, okul grupları için sınıfların, sanat atölyelerinin devamı niteliğindedir.

Mercin, (2006, s.5) Türkiye’de müzelerden yararlanılarak uygulamaların

yapılabilmesi ve müzeleri bir eğitim ortamı olarak kullanmanın sıklıkla yapılabilmesi

için teşvik edici girişimlerin en önemlilerinden birinin, eğitim kurumlarının müzelere

ilgi göstermesinin olduğunu vurgulamıştır. Ancak okulların müzelere ilgi

gösterebilmesi için özellikle ders öğretim programlarının buna uygun olması

gerektiğini de sözlerine eklemiştir.

Öğretmenler önce amaçlarına uygun olarak gideceği müzeyi belirlemeli,

gerekli izinleri almalıdır. Sonra gideceği müze ile bağlantı kurmalı, varsa gidilecek

müzenin eğitim sorumlularından yardım alınmalıdır (Buyurgan, Buyurgan, 2007,

s.86). Müze idaresi ile önceden kurulan bağlantıda varsa müze eğitimcilerinin

209

bilgilendirmeleri eşliğinde müze ziyaretinin bir bölümünün gerçekleştirilmesi

talebinde bulunulabilir. Ders, müze ortamında yapılacaksa önceden izin alınmalıdır.

Öğretmen müze ziyareti öncesi, müzenin sunabileceği olanaklar ve etkinlikleri müze

personeli ile ayrıntılı olarak görüşmeli, bilgi alışverişinde bulunmalı ve süreci bu

bilgiler doğrultusunda planlamalıdır. Müzeye gitmeden önce ders öğretmeni kendi

müfredatıyla müzedeki hangi eseri ve konuyu ilişkilendirecekse müze eğitimcilerini

gitmeden önce bilgilendirmeli, hangi konuda yardım istediğini belirten bir dilekçe ile

bilgilendirme yapmalıdır (Buyurgan ve Mercin, 2005, s.156).

Tablo 4.31
Öğretmenlerin Öğrencilerini En Son Ne Zaman Müzeye

Götürdüğüne İlişkin Dağılım

Madde f %

Bir haftada önce 3 12

Geçen ay 1 4
Üç ayda önce - -
Altı ayda önce 4 16

Geçen sene 12 48
İki yıl önce 3 12

Hatırlamıyorum 2 8
Toplam 25 100

Görüşme formunda öğretmenlere öğrencilerini en son ne zaman müzeye

götürdükleri sorulduğunda, %48’i bir yıl önce , %16’sı altı ay önce, %12’si iki yıl

önce, diğer %12’si bir hafta önce, %4’ü bir ay önce öğrencilerini müzeye

götürdüklerini ve kalan %8’i ise öğrencilerini ne zaman müzeye götürdüklerini

hatırlamadığı belirtmiştir. Bu sorunun eğitimcilere sorulması, öğretmenlerin müzeleri

ne sıklıkta kullandıklarını görmek açısından önemli görülmüştür. Bu yanıtlardan

ortaya çıkan sonuca göre ilköğretimde ders öğretmenleri çoğunlukla öğrencilerini

yılda sadece bir kere müzeye götürmüşlerdir. İki yıl önce müze ziyareti yaptığını

belirten öğretmenlerin olmasına rağmen, verilen yanıtların yüzdesine bakılarak,

müzeler yılda sadece bir kere gezilen ve çoğunlukla müfredatla ilişkilendirilemeyen

210

mekânlar olarak karşımıza çıkmaktadır. Bu sonuç işlenen her derste müzelerdeki

eserlerle ilişkilendirilebilecek konular olmasına karşın, müzelere ender geziler

düzenlenmesinin görülmesi açısından önemlidir.

Tablo 4.32

Öğretmenlerin Öğrenciler İçin Hazırlanan “Müze Rehberi”ni Daha
Önce Duyup Duymadıklarına İlişkin Dağılım

Araştırma için hazırlanan görüşme formunun 11. sorusunda ilköğretim I.

kademe öğretmenlerinin öğrencilerin müze etkinlikleri ve ziyaretlerinde kullandıkları

“müze rehber”ini daha önce duyup duymadıkları sorulduğunda, %80’i duymadığını

kalan %20’si ise duyduklarını belirtmişlerdir. Müze eğitimi içerisinde programlı ve

verimli müze ziyaretlerinin yapılabilmesi, öğrencilerin eğlenirken öğrenmesi ve

kendi etkinliklerinde programlı bir süreç geçirmelerini sağlayan müze rehberinin

öğretmenler tarafından bilinmediği çıkan sonuçlar neticesinde görülmüştür.

İlköğretim ile ortaöğretim öğrencilerini müzeye götürmeden önce öğretmen

tarafından bir müze rehberi hazırlanabilir. Her öğrencinin elinde, içinde bilgi olan,

not tutabileceği ya da çeşitli çizimler yapabileceği sayfaların yer aldığı böyle bir

rehber müze gezisinde etkilidir (Buyurgan, Buyurgan, 2007, s.88). Öğrencilerin

kolaylıkla taşıyabileceği, çalışma kâğıtlarını içerisine koyabileceği bu dosya;

öğrencilerin müze ziyaretini planlamasına ve verimli bir süreç geçirmesine olanak

sağlayacaktır. Her öğrencinin elinde rahatlıkla taşıyıp, gerektiğinde diğer müzeler

ziyaretleri içinde bir örnek oluşturacak bu rehber, çeşitli çalışma yapraklarıyla

desteklenerek hem müze gezisindeki öğrenmenin kalıcı olmasını sağlayacak hem de

öğretmenin müzede yaptıracağı etkinliklerin zevkli ve daha etkili olmasını

sağlayacaktır.

Yapılan bir araştırmada sınıf öğretmeninin derslere pek katılmayan, ilgisiz ve

başarısız olarak nitelendirdiği bir öğrencinin müzede son derece ilgili davrandığı,

Evet Hayır
f % f %

Madde 4 20 21 80
Toplam 25 100

211

sorular sorarak müze rehberine notlar aldığı, resimler yaptığı, çalışma kâğıtlarını

heyecanla doldurduğu görülmüştür (Buyurgan, 2004, s.114).

Tablo 4.33

Öğretmenlerin Öğrencilerini Daha Önce Herhangi Bir Ders
Kapsamında Müzeye Götürüp Götürmediklerine İlişkin Dağılım

Öğretmenlerin müze ziyaretlerini planlama sürecindeki görüşlerini almaya

yönelik hazırlanmış olan görüşme formunun 12. sorusu, eğitimcilerin herhangi bir

ders kapsamında müze ziyareti yapıp yapmadıklarını öğrenmeye yöneliktir. Bu soru

kapsamında öğretmenlerin %84’ü öğrencilerini bir ders kapsamında müzeye

götürmediklerini söylerken, kalan %16’lık kısmı ise müze gezisini herhangi bir

dersle ilişkilendirmeden sadece müzeyi gezme amaçlı yaptıklarını belirtmişlerdir.

Tablo 4.34
Öğretmenlerin Öğrencilerini Daha Önce Hangi Ders Kapsamında

Müzeye Götürdüklerine İlişkin Dağılım

Tablo 4.34’e göre öğretmenlerin, %52’si Sosyal Bilgiler, %24’ü Fen Bilgisi,

%20’si Hayat Bilgisi, %4’ü ise Türkçe dersinde öğrencilerini müzeye götürdükleri

görülmektedir. Bu bilgiler ışığında ders öğretmenlerinin çoğunun öğrencilerini bir

Evet Hayır
f % f %

Madde 21 84 4 16
Toplam 25 100

Evet Madde
f %

Hayat Bilgisi 5 20
Türkçe 1 4

Fen Bilgisi 6 24
Sosyal Bilgiler 13 52

Toplam 25 100

212

ders kapsamında müzeye götürdükleri söylenebilmektedir. Fakat yukarıda diğer

sorulara verilen yanıtlar ışığında bu ziyaretlerin istenilen amaca ulaşmadığı ya da bir

dersle müzelerin ilişkilendirilmesinin anlamının eğitimcilerce tam olarak bilinmediği

düşünülmektedir. Öğretmenlerin kendilerini yetersiz gördüklerini belirtmeleri ile

müzede ne tür etkinlikler yapacaklarını bilmediklerini ifade etmeleri, herhangi bir

ders kapsamında müzeye götürülen öğrencilerin yaptıkları müze gezilerinin verimli

geçmediğinin görülmesi açısından önemlidir. Ayrıca ilköğretimde özellikle

öğrencilerin sanatsal yaratıcılıklarının gelişmesini hedefleyen ve yaşadıkları kültürde

sahip oldukları kültürel mirası korumalarını amaçlayan Sanat Etkinlikleri, Görsel

Sanatlar ve diğer dersler (Beden Eğitimi, Müzik…) gibi derslerin müzelerin

kullanımında adının dahi geçmemesi düşündürücüdür.

Tarih dersi kapsamında Anadolu Medeniyetleri Müzesi’ne yapılan programlı

bir müze ziyaretinde öğrencilerin gerçek nesnelerden öğrenerek kazanımları ortaya

koyulmaya çalışılmıştır. Bu ders kapsamındaki ünitenin öğretiminde Anadolu

Medeniyetleri Müzesi’nin gerçek objelerle en etkili ve sihirli dünyayı sunacağı

düşünülmüş ve daha heyecan verici ve kalıcı öğrenmenin gerçekleşmesi amacı ile bir

müze ziyareti programlanmıştır (Buyurgan, 2007, s.726). Sadece tarih dersi

kapsamında değil, diğer tüm derslerle ilişkilendirilebilecek müze ziyaretleri her ders

alanı içerisinde etkin öğrenmeyi sağlayarak eğitime yeni heyecanlar katacaktır.

 Tablo 4.35
Öğretmenlerin Daha Önce Müze Ziyaretlerinde Herhangi Bir Eğitim

Paketini Kullanıp Kullanmadığına İlişkin Dağılım

 Araştırmada diğer bir soru da öğretmenlerin daha önce bir müze eğitim paketi

ile bir müze ziyareti süreci geçirip geçirmedikleri ile bu tür eğitim paketlerinden

haberdar olup olmadıklarını öğrenmeye yöneliktir. Bu sorunun cevabı olarak

Evet Hayır

f % f %

Madde 2 8 23 92
Toplam 25 100

213

ilköğretimde ders veren öğretmenlerin %92’si daha önce hazırlanan herhangi bir

kaynaktan ya da bir müzenin eğitim paketinden faydalanmadıklarını belirtirken,

diğer %8’lik kısım bu tür paketlerden bir kaçından haberdar olduklarını

belirtmişlerdir.

 Bu paketlerin içeriği sorulduğunda, öğretmenler Rahmi Koç Sanayi Müzesi

için yaptıkları gezilerde bu müzenin eğitim paketine internet üzerinden sadece

baktıklarını, bir de Anıtkabir müzesinin tanıtım cd’sini edindiklerini belirtmişlerdir.

Müze eğitim paketlerinden haberdar olmadığını ve kullanmadığını belirten ders

öğretmen sayısının %90’ı aşması, araştırmanın deney grubu uygulamalarında ortaya

çıkan sonuçların desteklenmesi açısından önemlidir. Özellikle ilköğretim çağında her

şeyi öğrenmeye açık ve meraklı öğrencilerle eğitim yapan ders öğretmenlerinin, bu

tür müze ziyaretlerine ön hazırlık yapmalarını sağlayan bu paketlerden haberdar

olmamaları ya da kullanmamaları neden müzelerin eğitim amaçlı kullanılamadığını

göstermektedir. Ön bilgilendirmelerin yapıldığı, ders öğretmeninin programlı ve

verimli bir müze süreci geçirmesini sağlayan eğitim paketleri, müze gezilerinden

sonra sınıfta yapılacak etkinliklerin bilinmesi yönünden de eğitimcilere yardımcı

olmaktadır. Bu tür müze eğitim paketlerinin sayılarının artması, okullara ve

öğretmenlere temin edilmesi eğitimcilerin kendilerini daha da güvende hissetmelerini

sağlayacak ve müze eğitimi konusunda bilinçlenmelerine de çok önemli katkılar

sağlayacaktır.

 Müzeyi kendi başlarına kullanmada öğretmenlere yardımcı olmak için

hazırlanmış “öğretmen paketleri”, “çalışma sayfaları” sağlanmaktadır (Hooper-

Greenhill, 1999, s.174). Müzelerin çoğu geleneksel olarak sınıf ziyaretlerinde

kullanılmak üzere çalışma sayfaları hazırlar (Reeve, 1983, Fry 1987, Dubin 1989,

Akt., Hooper-Greenhill, 1999, s.149). Çoğu müze çeşitli öğretmen paketleri

Evet Madde
f %

Rahmi Koç Müzesi Eğitim
Paketi (İnternet Ortamından)

1 4

Anıtkabir Tanıtım Cd.si 1 4

Toplam 2 8

214

hazırlamaktadır. Bunlar, bazen fotokopi yapmaya olanak sağlayan, üzerinde resimler

olan ayrı sayfalar biçimindedir, bazen kitaplar üretilir. (Hooper-Grenhill, 1999,

s.182).

Tablo 4.36
Müze Ziyaretlerinde, Öğretmenlerin Müzedeki Eserlerle İlgili

Gerekli Resim, Fotoğraf, Bilgi Yaprakları, Müze Eğitim
Paketleri,….gibi Görsel ve İşitsel Materyallere Kolaylıkla Ulaşıp

Ulaşamadığına İlişkin Dağılım

Araştırma için hazırlanan görüşme formunun 14. sorusu öğretmenlerin

öğrencilerini müze götürmek istedikleri zaman görsel-işitsel materyaller ile eğitim

paketlerine kolaylıkla ulaşıp ulaşamadıklarını öğrenmeye yöneliktir. Öğretmenlerin

%76’sı bu tür materyallere ulaşamadıklarını, %24’ü ise ulaşabildiklerini

belirtmişlerdir.

Tablo 4.37
Öğretmenlerin Müze Ziyaretlerinde Müzedeki Eserlerle İlgili Gerekli

Resim, Fotoğraf, Bilgi Yaprakları, Müze Eğitim Paketleri,….gibi
Görsel ve İşitsel Materyallere Neden Ulaşamadığına İlişkin Dağılım

Evet Hayır

f % f %

Madde 6 24 19 76

Toplam 25 100

Hayır Madde

f %
Müze eğitim paketlerine ve görsel materyallere
nerelerden ulaşabileceğimi bilmiyorum

8 32

MEB bünyesinde ve müzelerde bu tür eğitim
paketlerine rastlamadım

5 20

Gezi öncesi ön araştırma yapacak, müzelere
gidip görecek zamanım yok

6 24

Toplam 19 76

215

Bu tür materyallere ulaşamadığını belirten eğitimcilerin %32’si “müze eğitim

paketlerine ve görsel materyallere nerelerden ulaşabileceğimi bilmiyorum”, %24’ü

“gezi öncesi ön araştırma yapacak, müzelere gidip görecek zamanım yok”, “%20’si

“MEB bünyesinde ve müzelerde bu tür eğitim paketlerine rastlamadım” cevabını

vermişlerdir. Okulların müzelerle işbirliğinin eksik olduğunu düşündüren bu yanıtlar

çerçevesinde, öğretmenler bu tür eğitim paketlerine nerelerden ve nasıl ulaşacaklarını

bilmediklerini söylemişleridir. Bazı öğretmenler gittikleri müzelerde bu tür görsel

materyaller ile müze eğitim paketlerine rastlamadıklarını belirtmişlerdir. Her

müzenin bir eğitim paketi ya da öğrencilere yönelik kaynaklara sahip olmamasından

ortaya çıkan bu eksiklikler, bu tür materyallere ne kadar ihtiyaç duyulduğunu

doğrulamaktadır. Bu tür eğitim paketlerinin içeriğini bilmeyen ya da kullanmayan

öğretmenler gezi öncesi ön araştırma ve materyal toplama için gerekli zamanı

ayıramadıklarını açıkça ifade etmişler ve bu yüzden sadece müzeyi gezip çıkmanın

daha kolay olduğunu belirtmişlerdir.

Hooper-Grenhill (1999, s.182) Lothian Bölgesi’ndeki tüm ilk, orta ve özel

okullara öğretmen paketlerinin bedava dağıtıldığını ve çoğu ilkokulda görev yapan

öğretmenlerin %62’sinin bu paketleri kullandığını söylemiştir. Dağıtılan paket,

çalışma sayfalarının hazırlanması, öğrenciye referans verme, sanat çalışmalarının

uyarılması ve de izleme çalışmasında kullanılmıştır. Öğretmenler bu paketlerin takdir

edilmesi gerektiği yorumunda bulunmuşlarıdır (Hooper-Greenhill, 1999, s.182).

 Tablo 4.38
Öğretmenlerin, Müzelerde Verimli Bir Müze Ziyareti Yapmalarını

Sağlamak İçin Kaynak Kitapların, Müze Eğitim Paketlerinin ve
Bilgilendirici Eğitim Cd.’Lerinin Oluşturulmasını İsteyip

İstemediklerine İlişkin Dağılım

Evet Hayır

f % f %

Madde 25 100 - -

Toplam 25 100

216

Tablo 4.38’e göre öğretmenlerin tamamının, müzelerden daha iyi

faydalanmalarını ve verimli bir müze ziyareti yapmalarını sağlamak için kaynak

kitapların, müze eğitim paketlerinin ve bilgilendirici eğitim cd.’lerinin

oluşturulmasını isteyip istemediklerine ilişkin dağılıma bakıldığında görüşmeye

katılan tüm eğitimcilerin bu tür bilgilendirici kaynakların oluşturulmasını istedikleri

görülmüştür.

Tablo 4.39
Öğretmenlerin Müzelerde Verimli Bir Müze Ziyareti Yapmalarını

Sağlamak İçin Kaynak Kitapların, Müze Eğitim Paketlerinin ve
Bilgilendirici Eğitim Cd.’lerinin Neden Oluşturulmasını İstediklerine

İlişkin Dağılım

 İlköğretimde özellikle eğitimcilerin çocuklar için bu tür kaynaklara ne

kadar ihtiyaç duyduklarını düşündüren bu sonuç, ülkemizde müzelerle ilgili kaynak

eksikliğini de ortaya koyması açısından önemlidir. Öğretmenlere neden bu tür

kaynaklara ihtiyaç duydukları sorulduğunda; %44’ü “öğretmen ve öğrenciyi müze

ziyareti öncesi ve sonrası yapılacak etkinlikler için bilgilendirmesi ve zaman

tasarrufu sağlaması açısından son derece önemlidir”, %24’ü “verimli ve planlı müze

ziyaretlerinin düzenlenmesi için gereklidir”, %20’si “eğitimcilerin kendini

geliştirmesi ve kendine güvenmesi için çok önemlidir”, %12’si “müzelere gitme

Evet
Madde f %

Öğretmen ve öğrenciyi müze ziyareti öncesi ve
sonrası yapılacak etkinlikler için bilgilendirmesi ve
zaman tasarrufu sağlaması açısından son derece
önemli

11

44

Verimli ve planlı müze ziyaretlerinin düzenlenmesi
için gerekli

6

24

Eğitimcilerin kendini geliştirmesi ve kendine
güvenmesi için önemli

5 20

Müzelere gitme imkânı bulunamadığında sınıf
ortamına müzelerin getirilmesi açısından önemli

3 12

Toplam 25 100

217

imkânı bulunamadığında sınıf ortamına müzelerin getirilmesi açısından önemlidir”

cevabını vermişlerdir.

 Müze bültenleri, bazen müzelerdeki özel öğretme oturumları, olaylar,

öğretmen kursları, tekrar edilen serimler ya da özel sergiler hakkında öğretmenleri

bilgilendirmek için kullanılmaktadır. Diğer yazılı destek formları koleksiyonlara

ilişkin öğretmen rehberlerini ya da sık kullanılan özel buluntuları içerebilir. Bazı

müze ve galeriler çocuk rehberleri hazırlamışlardır; örneğin Leeds Şehri Sanat Galeri

tarafından hazırlanan “Bir Genç İçin Galeri Rehberi” ya da “Horniman Müzesi

Çocuk Rehberi” bunlardandır (Hooper-Greenhill, 1999, s.183).

Tablo 4.40
Öğretmenlerin Verimli Bir Müze Ziyareti İçin Nasıl Bir Program

Geliştirilmesini İstediklerine İlişkin Dağılım

 Tablo 4.40’a göre öğretmenlerin %56’sı “verimli ve planlı müze

ziyaretlerinin düzenlenmesi, öğretmenlere yönelik eğitim paketlerinin ve eğitim

cd’lerinin hazırlanmasını, okullara gönderilmesini istemişlerdir. %28’i “öğretmenlere

müzelerin daha etkili kullanımı ile ilgili seminer ve konferanslar, yerinde yani

müzelerde belirli sıklıkta verilmelidir”, %12’si “müze ziyaretleri öncesi izin

işlemlerinin çok uzun sürmesi ve prosedürlerin eğitimcileri yıldırması sorunu

giderilmelidir”, % 4’ü “müzeyi gezerken bir müze rehberinin eşlik etmesi gereklidir”

Madde f %
Öğretmenlere müzelerin daha etkili kullanımı ile ilgili
seminer ve konferanslar, yerinde yani müzelerde
belirli sıklıkta verilmelidir.

7

28

Verimli ve planlı müze ziyaretlerinin düzenlenmesi
için gerekli eğitim paketleri ve eğitim cd’leri
öğretmenler için hazırlanmalı, okullara
gönderilmelidir.

14

56

Müzeyi gezerken bir müze eğitimcisinin eşlik etmesi
gereklidir

1 4

Müze ziyaretleri öncesi izin işlemlerinin çok uzun
sürmesi ve prosedürlerin eğitimcileri yıldırması
sorunu giderilmelidir

3 12

Toplam 25 100

218

cevabını vermişlerdir. Tezcan (2004, s.134) müze gezileri için çok sayıda nesne

seçerek bilgilendirme yapmak yerine, az sayıda nesne seçerek onlarla ilgili

derinlemesine eğitim çalışmaları yaptırmanın çok daha faydalı olduğunu belirtmiştir.

Tezcan, çocukların seçilen nesneleri daha iyi anlayacak ve geziye olan ilgileri

artacaktır diyerek, gezi sürecinin çok iyi planlanması gerektiğini ve yapılacak

etkinliklerin hazırlanan plan dahilinde süreye uygun olarak yürütülmesinin önemini

vurgulamıştır. Özsoy ise (2003, s.3) müze gezisini planlamanın ve gerçekleştirmenin

birçok yararları olduğundan bahsederek ancak başarılı bir müzede istenilen verimin

alınabileceğini belirtmiştir. Öğrencilerin müzelerde evlerindeymiş gibi hissetmelerini

sağlamanın, onları hayata hazırlamanın bir biçimi olduğunun önemi üzerinde

durmuştur.

BÖLÜM V

SONUÇ VE ÖNERİLER

 Bu bölümde araştırmanın bulgularına ve yorumlarına bağlı olarak elde edilen

sonuçlara ve bu sonuçlara yönelik önerilere yer verilmiştir.

5.1. Sonuçlar

 Bu araştırmanın problemi “İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri

dersinde, programlı bir müze ziyareti için geliştirilen öğretmen müze eğitim

paketinin içerisindeki etkinliklerin uygulandığı deney grubu ile geleneksel öğretim

uygulamalarına katılan kontrol grubu öğrencilerinin erişi, kalıcılık ve derse yönelik

tutumları arasında anlamlı bir farklılık var mıdır?” şeklinde ifade edilmiştir. Bu

sebeple bu araştırmada, ilköğretim I. kademe öğretmenlerinin ve öğrencilerinin

verimli bir müze ziyareti gerçekleştirebilmesi için geliştirilen müze eğitim paketinin,

etkililiğinin ölçülmesi amacı güdülmüştür. Diğer bir deyişle, bu kapsamda geliştirilen

öğretmen müze eğitim paketinin içeriğini, MEB Sanat Etkinlikleri dersi kazanımları

doğrultusunda ders öğretmenlerine yönelik hazırlanan öğrenci müze rehberi, bilgi

yaprakları ve çalışma yaprakları gibi görsel ve yazılı materyaller oluşturmuştur.

Deney grubu ders öğretmeninin Sanat Etkinlikleri dersi kapsamında yapacağı müze

etkinliklerinde kullanması amaçlanan ve öğretmenin kullanımına sunulan bu müze

eğitim paketinin, belirlenen plan dâhilinde uygulanmasıyla, müzelerden programlı ve

etkin bir şekilde faydalanılıp faydalanılamayacağının görülmesi amaçlanmıştır.

 Araştırmanın problemine ilişkin olarak elde edilen genel sonuçlara göre;

İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde, programlı bir müze ziyareti

için geliştirilen öğretmen müze eğitim paketinin içerisindeki etkinliklerin

220

uygulandığı deney grubu öğrencileri ile programda var olan öğretim uygulamalarının

gerçekleştirildiği kontrol grubu öğrencilerinin erişi, kalıcılık ve derse yönelik tutum

puanları arasında, deney grubu lehine anlamlı bir fark vardır. Ayrıca genel olarak

ilköğretim I. kademede görev yapan öğretmenlerin, müze ziyaretlerini planlanması

ile müze ziyaretleri öncesi müze eğitim paketlerinin kullanılmasına yönelik görüşleri

bu alandaki eksiklikleri ortaya koymaktadır.

Araştırmada elde edilen genel sonuçlarla birlikte, temel problem

doğrultusunda test edilen alt problemlere ilişkin olarak aşağıdaki sonuçlar elde

edilmiştir:

1. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde programda var

olan öğretim uygulamalarına katılan kontrol grubu öğrencilerinin öntest, sontest ve

kalıcılık başarı testi puanları arasında anlamlı bir farklılığın olmadığı sonucuna

ulaşılmıştır. Başka bir deyişle, müfredatla ilişkilendirilmeyen ve amacına yönelik

programlanamayan plansız müze ziyaretleri, öğrencilerin müze deneyimlerinde

istenilen düzeyde öğrenme sağlayamadıklarını ve müzelerden etkin bir şekilde

faydalanamadıklarını göstermiştir.

2. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde programlı bir

müze ziyareti için geliştirilen öğretmen müze eğitim paketinin içerisindeki

etkinliklerin uygulandığı deney grubu öğrencilerinin öntest, sontest ve kalıcılık

puanları arasında anlamlı bir farklılığın olduğu sonucuna ulaşılmıştır. Bunun yanında

öğrenme durumlarının kalıcılığı ile ilgili yapılan kalıcılık testinde bu başarı puanının

korunduğu ve öğrenilenlerin kalıcı düzeyde olduğu anlaşılmıştır.

Diğer bir deyişle, müze eğitim paketinde bulunan etkinliklere göre planlanan

ve öğrenci müze rehberini kullanarak gerçekleştirilen “müze ziyareti”, amacına

ulaşmış ve öğrenmedeki başarının gözle görülür bir şekilde artmasını sağlamıştır.

Ders öğretmeni tarafından dikkatle ve ayrıntılı olarak planlanan müze etkinlikleri,

öğretmenin bir müze eğitimcisiyle işbirliği içerisinde çalışmasıyla da öğrenme

potansiyelini üst düzeye çıkartmıştır. Başka bir deyişle, geliştirilen müze eğitim

paketinin ve müze gezisinde öğrenciler tarafından kullanılan müze rehberinin,

öğrenme üzerinde olumlu etkisinin olduğu, öğrencilerin kalıcılık testi sonuçlarında

da açıkça görülmüştür.

221

3. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde programda var

olan öğretim uygulamaların katılan kontrol grubu öğrencilerinin, müze etkinliklerine

yönelik ön tutum, son tutum ve kalıcılık tutum puanları arasında anlamlı bir

farklılığın olmadığı sonucuna ulaşılmıştır. Başka bir deyişle müfredatta belirlenen

kazanımları edinmeye yönelik programlanmayan bir müze gezisi sonrasında,

öğrencilerin müzelere karşı duyuşsal anlamda tutumlarında bir değişiklik

oluşmamıştır.

4. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde programlı bir

müze ziyareti için geliştirilen öğretmen müze eğitim paketinin içerisindeki

etkinliklerin uygulandığı deney grubu öğrencilerinin, ön tutum, son tutum ve

kalıcılık tutum puanları arasında anlamlı bir farklılığın olduğu sonucuna ulaşılmıştır.

Geliştirilen müze eğitim paketi ve bu paket içerisinde bulunan müze rehberi ile

gerçekleştirilen programlı ve etkili bir müze ziyareti sonucunda, öğrencilerin müzede

yaşadıkları deneyimlerle müzelere karşı tutumları önemli derecede değişmiş ve

artmıştır.

Öğrencilere uygulanan kalıcılık tutum testinde, bu tutum puanının

devamlılığını koruduğu ve kalıcı düzeyde olduğu anlaşılmıştır. Programlanan tüm

süreçle, (müze ziyareti öncesi, müze ziyareti ve müze ziyareti sonrası) öğrencilerin

gerçekleştirdikleri tüm uygulama, gözlem, inceleme, tartışma, çizimler, onların

müzelere karşı duygularının, düşüncelerinin ve davranışlarının olumlu olarak

gelişmesi ve değişmesinde etkili olmuştur.

5. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde, programlı bir

müze ziyareti için geliştirilen öğretmen müze eğitim paketinin içerisindeki

etkinliklerin uygulandığı deney grubu öğrencileri ile programda var olan öğretim

uygulamalarına katılan kontrol grubu öğrencilerinin öntest başarı puanları arasında

az da olsa bir farklılık vardır. Fakat yapılan istatistiklere göre, her iki grubun sontest

başarı puanlarına bakıldığında, kontrol grubu öğrencilerinin de kendi içerisinde

başarı düzeylerinde anlamlı bir artış göstermemesi, deney grubu öğrencilerinin öntest

başarı puanlarının az da olsa farklı olmasını önemli kılmamaktadır.

6. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde, programlı bir

müze ziyareti için geliştirilen müze eğitim paketindeki etkinliklerin uygulandığı

deney grubu öğrencileri ile programda var olan öğretim uygulamalarına katılan

222

kontrol grubu öğrencilerinin, sontest başarı puanları arasında anlamlı bir farklılığın

olduğu sonucuna ulaşılmıştır. Başka bir deyişle deney grubu öğrencilerinin, sontest

başarı puanlarının kontrol grubu öğrencilerinin sontest başarı puanlarından çok daha

fazla olması, geliştirilen müze eğitim paketinin ve müze rehberinin uygulanmasının

çok daha etkili olduğunu ortaya çıkarmıştır. Ayrıca deney grubu öğretmenin, sürecin

başlangıcından bitimine kadar olan süreçte, faydalandığı müze eğitim paketinin,

kendi isteği doğrultusunda müfredattaki diğer derslerle ilişkilendirilmesi de başarı

düzeyinde artışa sebep olmuştur.

Deney grubu ders öğretmeni tarafından belirtilen derslere katılmayan ve

ilgisiz öğrencilerin, tüm süreç boyunca aşırı ilgili ve derslere katılıyor olmaları,

etkinliklerde gösterdikleri isteklilik ve heyecan, kendilerine sunulan farklı öğrenme

biçimlerinin olumlu etkisini de ortaya koymuştur.

7. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde, programlı bir

müze ziyareti için geliştirilen öğretmen müze eğitim paketinin içerisindeki

etkinliklerin uygulandığı deney grubu ile programda var olan öğretim

uygulamalarına katılan kontrol grubu öğrencilerinin, kalıcılık testi başarı puanları

arasında anlamlı bir farklılığın olduğu sonucuna ulaşılmıştır. Özellikle deney

grubunun başarı puanı, kontrol grubundan çok daha fazladır. Bu farklılığın ortaya

çıkması; geliştirilen müze eğitim paketinin gerek programlı ve etkili bir müze

ziyareti sürecinin planlanmasında, gerekse öğrenilenlerin kalıcılığının sağlanmasında

önemli olduğunu göstermektedir.

8. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde, programlı bir

müze ziyareti için geliştirilen öğretmen müze eğitim paketinin içerisindeki

etkinliklerin uygulandığı deney grubu ile programda var olan öğretim

uygulamalarına katılan kontrol grubu öğrencilerinin, müze etkinliklerine yönelik ön

tutum test puanları arasında anlamlı bir farklılığın olmadığı sonucuna ulaşılmıştır.

9. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde, programlı bir

müze ziyareti için geliştirilen müze eğitim paketinin içerisindeki etkinliklerin

uygulandığı deney grubu ile programda var olan öğretim uygulamalarına katılan

kontrol grubu öğrencilerinin; müze etkinliklerine yönelik son tutum testi puanları

arasında anlamlı bir farklılığın olduğu sonucuna ulaşılmıştır. Özellikle deney

grubunun tutum puanı, kontrol grubundan çok daha fazladır. Başka bir deyişle müze

223

eğitimi paketi içerisinde planlanan etkinlikleri uygulayarak ders işleyen ve programlı

bir müze gezisi gerçekleştiren deney grubu öğrencilerinin, müzelere ve müze

etkinliklerine yönelik tutumlarında anlamlı bir değişiklik meydana gelmiştir.

Bu araştırmada ilköğretim I. kademe 3. sınıf öğrencileriyle Sanat Etkinlikleri

dersinde müze etkinlikleri süresinde eğlenmenin, oyun oynamanın, müze rehberi

içerisindeki çalışma yapraklarıyla müze ziyareti gerçekleştirmenin, eserleri

incelemenin, gözlemin, anlama, tartışma ve uygulama çalışmalarının en büyük

faydası çocukların duygularındaki olumlu değişimi sağlamış olmasıdır. Bu bilgiler

doğrultusunda özellikle geliştirilen müze rehberinin içerisinde koyulan büyüteçler,

çocukların heyecanlanmasını, müze içerisindeki nesneleri yakından incelemelerini ve

kendilerine güvenmelerini sağlayarak, müzedeki eserlerin özelliklerini keşfetmelerini

ve duyuşsal anlamda yeni deneyimler yaşamalarını sağlamıştır.

10. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde, programlı bir

müze ziyareti için geliştirilen öğretmen müze eğitim paketinin içerisindeki

etkinliklerin uygulandığı deney grubu öğrencileri ile programda var olan öğretim

uygulamalarına katılan kontrol grubu öğrencilerinin, kalıcılık tutum testi puanları

arasında anlamlı bir farklılığın olduğu sonucuna ulaşılmıştır. Özellikle deney grubu

öğrencilerinin kalıcılık tutum puanı, kontrol grubundan çok daha fazladır.

Başka bir deyişle, geliştirilen müze eğitim paketindeki etkinliklerden biri olan

müze rehberiyle yapılan programlı bir müze ziyareti sonrasında, deney grubu

öğrencilerinin müzelere ve etkinliklere yönelik tutumlarındaki kalıcılık düzeyi

önemli ölçüde sağlanmıştır.

 11. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde, programlı bir

müze ziyareti için geliştirilen öğretmen müze eğitim paketinin içerisindeki

etkinliklerin uygulandığı deney grubu öntest ve sontest puanları ile programda var

olan öğretim uygulamalarına katılan kontrol grubu öğrencilerinin öntest ve sontest

puanları ortak etkiye bağlı olarak anlamlı bir farklılığın olduğu sonucuna ulaşılmıştır.

 Başka bir anlatımla, deney grubu öğrencilerinin geliştirilen “müze eğitim

paketi”nin içerisindeki etkinliklere yönelik ders işlemesi, amacına uygun ve etkili bir

müze ziyareti yapmalarında ve Sanat Etkinlikleri dersi içerisindeki “Müzede

Yaşadığım Duygular” ünitesindeki başarılarının artmasında anlamlı bir farklılığa yol

açmıştır.

224

 Geliştirilen “müze eğitim paketi”nin uygulandığı deney grubu ile geleneksel

yöntemin uygulandığı kontrol grubu ile uygulanan başarı testinin, öğrencilerin

programlı ve etkili bir müze ziyareti sürecinde öğrenme düzeyleri üzerindeki ortak

etkisinin anlamlı olduğu bulunmuştur. Başka bir anlatımla müze eğitim paketini

kullanan deney grubunun ve geleneksel yönteme göre ders işleyen kontrol grubunun

uygulanan, teste; deney ve kontrol gruplarına, uygulanan başarı testinin aynı test

puanlarının uygulanan gruba göre farklılık gösterdiği ortaya çıkan sonuçlar

arasındadır.

 12. İlköğretim I. kademe 3. sınıf Sanat Etkinlikleri dersinde, programlı bir

müze ziyareti için geliştirilen öğretmen müze eğitim paketinin içerisindeki

etkinliklerin uygulandığı deney grubu ön tutum ve son tutum puanları ile programda

var olan öğretim uygulamalarına katılan kontrol grubu öğrencilerinin ön tutum ve

son tutum puanları ortak etkiye bağlı olarak anlamlı bir farklılığın olduğu sonucuna

ulaşılmıştır. Başka bir anlatımla, öğrencilerin geliştirilen müze eğitim paketi ile ders

işlemesi onların, programlı ve etkili bir müze ziyareti yapmaları ile müze

etkinliklerine yönelik tutumlarında anlamlı bir farklılığa yol açmıştır.

13. Öğretmenler, programda var olduğu şekliyle, müze bilinci alanı ile ilgili

verilen bilgilendirmelerin yetersiz olduğu ve önerilen etkinliklerin bazılarında anlam

ve kavram kargaşası olduğunu ifade etmişlerdir. Öğretmenlerin müze ziyaretleri ile

ilgili görüşleri olumsuzdur. Elde edilen sonuçlar görüşme formunda yer alan soru

sıralamasına göre şöyledir:

13.1.Hazırlanan görüşme formunda görüşlerini belirten öğretmenlerin üçte

birinin, 3. sınıf öğrencilerine eğitim vermesi yapılan araştırmanın da 3. sınıflara

yönelik olması kapsamında, eğitimcilerin görüşlerinin alınması açısından önemlidir.

13.2.İkinci soruya ilişkin olarak öğretmenlerin meslekteki kıdem yıllarının

yarıdan fazlasının 11–15 yıl arasında olduğu ortaya çıkmıştır. Bu sonuç,

öğretmenlerin alanlarında kıdemli olduğunu göstermesinin yanında meslek yaşamları

boyunca yaptıkları müze ziyaretlerindeki tecrübelerinin ortaya konulması

bakımından da önemli görülmüştür.

13.3.Üçüncü soruya ilişkin olarak öğretmenlerin, tamamının meslek

yaşamları boyunca müzeler ve müze eğitimi ile ilgili etkinlikleri içeren herhangi bir

225

kurs, seminer ya da konferans almadıklarını ve bu tür seminerlere çok ihtiyaç

duyduklarını ortaya çıkartmıştır. Bu sonuçlar doğrultusunda, öğretmenlere verilecek

eğitim kurslarıyla, müzede eğitim ve müzelerden etkili bir biçimde eğitim alanında

faydalanılması gerekliliği ortaya çıkmıştır.

13.4.Dördüncü soruya ilişkin olarak öğretmenlerin neredeyse tamamının

öğrencileriyle yılda sadece bir kez müze gezisi yaptıkları sonucuna ulaşılmıştır.

Başka bir deyişle, bu sonuç ülkemizde ilköğretim okullarında müzelerin eğitim

amaçlı kullanmadığını ortaya çıkarmıştır.

13.5.Beşinci soruya ilişkin olarak öğretmenlerin, müzeye gittiklerinde çok

fazla sorun ve eksiklikle karşılaştıkları ortaya çıkmıştır. Bu eksiklikler, sınıf

mevcudunun kalabalık olması, müze içerisinde öğrencilerin kontrolünün

sağlanamaması, öğretmenlere ve çocuklara yönelik hazırlanmış yönlendirici ve

bilgilendirici yazılı kaynakların azlığı veya ulaşılamaması, müzelerde müze

eğitimcilerinin az olması ya da hiç olmaması, gezi için servis araçlarının ücretli

olması, müze ziyareti öncesi izinlerin çıkma sürelerinin çok uzun sürmesi

şeklindedir.

13.6.Altıncı soruya ilişkin olarak öğretmenler, sınıf mevcutlarının kalabalık

olduğunu, müzede ne tür etkinlikler yapacaklarını bilmediklerinden tüm eserleri

görmeye yönelik sıkıcı ve yorucu bir müze deneyimini yaşadıklarını, müzelerde ders

yapılamayacağını düşündüklerini belirtmişlerdir. Eğitimcilerin önceden dersin

kazanımlarına yönelik programlanmamış, gayesiz gezilerden sıkıldıkları ve

yoruldukları görülmüştür.

13.7.Yedinci soruya ilişkin olarak öğretmenlerin, yaşadıkları müze ziyaretleri

deneyimlerinde, kendilerini eksik gördükleri sonucu çıkmıştır. Öğretmenler bu

eksiklikleri, müzeleri nasıl gezeceklerini, müzelerde ne tür etkinlikler

yapabileceklerini bilmemeleri, ön hazırlık ve ön araştırma için yeterli zamanlarının

olmaması şeklinde ifade etmişlerdir.

13.8.Sekizinci soruya ilişkin olarak öğretmenler, ülkemizde müzelerden

yeterince faydalanılmadığı görüşündedirler. Öğretmenler bunun sebeplerini,

müzelere planlı gezilerin düzenlenememesine, müzelerin eğitim amaçlı

kullanılamamasına, ulaşımın ücretli olmasına, okul müze işbirliğinin

226

gerçekleştirilememesine, öğrencilerin düşük sosyo-kültürel ve ekonomik yapıda

olmalarına, sınıfların kalabalık olmasına bağlamışlardır.

13.9.Dokuzuncu soruya ilişkin olarak öğretmenlerin neredeyse tamamı, müze

gezisi öncesi herhangi bir müzenin eğitim birimi ile irtibat kurmadığını göstermiştir.

13.10.Onuncu soruya ilişkin olarak öğretmenlerin, çoğunlukla ilköğretimde

öğrencilerini yılda sadece bir kere müzeye götürdükleri sonucu ortaya çıkmıştır. İki

yıl önce müze ziyareti yaptığını belirten öğretmenlerin bulunmasına rağmen, verilen

yanıtların yüzdesine bakılarak, müzelerin yılda sadece bir kere gezilen ve çoğunlukla

derslerle ilişkilendirilemeyen mekânlar olarak karşımıza çıktığı görülmektedir.

13.11.On birinci soruya ilişkin olarak müze eğitimi içerisinde programlı ve

verimli müze ziyaretlerinin yapılabilmesi, öğrencilerin eğlenirken öğrenmesi ve

kendi etkinliklerinde programlı bir süreç geçirmelerini sağlayan müze rehberinin,

öğretmenler tarafından daha önce hiç duyulmadığı ve bilinmediği görülmüştür.

13.12.On ikinci soruya ilişkin olarak öğretmenlerin çoğunun, öğrencilerini

Sosyal Bilgiler, Fen Bilgisi, Hayat Bilgisi dersleri kapsamında müzeye götürdükleri,

ancak sadece gezme amaçlı müzelere gittikleri ortaya çıkan sonuçlar arasındadır.

13.13.On üçüncü soruya ilişkin olarak öğretmenler, müze ziyaretlerinde daha

önce bir müze eğitim paketinden faydalanmamışlardır. Ders öğretmenlerinin bu tür

müze ziyaretlerine ön hazırlık yapmalarını sağlayan bu paketlerden haberdar

olmamaları ya da kullanmamaları müzelerin eğitim amaçlı kullanılmadığını ve

ülkemizde bu tür yazılı materyallerin yetersizliğini göstermektedir. Ön

bilgilendirmelerin yapıldığı, ders öğretmeninin programlı ve verimli bir müze süreci

geçirmesini sağlayan eğitim paketleri; müze gezilerinden sonra yapılacak sınıf içi

etkinlikler yönünden de eğitimcilere yardımcı olmaktadır.

13.14.On dördüncü soruya ilişkin olarak öğretmenler, müzedeki eserlerle

ilgili gerekli resim, fotoğraf, bilgi yaprakları, müze eğitim paketleri gibi görsel ve

yazılı materyallere ulaşamamaktadır. Müze eğitim paketlerine ve görsel materyallere

nerelerden ulaşabileceklerini bilmemeleri, gezi öncesi ön araştırma yapacak,

müzelere gidip görecek zamanlarının olmaması, MEB bünyesinde ve müzelerde bu

tür eğitim paketlerine rastlamamaları belirtilen sebepler arasındadır. Ülkemizde

okulların müzelerle işbirliğinin eksik olduğunu düşündüren bu yanıtlar çerçevesinde

bu tür eğitim paketlerinin eksikliği ortaya çıkmıştır.

227

 13.15.On beşinci soruya ilişkin olarak tüm öğretmenler, müzelerden daha iyi

faydalanmalarını sağlamak ve verimli bir müze ziyareti yapılmasını sağlamak için

kaynak kitapların, müze eğitim paketlerinin ve bilgilendirici eğitim cd’lerinin

oluşturulmasını istemektedir. İlköğretimde özellikle eğitimciler, çocuklar için bu tür

yazılı kaynaklara çok fazla ihtiyaç duymaktadır. Bu sonuç ülkemizde müzelerle ilgili

eğitim paketleri kapsamında yazılı ve görsel materyallerin eksikliğini de ortaya

koymaktadır. Bu tür paketlere ihtiyaç duyulmasının sebebi, müze ziyareti öncesi ve

sonrası öğretmen ön hazırlığı ile zamandan tasarruf sağlanması olarak karşımıza

çıkmıştır. Bazı öğretmenler ise, müzelere gitme imkânı bulunamadığında bu tür

yazılı ve görsel eğitim paketlerinin, sınıf ortamına müzelerin taşınmasını sağlaması

açısından önemli olduğu görüşündedirler.

 13.16.On altıncı soruya ilişkin olarak, planlı müze ziyaretlerinin

düzenlenmesini sağlayan eğitim paketlerinin, öğretmenler için hazırlanmasının

gerekliliği ortaya çıkmıştır. Bu tür eğitim paketlerinin okullara işbirliği içerisinde

düzenli olarak gönderilmesi, öğretmenlere seminer ve konferansların yerinde yani

müzelerde belirli aralıklarda verilmesi gerekliliği ortaya çıkan diğer sonuçlardandır.

5.2. Öneriler

 Araştırmada elde edilen sonuçlara göre, alana ve gelecekte yapılacak

araştırmalara yönelik olarak aşağıdaki öneriler getirilmiştir:

1. Müze eğitim paketi içerisindeki müze rehberi ile gerçekleştirilen programlı ve

verimli bir müze ziyaretinin, öğrencilerin Sanat Etkinlikleri dersindeki

başarılarını arttırdığı, öğrenilenlerin kalıcılığına olumlu katkıda bulunduğu ve

öğrencilerin Sanat Etkinlikleri dersine yönelik tutumlarında olumlu

gelişmeler sağladığı için, ilköğretim Sanat Etkinlikleri Öğretim Programı

içerisinde müzelerden daha etkin yararlanılmasına yönelik bu tür öğretmen

eğitim paketleri yer almalı ve eğitimcilere sunulmalıdır.

228

2. Okulların müzelere yaptıkları ziyaretlerin sayılarının arttırılması ve bu

ziyaretlerin bir amaca yönelik gerçekleşmesi gereklidir.

3. İlköğretim I. kademe sınıf ve branş öğretmenlerinin, müzeleri birer eğitim

ortamı olarak kullanmalarını sağlamak için, müzelerdeki müze eğitimcileri

tarafından düzenli aralıklarla, konu ile ilgili workshoplar ve seminerler

müzelerde uygulamalı olarak verilmeli ve MEB tarafından da hizmetiçi

eğitim kursları düzenlenmelidir.

4. Planlı ve verimli gezi süreçlerinin programlanması kapsamında, müzelerdeki

müze eğitimcileri ile her kademedeki ders öğretmeni işbirliği içerisinde

çalışmalıdır. Böylece sınıf öğretmenleri müzede gerçekleştirilecek sürece,

müze eğitimcileri ile aynı oranda etkin olarak katılabilmelidir.

5. Eğitim birimleri bulunmayan ya da müze eğitimcilerinin sayısı yetersiz olan

müzelerimizde, ders öğretmenleri bireysel olarak verimli bir müze ziyareti

gerçekleştirebilmek için gerekli donanıma sahip olmalıdır. Bu sebeple müze

eğitim paketlerinin içerikleri öğretmenleri de eğitmeye yönelik

hazırlanmalıdır.

6. Hazırlanacak müze eğitim paketlerinin içeriği, müzelerdeki nesnelerle

müfredattaki dersin kazanımlarını ilişkilendirebilmelidir. Bu sebeple

hazırlanan müze eğitim paketlerinin, öğretmenler için zamandan tasarruf

sağlayacak nitelikte olması, detaylı hazırlanması (örnek çalışma yaprakları,

öğrenci bilgi yaprakları, müze rehberi, eğitim cd.leri, resimler,

kartpostallar…) ve sunulması gereklidir.

7. İlköğretimin her kademesinde müze gezileri düzenleyen öğretmenler,

öğrencileriyle birlikte müze ortamında uygulamaya (drama, eğitim

atölyelerinin kullanılması, resim yapma, eser inceleme, çeşitli oyunlar…)

yönelik çalışmalar yapmalıdır.

229

8. Her müze kendi koleksiyonlarındaki eserlere yönelik eğitim paketleri

hazırlamalı ve kolay ulaşılabilmesi için bu paketleri internet ortamında

ücretsiz olarak eğitimcilerle paylaşmalıdır.

9. Her müze kendi koleksiyonlarına yönelik hazırladığı basılmış eğitim

paketlerini numune olarak okullara ücretsiz göndermelidir.

10. Okulların müzelere düzenlediği gayesiz gezilerin, müzelerdeki tüm eserleri

görmeye yönelik olması ya da bir günde birkaç müzenin gezilmesi yapılan

ziyaretin amacına ulaşmasını engellemektedir. Bu sebeple müzelere yapılan

gezilerde bir günde sadece bir müzeye odaklanılmalıdır. Ve o müzenin

içerisinde önceden planlanan eserler ile amaca uygun etkinlikler

gerçekleştirilmelidir.

11. Müzelerin eğitim atölyelerinin büyüklüğü, gelecek sınıfların mevcutlarının

kalabalık olabileceği düşünülerek hazırlamalıdır. Özellikle devlet okullarında

sınıf mevcutlarının kalabalık (45-50 kişi) olduğu düşünüldüğünde, eğitim

atölyelerinin çok sayıda öğrenciye hizmet verebilecek nitelikte düzenlenmesi

ve her okulun bu mekanlardan eşit oranda faydalanması sağlanmalıdır.

12. İlköğretim I. kademe öğrencilerinin müze gezileri boyunca çabuk

yorulabilecekleri ve acıkacakları düşünülerek, kalabalık sınıfların da

rahatlıkla faydalanabileceği kapalı ve açık dinlenme mekânları

düzenlenmelidir. Özellikle kışın müzeye gelen küçük yaştaki kalabalık

gruplarda, yemek ve dinlenme için ayrıca kapalı bir mekân düzenlenmelidir.

13. Programlanan bir müze gezisinde, ders öğretmenin sürece yoğunlaşacağı

düşünülerek, öğrencilerin güvenliğinin sağlanması için velilerden ya da diğer

öğretmenlerden yardım istenmelidir.

14. Ekonomik durumu kötü olan öğrencilerin çoğunlukta bulunduğu ilköğretim

okullarında, müzelere düzenlenen gezilerinde ulaşım araçlarının ücretsiz

230

olması sağlanmalıdır. Ülkemizde müzelerin kendi bünyelerinde ulaşım

araçları edinmesi ve özellikle sosyoekonomik seviyesi düşük bölgelerdeki

öğrencileri bu araçlarla müzelerine ücretsiz taşıması sevindirici bir gelişme

olacaktır.

15. Çağımızda teknolojinin artan bir hızla ilerlemesinin birçok olanağı ve

kolaylığı da beraberinde sunduğu düşünülürse, öğretmenler, eğitim

teknolojilerini müze etkinliklerinde etkin bir biçimde kullanmalıdır.

16. Müzelerin eğitim atölyelerinde yapılan uygulamalı çalışmalar ile sınıf

ortamında yapılacak her etkinlikte özellikle küçük yaştaki çocukların

sağlığının ve güvenliğinin korunmasına dikkat edilmelidir.

KAYNAKÇA

ABACI, O. (1996). Müze Eğitimi. Yayımlanmamış Sanatta Yeterlik Tezi. Marmara

Üniversitesi Sosyal Bilimler Enstitüsü.

_____________. (2003). Müze Eğitimi. Yıldız Teknik Üniversitesi Müzecilik

Yüksek Lisans Programı Eğitim Ortamı Olarak Müzeler Konferansı içerisinde. 26-28

Mayıs 2001. İstanbul: Yıldız Teknik Üniversitesi Sanat ve Tasarım Fakültesi.

_____________. (2005). Çocuk ve Müze. Morpa Kültür Yayınları. İstanbul.

ADIGÜZEL, Ö. (1999). Müze Pedagojisinin Türkiye’deki Yansımaları ve

Müzelerdeki Yaratıcı Drama Uygulamaları. 3. Uluslararası Tarih Kongresi:

Müzecilikte Yeni Yaklaşımlar: Küreselleşme ve Yerelleşme. 9-11 Aralık 1999.

İstanbul: Türkiye Ekonomik ve Toplumsal Tarih Vakfı.

_____________. (2006). Okul Dışında Farklı Bir Öğrenme Ortamı Olarak Çocuk

Müzeleri. Bilim Eğitim Toplum Dergisi. Bahar Cilt 4, Sayı:14.

AKMEHMET, K. T. (2003). Müzelerin Eğitime Katkısı: Okul-Müze İlişkisi. Yıldız

Teknik Üniversitesi Müzecilik Yüksek Lisans Programı Eğitim Ortamı Olarak

Müzeler Konferansı içerisinde. 26-28 Mayıs 2001. İstanbul: Yıldız Teknik

Üniversitesi Sanat ve Tasarım Fakültesi.

 _____________. (2004). İstanbul Arkeoloji Müzeleri Çağlar Boyu İstanbul Sergi

Salonu İçin Eğitim Programı Oluşturmak. 7. Müzecilik Semineri, 20-22 Ekim 2004,

İstanbul.

232

_____________. (2005). İlköğretim Sosyal Bilgiler Öğretiminde Arkeoloji

Müzelerinin Nesne Merkezli Eğitim Etkinlikleriyle Kullanılması. Yayımlanmamış

Doktora Tezi. İstanbul Teknik Üniversitesi Sosyal Bilimler Enstitüsü

AKMEHMET, T. K., Ödekan A., (2006). Müze Eğitiminin Tarihsel Gelişimi. İTÜ

Sosyal Bilimler Dergisi. Cilt:3, Sayı:1

ALTUN, O. H. (2006). Geleneksel Kültürün Korunması ve Tarihi Çevre Bilincinin

Kazandırılmasında Sanat Eğitiminin Önemi. Yüksek Lisans Tezi. Gazi Üniversitesi

Eğitim Bilimleri Enstitüsü.

ALTAN, Ö. (2002). Olmayan Müzenin Başına Gelenler. Türkiye’de Sanat Plastik

Sanatlar Dergisi. Ocak-Şubat. Sayı:52

ATA,B., Safran M. (1998). Okul Dışı Tarih Öğretimi. G.Ü.G.E.F. Dergisi. Cilt:18.,

Sayı:1. Ankara

ATA, B. (1998). İngiltere’de Piaget ve Bruner’in Görüşlerinin İlköğretimde Tarih

Öğretimine Yansıması Üzerine Bir Araştırma. Usal Sınıf Öğretmenliği Sempozyumu

Bildirileri içinde. 15- 16 Ekim 1998. Denizli

_____________. (2002). Müzelerle ve Tarihî Mekânlarla Tarih Öğretimi: Tarih

Öğretmenlerinin “Müze Eğitimine” İlişkin Görüşleri. Doktora Tezi. Gazi

Üniversitesi Sosyal Bilimleri Enstitüsü

ATAGÖK, T. (1999). Yaşayan Müze ve Eğitim. Sanat Dünyamız. Sayı:7

_____________. (1999). Çağdaş Müzeciliğin Anlamı; Müze ve İlişkileri. Yeniden

Müzeciliği Düşünmek. Atagök, T. (Ed.). İstanbul: Yıldız Teknik Üniversitesi Basın

Yayın Merkezi.

233

_____________. (2002). Müzecilikte Yeni Yaklaşımlar. Akdeniz Bölgesi Müzeleri:

Müze Eğitimi Seminerleri 1 içerisinde. 10-11 Ekim 2002. Antalya.

ATASOY, N. (1996). Müze Eğitimi ve Yazılı Gereçlerin İstanbul Arkeoloji Müzeleri

Taş Eserler Bölümü Üzerinde Örneklenmesi. Yayımlanmamış Yüksek Lisans Tezi.

Yıldız Teknik Üniversitesi Sosyal Bilimler Enstitüsü

ATİK, Ş. (1999). Yeniden Müzeciliği Düşünmek. Yıldız Teknik Üniversitesi Sosyal

Bilimler Enstitüsü Müzecilik Anabilim Dalı. Atagök, A. (Derleyen). Yıldız Teknik

Üniversitesi Basım-Yayın Merkezi. İstanbul

BAYKUL, Y. (2000). Eğitimde ve Psikolojide Ölçme: Klasik Test Teorisi ve

Uygulaması. ÖSYM Yayınları. Ankara.

BELEN, F. (1992). İlk ve Orta Öğretimde Arkeoloji Müzelerinde Eğitim

Sorumluluklarının Belirlenmesi Çözüm Üzerine Bir Deneme. Yayımlanmamış

Yüksek Lisans Tezi. Yıldız Teknik Üniversitesi Sosyal Bilimler Enstitüsü.

BLACK, G. (2005). The Engaging Museum (1st Ed.) USA: Routledge.

BOSTANCI, K. (2002). İsmail Hakkı’nın (Baltacıoğlu) Bir Konferansı: Vilayet

Müzeleri Nasıl Teşkil Edilir ve Neye Yarar?. Türkiye’de Sanat Plastik Sanatlar

Dergisi. Mart-Nisan. Sayı:53.

BOYDAŞ, N. (2004). Sanat Eleştirisine Giriş. Ankara. Gündüz Eğitim ve Yayıncılık.

BOZDOĞAN, A. E. (2007). Bilim ve Teknoloji Müzelerinin Fen Öğretimindeki

Yeri ve Önemi. Doktora Tezi. Gazi Üniversitesi Eğitim Bilimleri Enstitüsü

234

BUYURGAN, S. (2002). Programlı Bir Müze Ziyareti ve Sonrasında Uygulama

Örneği. G.Ü. Eğitim Fakültesi Sanat Eğitimi Sempozyumu Bildirileri içinde. 08-10

Mayıs 2002. Ankara.

_____________. (2004). Effective Learning at the Museum. Journal of Cultural

Research in Art Education. USA: United States Society for Education Through Art

(USSEA). 22, Spring, 99-115

_____________. (2007). Tarih Dersi Kapsamında Programlı Bir Müze Ziyareti.

Uluslararası Öğretmen Yetiştirme Politikaları ve Sorunları Sempozyumu, 12–14

Mayıs 2007, Bakü, Azerbaycan

BUYURGAN, S., Buyurgan, U. (2001). Sanat Eğitimi ve Öğretimi. Ankara. Dersal

Yayıncılık.

BUYURGAN, S., Buyurgan, U. (2007). Sanat Eğitimi ve Öğretimi. Ankara. Pegem

Yayıncılık.

BUYURGAN, S, Mercin, L. (2005). Görsel Sanatlar Eğitiminde Müze Eğitimi ve

Uygulamaları. Özsoy, V. (Ed.). (Birinci Basım). Ankara: Görsel Sanatlar Eğitimi

Yayınları.

BÜYÜKÖZTÜRK, Ş. (2005a). Sosyal Bilimler İçin Veri Analizi El Kitabı. (Beşinci

Baskı). Ankara: Pegem Yayınları.

_____________. (2005b). Anket Geliştirme. Türk Eğitim Bilimleri Dergisi. Cilt:3,

Sayı:2

BÜYÜKÖZTÜRK, Ş., Çakmak, E.K., Akgün, Ö.A., Karadeniz, Ş., Demirel, F.

(2008). Bilimsel Araştırma Yöntemleri. Ankara. Pegem Yayınları.

235

CEZAR, M. (1995). Sanatta Batı’ya Açılış ve Osman Hamdi. İstanbul. Kültür,

Eğitim, Spor ve Sağlık Vakfı Yayınları.

ÇETİN, T. (2006). Resim-iş Anabilim Dallarında Müze Eğitiminin Sanat Tarihi,

Sanat Eleştirisi ve Anasanat Atölyelerinde Uygulamalara Etkisi. Yüksek Lisans Tezi.

Dokuz Eylül Üniversitesi Eğitim Bilimleri Enstitüsü

ÇETİN, Y. (2001). Çağdaş Sanat Eğitiminde Sanat Tarihi Öğretimi. Güzel Sanatlar

Enstitüsü Dergisi. Sayı:7. Erzurum

ÇILDIR, Z. (2007). Öğretmenlerle Müzede Yetişkin Eğitimi-Feza Gürsoy Bilim

Merkezi Örneği. Yüksek Lisans Tezi. Ankara Üniversitesi Sosyal Bilimler Enstitüsü

ÇİFTÇİ, N. (2006). Çengelhan Rahmi Koç Müzesi`nin Eğitim Potansiyeli Açısından

İncelenmesi. Yüksek Lisans Tezi. Ankara Üniversitesi Sosyal Bilimler Enstitüsü

ÇİLENTİ, K. (1988). Eğitim Teknolojisi ve Öğretim. Ankara. Gül Yayınevi.

DEMİR, R. (2005). Sanat Eğitiminde Bir Program Önerisi: Galeri Eğitimi Programı.

Türk Eğitim Bilimleri Dergisi.Cilt:3, Sayı:1.

DEMİRALP, N. (2007). Coğrafya Eğitiminde Materyaller ve 2005 yılı Coğrafya

Dersi Öğretim Programı. Kastamonu Eğitim Dergisi. Cilt:15, Sayı:1.

DEMİRDELEN, H. (2007). Müze Eğitimi ve Halkla İlişkiler. İdol Arkeologlar

Derneği Dergisi. Yıl:9, Sayı:33

DEMİREL, Ö. (1998). Kuramdan Uygulamaya Eğitimde Program Geliştirme.

(Birinci Baskı). Ankara: Kardeş Yayınları.

_____________. (2005). Eğitim Sözlüğü. (Üçüncü Baskı). Ankara: Pegem Yayınları.

236

DUNCAN, C., Wallach A. (2006). Evrensel Müze. Tarih Sahneleri: Sanat Müzeleri

2. Artun, A. (Ed.). İstanbul: İletişim Yayıncılık.

DURBİN, G. (1999). Improving Worhsheets. The Educational Role Of The Museum.

Hooper-Greenhill, E. (Editor), (p. 92-98). USA: Routledge.

ERDOĞAN, T. (2003). Türkiye’deki Arkeoloji Müzelerinde Yapılan Eğitsel

Faaliyetler. Yüksek Lisans Tezi. Ankara Üniversitesi Sosyal Bilimler Enstitüsü.

EMEKSİZOĞLU, T. O. (2007). Polis Müzeleri ve Polis Müzelerinde Eğitimi. Tezsiz

Yüksek Lisans Bitirme Projesi. Ankara Üniversitesi Sosyal Bilimler Enstitüsü.

EĞİTMEN, A. (1995). Arkeoloji Müzelerinin Eğitim Ortamı Olarak Etkinliğinin

Artmasında Yaratıcı Dramanın Yeri ve Önemi. Yayımlanmamış Yüksek Lisans Tezi.

Ankara Üniversitesi Sosyal Bilimler Enstitüsü.

ERBAY, F. (2001). Sanat Eğitiminde Müze ve Sanat Galerilerinin Önemi.

Türkiye’de Sanat Plastik Sanatlar Dergisi. Mart-Nisan. Sayı:48.

ERBAY, M. (1997). Plastik Sanatlar Eğitiminin Gelişimi. Boğaziçi Üniversitesi

Matbaası: İstanbul.

ERİNÇ, S. (2004). Resmin Eleştirisi Üzerine. Ankara. Ütopya Yayınları.

GARTENHAUS, A. R. (2000). Yaratıcı Düşünme ve Müzeler. İngilizceden Çeviren:

Ruhiser Mergenci ve Bekir Onur. Ankara: Ankara Üniversitesi Çocuk Kültürü

Araştırma ve Uygulama Merkezi Yayınları.

GENÇ, N. H. (2003). Eğitimde Yaratıcı Dramanın Alımlanması. Hacettepe Eğitim

Fakültesi Dergisi. Sayı:24.

237

GİRAY, K. (2002). Modern Sanat Müzeleri Bir Gereksinmenin Ötesinde Bir

Zorunluluktur. Türkiye’de Sanat Plastik Sanatlar Dergisi. Ocak-Şubat. Sayı:52.

GOETHE, J. W. (2000). Goethe Der ki…. (Birinci Baskı). İngilizceden Çeviren:

Gürsel AYTAÇ. İstanbul: Türkiye İş Bankası Kültür Yayınları.

GÖKMEN, C. O. (2004). İlköğretim I. Kademede Müzelerin Öğretim Ortamı Olarak

Yeri. Yüksek Lisans Tezi. Ankara Üniversitesi Sosyal Bilimler Enstitüsü.

GÖKMEN, H. (2002). Çocuk Müzeleri: Alternatif Öğrenme Ortamları. Arredamento

Mimarlık Tasarım Kültürü Dergisi. Sayı:6

GREENHİLL, E.H. (1999). Müze ve Galeri Eğitimi. İngilizceden Çeviren: Meltem

Örge Evren ve Emine Gül Kapçı. Yayına Hazırlayan: Bekir Onur. Ankara: Ankara

Üniversitesi Çocuk Kültürü Araştırma ve Uygulama Merkezi Yayınları.

GÜLEÇ, S., Alkış, S. (2003). Sosyal Bilgiler Öğretiminde Müze Gezilerinin

İletişimsel Boyutu. Uludağ Üniversitesi Eğitim Fakültesi Dergisi. Cilt 17. Sayı 1.

GÜNDÜZ, U. (2007). Çocuk Müzelerine Bir Bakış. Anadolu Medeniyetleri Müzesi

Yıllığı 2006 içinde. Dösim Yayınları. Ankara.

GÜRKAN, T. (2004). Çoklu Zeka Kuramı ile Müze Eğitiminin İlişkilendirilmesi.

G.Ü. Eğitim Fakültesi Sanat Eğitimi Sempozyumu Bildirileri içinde. 28-30 Nisan

2004. Ankara.

KARA, Y., Çam, F. (2007). Yaratıcı Drama Yönteminin Bazı Sosyal Becerilerin

Kazandırılmasına Etkisi. Hacettepe Eğitim Fakültesi Dergisi. Sayı: 32.

KARADENİZ, Ş., Demirel, F., Çakmak, E. K., Büyüköztürk, Ş., Akgün, Ö. E.

(2008). Bilimsel Araştırma Yöntemleri. (Birinci Baskı). Ankara: Pegem Yayınları.

238

KARAMUSTAFAOĞLU, O., Üstün, A. (2005). Türkiye’de Yürürlükte Olan Fen

Bilgisi 7. Sınıf Ders Kitabının Değerlendirilmesi: Bir Durum Çalışması. Erzincan

Eğitim Fakültesi Dergisi. Cilt:7, Sayı:1.

KARASAR, N. (1999). Bilimsel Araştırma Yöntemleri. (Dokuzuncu Baskı). Ankara:

Nobel Yayınları.

KIRIŞOĞLU, O., (2002). Sanatta Eğitim, Görmek, Öğrenmek, Yaratmak. Pegem

Yayınları. Ankara.

KOÇAK, N. (2006). M.E.B. 75. Yıl Cumhuriyet Eğitim Müzesi ve Eğitim

Potansiyeli. Yüksek Lisans Tezi. Ankara Üniversitesi Sosyal Bilimler Enstitüsü

KÖSEBALABAN, N. (1989). Eğitsel Fonksiyonları Açısından Müze Organizasyonu

ve Yönetimi: Türkiye’de Müzecilik Sorunları. İstanbul Teknik Üniversitesi Sosyal

Bilimler Enstitüsü

KURUOĞLU, N. (2002). Müzelerin Eğitim Ortamı Olarak Kullanımı. Uludağ

Üniversitesi Eğitim Fakültesi Dergisi. Cilt:15, Sayı:1.

KÜÇÜKAHMET, L. (2005). Öğretimde Planlama ve Değerlendirme. (Onyedinci

Baskı). Ankara: Nobel Yayınları.

MEB. (2006, Eylül 9), İlköğretim Sanat Etkinlikleri Dersi Öğretim Programı ve

Kılavuzu(1.8.Sınıflar),http://ttkb.meb.gov.tr/ogretmen/modules.php?name=Downloa

ds&d_op=viewdownload&cid=74&min=10&orderby=titleA&show=10(2007,

Haziran 5)

MEB. (2005), İlköğretim 1, 2 ve 3. Sınıflar Hayat Bilgisi Dersi Öğretim Programı Ve

Kılavuzu,http://ttkb.meb.gov.tr/ogretmen/modules.php?name=Downloads&d_op=vie

wdownload&cid=74&min=0&orderby=titleA&show=10 (2007, Şubat 6)

239

MEB. (2005), İlköğretim 4 ve 5. Sınıflar Sosyal Bilgiler Dersi Öğretim Programı Ve

Kılavuzu,http://ttkb.meb.gov.tr/ogretmen/modules.php?name=Downloads&d_op=vie

wdownload&cid=74&min=0&orderby=titleA&show=10 (2008, Aralık 13)

MEB (Milli Eğitim Bakanlığı). (2008). İlköğretim Teknoloji ve Tasarım Dersi

Öğretim Programı ve Kılavuzu (6, 7 ve 8. Sınıflar). İstanbul: Bediralp Matbaacılık.

MERCİN, L. (2002). Anadolu Güzel Sanatlar Liselerinde Görev Yapan Yönetici ve

Öğretmenlerin, Müzelerin Sanat (Resim) Eğitimi Amaçlı Kullanılması Hakkındaki

Görüşlerinin Değerlendirilmesi. Yüksek Lisans Tezi. Gazi Üniversitesi Eğitim

Bilimleri Enstitüsü

_____________. (2006). Resim Dersini Müze Kaynaklı Oluşturmacı Öğrenme

Yaklaşımı Etkinliklerine Göre Uygulamanın Erişiye, Kalıcılığa ve Tutuma Etkisi

(Diyarbakır İli Örneği). Doktora Tezi. Gazi Üniversitesi Eğitim Bilimleri Enstitüsü.

Doktora Tezi. Gazi Üniversitesi Eğitim Bilimleri Enstitüsü

METAN, E. (2007). İlköğretim Okullarının I. Kademesinde Görevli Sınıf

Öğretmenlerinin Müzeleri Görsel Sanatlar Eğitimi Dersinde Kullanmalarına Yönelik

Görüşleri (Ankara İli Çankaya İlçesi Örneği). Yüksek Lisans Tezi. Gazi Üniversitesi

Eğitim Bilimleri Enstitüsü.

ONUR, B. (2002). Müze Eğitimi: Temel İlkeler ve Politikalar. Akdeniz Bölgesi

Müzeleri: Müze Eğitimi Seminerleri 1 içerisinde. 10-11 Ekim 2002. Antalya.

ÖZDEMİR, N. (2002). Müze-Çocuk İlişkisi ve Çocuk Kültürü Merkezi Projesi.

Gazi Üniversitesi Türkiye’de Halkbilimi Müzeciliği ve Sorunları Sempozyumu

Bildirileri. 12-13 Aralık 2002. Ankara

ÖZKASIM, H., Ögel S. (2005). Türkiye’de Müzeciliğin Gelişimi. İTÜ Sosyal

Bilimler Dergisi. Cilt:2, Sayı:1

240

ÖZSOY, V. (2001). Başarılı Bir Çocuk ve Gençlik Sanat Müzesi. Türkiye’de Sanat

Plastik Sanatlar Dergisi. Sayı:49

_____________. (2002a). Resim-iş (Sanat) Öğretmeni Eğitimine Yönelik Lisansüstü

Programlarda Müze Eğitiminin Yeri ve Önemi. G.Ü. Eğitim Fakültesi Sanat Eğitimi

Sempozyumu Bildirileri içinde. 08-10 Mayıs 2002. Ankara.

_____________. (2002b). Sanat (Resim) Eğitiminde Müze ve Okul İşbirliği ve

Müzeye Dayalı Bazı Öğretim Yöntemleri. Milli Eğitim Dergisi. Sayı 153-154

_____________. (2003). İlk ve Ortaöğretim Sanat (Resim) Eğitiminde Müzelerden

ve Galerilerden Yararlanma. Milli Eğitim Dergisi. Sayı 158.

ÖZSOY, V., Mercin L. (2003). Sanat (Resim) Eğitiminde Müzelerin

Kullanılmasında İlgili Kurum ve Kuruluşların Karşılıklı Görev ve Yükümlülükleri.

Türk Eğitim Bilimleri Dergisi. 1, (3).

PAYKOÇ, F. (2002). Türkiye’de Müze Eğitimi Uygulamaları: Tarihçe ve Örnekler.

Akdeniz Bölgesi Müzeleri: Müze Eğitimi Seminerleri 1 içerisinde. 10-11 Ekim 2002.

Antalya.

PAYKOÇ, F., Baykal, S. (1999). Müze Pedagojisi: Kültür, İletişim ve Aktif

Öğrenme Ortamı Olarak Müzelerin Etkinliğine İlişkin Bir Çalışma. 3. Uluslararası

Tarih Kongresi: Müzecilikte Yeni Yaklaşımlar: Küreselleşme ve Yerelleşme. 9-11

Aralık 1999. İstanbul: Türkiye Ekonomik ve Toplumsal Tarih Vakfı.

PERDAHCI, N. (2004). Türkiye’de Müzelerin Sanat Eğitimindeki Gerekliliği

Anadolu’yu Tanıma ve Tanıtmadaki Rolü. G.Ü. Eğitim Fakültesi Sanat Eğitimi

Sempozyumu Bildirileri içinde. 28-30 Nisan 2004. Ankara.

241

POMİAN, K. (1999). Çağdaş Tarih Yazımı ve Çağdaş Müzeler. 3. Uluslararası Tarih

Kongresi: Müzecilikte Yeni Yaklaşımlar: Küreselleşme ve Yerelleşme. 9-11 Aralık

1999. İstanbul: Türkiye Ekonomik ve Toplumsal Tarih Vakfı.

SAN, İ. (2004). Sanat ve Eğitim. (Üçüncü Baskı). Ankara: Ütopya Yayınları.

_____________. (2006). Yaratıcı Drama. 1985-1998 Yazılar. Adıgüzel, Ö. (Ed.).

(İkinci Baskı). Ankara: Naturel Yayınları.

SARAÇ, Ç. (2004). Ankara’da bir Müze Eğitimi Uygulaması: Zihinsel Engelli

Çocukların Müze Deneyimi. 7. Müzecilik Semineri, 20-22 Ekim 2004, İstanbul.

SARAÇ, N. Ç. (2007). Çoklu Medya: Dijital Kolleksiyonlar ve Sanal Müze. Müzeler

Haftası Geçmişten Geleceğe Müzecilik I. Sempozyumu, 21-22 Mayıs 2007, Ankara

SHUH,H. J. (1999). Teaching Yourself To Teach With Objects. The Educational

Role Of The Museum. Hooper-Greenhill, E. (Editor), (p. 80-91). USA: Routledge.

SUNGUR, N. (1992). Yaratıcı Düşünce. İstanbul. Özgür Yayınları.

SÜDOR, S. (2006). Anadolu Medeniyetleri Müzesinin İnteraktif Cd Yoluyla

İlköğretim Altıncı Kademe Öğrencilerine Tanıtılması. Yüksek Lisans Tezi. Gazi

Üniversitesi Eğitim Bilimleri Enstitüsü

SÜZEN, H. (2005). İlköğretim Okullarında Görevli Yöneticilerin ve Resim-İş

Öğretmenlerinin Müze ve Sanat Galerilerinin Görsel Sanatlar (Resim-iş) Amaçlı

Kullanılmasına İlişkin Görüşleri. Yüksek Lisans Tezi. Gazi Üniversitesi Eğitim

Bilimleri Enstitüsü

ŞAHAN, M. (2005). Müze ve Eğitim. Türk Eğitim Bilimleri Dergisi. Cilt:3, Sayı:4

242

ŞİMŞEK, A. (2002). İlköğretim Okulu Sosyal Bilgiler Dersi Tarih Konularının

Öğretiminde Hikâye Anlatım Yönteminin Etkililiği. XI. Eğitim Bilimleri Kongresi,

23-26 Eylül. Yakın Doğu Üniversitesi. KKTC

ŞİMŞEK, A. (2003). Tarih Öğretiminde Görsel Materyal Kullanımı. G.Ü. Kırşehir

Eğitim Fakültesi Dergisi. Cilt:4, Sayı:1.

TAL, R., Morag O., Bamberger Y. (2005). Guided School Visits to Natural History

Museums in Isreal: Teachers’ Roles. Science Education. 89, 920-935.

TAVŞANCIL, E. (2006). Tutumların Ölçülmesi ve SPSS ile Veri Analizi. (Üçüncü

Baskı). Ankara: Nobel Yayınları.

TEPECİK, A. (2007). Sanat Eğitimi ve Sanal Müze. Müzeler Haftası Geçmişten

Geleceğe Müzecilik I. Sempozyumu, 21-22 Mayıs 2007, Ankara

TEZCAN, H. (2003). Eğitim Ortamı Olarak Müzeler. Yıldız Teknik Üniversitesi

Müzecilik Yüksek Lisans Programı Eğitim Ortamı Olarak Müzeler Konferansı

içerisinde. 26-28 Mayıs 2001. İstanbul: Yıldız Teknik Üniversitesi Sanat ve Tasarım

Fakültesi.

TÜRKÇE SÖZLÜK (Onuncu Baskı). (2005). TDK (Türk Dil Kurumu). Ankara.

UTKU, Ç. (2008). İlköğretim 5. Sınıf Düzeyi Sanat Eğitiminde, Müze Eğitiminin

Öğrencilerin Tutumlarına Etkisi. Yüksek Lisans Tezi. Gazi Üniversitesi Eğitim

Bilimleri Enstitüsü

YAMAN, Z. (2009). Sanat Müzelerinin Tarihi Kimlikleri ve Sorumlulukları

Üzerine.http://www.sanatmuzesi.hacettepe.edu.tr/zeynep.htm. (25 Mayıs 2009)

YILDIRIM, A., Şimşek, H. (2000). Sosyal Bilimlerde Nitel Araştırma Yöntemleri.

(İkinci Baskı). Ankara: Seçkin Yayınları.

243

YÜCEL, E. (1999). Türkiye’de Müzecilik. (Birinci Baskı). İstanbul: Arkeoloji ve

Sanat Yayınları.

EK 1

Gidilecek Müzenin İdaresini Bilgilendirme Dilekçe Örneği

Anadolu Medeniyetleri Müzesi Müdürlüğü’ne
 ANKARA

 Şehit Ordonat Üstçavuş Mahmut Özdemir İlköğretim Okulu’nda 3. E

sınıf öğretmeniyim. Sanat Etkinlikleri dersi amaçları doğrultusunda “sikkeler”

konusu ile ilgili öğrencilerimle araştırma, inceleme ve bilgilendirme ziyareti yapmak

istemekteyim. Müzenizdeki özellikle Lidya Uygarlığı’na ait sikkeleri daha iyi

tanıyabilmemiz için, sizce uygun görüldüğü takdirde aşağıdaki tarihlerden birinde

eğitimcilerinizden istifade etmek istiyoruz.

Gereğini bilgilerinize arz ederim.

 20 Mart 2008
 Sınıf Öğretmeni

 Nesrin UĞURLU

16 Nisan 2008
Saat: 9.30–12.30
Öğrenci Grubu: 38 kişi

10 Nisan 2008-
Saat: 9.30–12.30
Öğrenci Grubu: 38 kişi

245

EK 2

Okul Bilgilendirme Dilekçe Örneği

Şehit Ordonat Üstçavuş Mahmut Özdemir İlköğretim Müdürlüğü’ne
 ANKARA

Okulumuz I. kademe 3.E sınıf öğrencilerini aşağıda belirtilen gün ve saatlerde

araştırma, inceleme ve bilgilendirme amaçlı Anadolu Medeniyetleri Müzesi’ne

götürmek istiyorum.

 Gereğini bilgilerinize arz ederim

 10 Nisan 2008

 Sınıf Öğretmeni
 Nesrin UĞURLU

16 Nisan 2008
Saat: 9.30–12.30
Öğrenci Grubu: 38 kişi
Sınıf: 3-E

246

EK 3

Veli Bilgilendirme ve İzin Dilekçe Örneği

 Sayın Veli,

 Aşağıda belirtilen gün ve saatlerde öğrencilerimi Anadolu Medeniyetleri
Müzesi’ne götürmek istiyorum. İzin dilekçesini doldurarak en geç 12 / 04 / 2008
tarihine kadar göndermenizi veya herhangi bir sorunda bilgilendirmenizi rica
ediyorum.

Saygılarımla
 05 / 04 /2008

Sınıf Öğretmeni
Nesrin UĞURLU

Yapacağımız Müze Ziyareti İle İlgili Bilgilendirme

Müzeye gidiş tarihi: 16/ 04 / 2008

Gidiş yeri ve saati: Okulumuz bahçesi, Saat: 08.30

Dönüş yeri ve saati: Okulumuz bahçesi, Saat: 13.00
Müze ziyaretimizin

amacı:
Geçmiş zamanlarda yaşamış uygarlıklara ait eserleri
yerinde görerek, hissederek, yaşayarak öğrenmek.
Müzelerimizin önemi ve gerekliliği bilincini kazanmak

Gezi giderimiz: Yol: Gidiş-Dönüş 5 TL
Gezi süresince

öğrencilerimizin yanında
alacakları eşyalar

Su, Selpak mendil, müze rehberi,
Kurşun kalem-silgi-kâğıt-boya kalemleri

Bisküvi,fotoğraf makinesi, alışveriş için 5 YTL.
Gezimizde bize katılmak

ister misiniz?
Evet () Hayır ()

 Şehit Ordonat Üstçavuş Mahmut Özdemir İlköğretim Müdürlüğü’ne
 ANKARA

 Okulunuz 3-E Sınıfı …...no’lu öğrencisi………….’ın Anadolu Medeniyetleri Müzesi
 gezisine katılmasına izin veriyorum.

 Veli Adı Soyadı

 İmza

247

EK 4

“Sikke” Konusu İçin Mitolojik Hikâye Örneği

“HER TUTTUĞU ALTINA DÖNÜŞEN KRAL MİDAS”

Midas, Frigya Kralı Gordios’la ana tanrıça Kibele’nin oğluymuş.

Büyüdüğünde Kibele’nin başrahibi olmuş ve tanrıçanın Ballıhisar’daki büyük

tapınağını kurmuş. Daha sonra Frigya Kralı olan Midas, şarap tanrısı Dionisos’un da

yakın arkadaşıymış. Günlerden bir gün, Dionisos bir grup arkadaşı ile birlikte

kırlarda gezintiye çıkmış. Gruplarında, orman ve göl perileri ile yaşlı doğa cini

Silenos da varmış. Hepsi ellerinde asma dalları tutuyorlar ve ayaklarını yere vurarak

dans ediyorlarmış. Böyle dans ede ede, Frigya’ya kadar gelmişler. Kral Midas’ın

sarayının yakınından geçmişler. Sarayın bahçesi güllerle doluymuş. Bu sırada

güllerin kokusundan mest olan sarhoş Silenos, gruptan ayrılarak gül bahçesine girmiş

ve orada uyuya kalmış. Arkadaşları onu, sızdığı yerde bırakarak uzaklaşmışlar.

 Bir süre sonra oradan geçen köylüler onu görmüşler ve boynunda taşıdığı

çiçeklerle bağlayarak Kral Midas’a götürmüşler. Midas, Silenos’u tanımış ve onu bir

süre sarayında konuk etmiş. Sonra da onu Tanrı Dionisos’a geri vermiş. Dionisos,

kralın bu nezaketine karşılık Midas’a “dile benden ne dilersen” diye sormuş. Midas

da dokunduğu herşeyin altın olmasını dilemiş. Tanrı bu dileğin ne kadar tehlikeli

olduğunu fark etmiş, fakat aç gözlü krala hiç bir şey dememiş. Midas, sevinçle

sarayına dönerken yolda kopardığı dal hemencecik altın olmuş. Yerden aldığı bir

çakıl taşı da altına dönüşmüş. Kopardığı bir buğday başağından altın taneleri

dökülmüş. Fakat sofraya oturup yemek yediği sırada, çiğnediği lokma da şarap da

altın külçesi haline dönüşmüş. Hatasını anlayan Midas tanrıya tekrar yakarmış.

Dionisos kralı bağışlamış, ona Sardes’e gitmesini, orada Sart Deresi’nde yıkanmasını

buyurmuş. Kral da öyle yapmış. Dere sularında yıkanarak üzerindeki sihirden

arınmış. O günden sonra da Sart Deresi’nin kumları, altın tanelerine dönüşmüş.

Lidya’nın zenginliği de bu yüzdendir. Bugün de Manisa’daki antik Sardes kentinin

içinden, hala altın kumlu Sart Deresi akıyor. Kentte kazı çalışmaları sürdürülüyor.

Bu kazılarda pek çok altın eser bulunuyor.

248

EK 5

Kapsamlı Ünite Planı

İlköğretim 3. Sınıf Sanat Etkinlikleri Dersi
“Müzede Yaşadığım Duygular” Ünitesi

Kapsamlı Ünite Planı

Etkinlik Adı: “Müzeyi Tanıyorum”
Ders: Sanat Etkinlikleri
Düzeyi: İlköğretim 3. sınıf
Konu: “Müzede Yaşadığım Duygular”
Toplam Süre: 12 ders Saati
Toplam Süre: 40dk.x 4 Müze Ziyareti Öncesi
 40dk.x 4 Müze Ziyareti Süreci
 40dk.x 4 Müze Ziyareti Sonrası Etkinlikler
Tarih: 17 / 03 /2008 -- 12 / 05 /2008

Sanat Etkinlikleri Ders Kazanımları:

1. Müze gezisinden zevk alır.

2. Müzedeki koleksiyonların özelliklerine göre sınıflandırılmış eserlerin bütünü

olduğunu kavrar.

3. Müzedeki eserlerin belirli duygu, düşünce ve durumları yansıttığını ifade

eder.

4. Müzedeki nesnelerin ayrıntılarını fark eder.

5. Müze gezisi ile ilgili duygu ve düşüncelerini farklı sanatsal yollarla ifade

eder.

Eserin Bağlamsal Yorumu

Eserin yansıttığı duygu ve düşünceleri anlayabilmek için gidilen müzede bulunan

bir tarihi eseri tanıma yolunda esere belli sorular yönelterek; öğrencilerin anlama,

bilgilenme, düşünme ve fikir üretme boyutlarında yaratıcılığının geliştirilmesi

amaçlanmaktadır.

Eseri Tanımlama:
Eser, ne zaman, nerede, hangi uygarlık tarafından yapılmıştır? Nesnenin,

görünümüne ve biçimine ilişkin sorular sorulabilir. Eser nedir? Neye benziyor? Eser

249

nasıl ya da hangi malzemeden yapılmış? Eser ne için yapılmış? Eser nerede

yapılmıştır? Eser nerede bulunmuştur?

Eseri Çözümleme:
Eserin biçimi, yapısı ve yapılış süreci nasıldır?
Eserin üzerinde motif, sembol, yazı ya da resimler var mı?
Eserin üzerindeki motiflerin, sembollerin, yazıların ya da resimlerin bir anlamı var
mıdır? Eser ne tür aletlerle yapılmış olabilir?

Eseri Yorumlama:
Eserin yapılış amacı ne olabilir?
Eserin sahibi nasıl bir kişi olabilir?
Eser nerelerde kullanılmış olabilir?
Bu eseri kim yapmış olabilir? (mesleği, yaşı, maddi durumu…)
Bu esere sence kim sahipti?
Bu tür esere kaç kişi sahip olabilirdi?
Bu eser nasıl kullanıldı?
Bu eser değerlimiydi?
Bugün bu esere benzer bir nesne var mı?
Bunu yapan kişi neden böyle bir nesne yapmış olabilir?
Bu nesneyi yapmak için kaç kişi çalışmış olabilir?
Bu eseri yapan kişi o an ne düşünüyor olabilir?
Eseri yapan kişi yaparken hangi araç gereçleri kullanmış olabilir?
Eseri yapan sanatçının kişisel düşüncelerinin, inanç ve değerlerinin nesneye nasıl
yansıdığını sorulur?
Bu eser o zaman için özel bir şey miydi yoksa gündelik bir şey mi?
Bu nesneyi kullanmış geçmişteki insanlara ilişkin ne söylenebilir?
Bu nesneye zamanla ne oldu? (Brook, 1993:33, 71 ve Aris, 1993:119).

Sanat Tarihi Boyutu:
1-Öğrencilerin eserlerle ve yapıldığı dönem ile ilgili bilgi sahibi olmalarını sağlamak.

Eser hangi uygarlığa ait?
Eser nerede yapılmış?
Eser ne zaman yapılmış?
Eser hangi teknikle yapılmıştır?
Eser hangi amaçla yapılmış?,
Eser hangi öyküyü anlatıyor?
Eser niçin yapılmış olabilir?
Eseri kim/kimler yapmış olabilir?

250

Eser nerede kullanılmış olabilir?
Eser onu yapan insanların hayatı hakkında bilgi vermekte midir?

2- Eserin günümüzdeki işlevi nedir? Eserin günümüzdeki yapılış tekniği nedir? gibi
sorulara cevap aranarak eserlerin farklılıklarını ve benzer yönlerini ortaya koymaya
çalışılmalıdır.

Estetik Boyutu:

1-Sanat eseri ile tarihi eser arasındaki fark nedir?
2-Müzedeki eserlerin neden sınıflandırılarak sergilenir?
3-Müzede en beğendiğin eser hangisidir? Neden? gibi sorular ile estetik beğenisini
ortaya çıkarabilmek.
4-Müze ziyareti sonrasında kendi yaptıkları (mektup, resim, grup resim,
komposizyon, afiş...) çalışmalarını estetik olarak değerlendirebilme becerisi
kazandırabilmek.

Uygulama Boyutunda:

1-Müzede sikkeler üstünde yoğunlaşıldığı için, bu nesnelerle ilgili resimler ve kilden
sikke tasarımları yaptırmak. 23 Nisan Ulusal Çocuk Bayramı için öğrencilerin, kendi
23 Nisan sikkelerini tasarlatmak. Paranın ilk bulunuşu konulu bir öykü yazdırmak.
2- Müze gezisi sırasında müzede bulunan sikke atölyesinde çocuklara hatıra sikkesi
bastırmak. Müze ziyareti sonrasında müzede yaptığı çizimlerden yola çıkarak
öğrencilerin duygu ve düşüncelerini farklı sanatsal yollarla ifade etmesini sağlamak.
3-Müze gezisi sonrası sınıfta bir müze panosu hazırlatmak.

Güdüleme: Öğrencileri müze ziyareti öncesi ”Siz Müzesi” ya da ” Zaman Kapsülü”
egzersizlerinden biri ile geziye hazırlamak. ”Siz Müzesi” ve ” Zaman Kapsülü”
ısınma egzersizleri aşağıda verilmiştir.

Egzersiz 1: “SİZ MÜZESİ”
Öğrencilerden kim oldukları hakkında düşünmeleri istenir. Bireysel özelliklerini ele

almaları söylenir. Nelerden hoşlanıyorlar, nelerden hoşlanmıyorlar, nerede yaşıyorlar,
kiminle ilişkileri var.. vb. Kim ve ne olduklarını betimlemede kullanabileceklerini
düşündükleri bir sözcük ya da cümle yazana kadar durmamaları söylenir. Eğer ellerinden
geliyorsa daha fazlasını yazmaları için cesaretlendirilir. Daha sonra liste bir süre için
bırakılarak müze ziyareti ile ilgili konuşulur. Birlikte ziyaret edilecek müzenin türü ve
görebilecekleri şeylerin tümü tartışılır. Karşılıklı tartışmadan sonra öğrencilere kendi
müzelerini planlamaları söylenir. Bu müzenin ana konusu onlara bırakılır. Başka bir kağıdın
üst tarafına “(öğrencinin adı)….. Müzesi” diye yazdırılır. Kendilerini betimleyen sözcük ya
da cümle listesini kullanarak, özelliklerini ya da niteliklerinin herbirini en iyi temsil edecek
iki nesne düşünmeleri istenir. İki nesneden fazlasını düşünebilirlerse daha fazlasını da
isteyebilirler. Öğrencilerden bu nesneler listesini bir başka arkadaşıyla değiştirmesi istenir.

251

Eline bir başka arkadaşının nesneler listesi gelen öğrencilerden, nesnelerin anlamını
özellikler ya da nitelikler doğrultusunda tatmin etmesi söylenir. Öğrencilerle basit bir
nesneden geliştirilmiş fikirlerin çeşitliliği ve bazılarının ne kadar farklı olduğu tartışılır.
Onlara bu nesnelerin başkalarının düşündüğünden daha fazla yönde yorumlanabileceği
anlatılır (Gartenhaus, 2000, s.39-40)

 Egzersiz 2: “ZAMAN KAPSÜLÜ”
Nesneleri bir zaman kapsülüne yerleştirmek büyük bir sorumluluktur. Yapılan seçimler,

bizim zamanımızda dünyanın neye benzediğini gelecek kuşaklara gösterecektir.
Öğrencilerden, geleceğe şimdiki zamanı anlatmak üzere zaman kapsülüne hangi nesnelerin
konulacağını belirlemeleri istenir. Bu görev grup olarak ya da bireysel olarak yapılabilir.
Nesnelerin boyutlarıyla sınırlı olacağı, hiçbirinin 13.5x 19.5 cm. ölçüsünden büyük
olmayacak en fazla 7 nesne seçebilecekleri söylenir. Sonra her öğrenciye bir ödül verilir. Her
biri gelecek kuşaklara kendi kişisel mesajı olacak sekizinci bir nesne seçmekte özgür
bırakılır. Bu nesne, yazılı bir belge ya da mektup dışında herhangi bir şey olabilir. Daha
sonra zaman kapsülünde yer alacak nesneler gözden geçirilir. Öğrencilerinizi ve kendinizi
şimdiki zamandan 200 yıl sonra yaşayacak ve kapsülü açacak insanlar olarak varsayın. Bu
nesnelerden öğrenebileceğiniz şeylerin çeşitliliği nelerdir? Her nesneden birçok şey
düşünebileceğinize emin olmanız gerekir. Böylece zaman kapsülündeki nesnelerin
zamanımızdan ne tür mesajlar verdiği, yaşadığımız zaman dilimini ne derecede tanıtabildiği
tartışılır. Müzelerden öğrenebileceğimiz bilgiler vurgulanır (Gartenhaus, 2000, s.39-40).

Kullanilabilecek Öğretim Yöntem Ve Teknikleri: Soru cevap, gösteri, rol yapma,

drama, anlatım, gezi-gözlem, gösterip yaptırma, grup çalışması, beyin fırtınası

Kullanilabilecek Araç Ve Gereçler: Öğretmen müze eğitim paketi, müzedeki

nesneler, müze katoloğu, öğrenci müze rehberi, broşür, kartpostallar, müzede yapılan

çizimler, çalışma kağıtları, kağıt (35x50, 25x35cm) müzeyi tanıtıcı cd., pastel, kalem,

zarf, büyüteç, müzedeki eserlerin kopyaları, kil, çay kaşığı, iğne, kürdan

Öğretmen Hazırlığı:

Müze Ziyareti Öncesi Yapılması Gerekenler

1.Önce amacınıza uygun gidilecek müzeyi belirleyiniz.

2.Müzeye gidebileceğiniz uygun tarihi belirleyiniz.

3.Müze yetkilileri ile görüşülerek öğrenci grubunuz için uygun günleri öğreniniz.

4.Öğrencilerin dikkatlerinin kalabalık ve aşırı yoğunluktan dağılmamaları için müze

ziyaretini kalabalık olabilecek günlerde yapılmamaya özen gösteriniz.

5.Gidilecek müzenin idaresi ile bağlantı kurunuz ve önceden randevu alınız.

252

6.Ders müze ortamında yapılacaksa önceden izin alınmalısınız. Müze idaresi ile

önceden kurulan bağlantıda varsa müze eğitimcilerinin bilgilendirmeleri eşliğinde,

müze ziyaretinin bir bölümünün gerçekleştirilmesi talebinde bulununuz. Müze

ziyareti öncesi müzenin sunduğu olanaklar ve eğitim etkinliklerini ayrıntılı olarak

görüşmelidir.

7.Görev yaptığınız okul idaresini bilgilendirip gerekli izinleri alınız.

8.Öğrenci velilerinizi bilgilendiriniz ve gerekli izin kâğıtlarını isteyiniz.

9.Ziyaret edilecek müze ile ilgili bilgi toplayınız, mümkünse eserlerle ilgili gerçek

veya mitolojik hikâyeleri öğreniniz.

10.Öğrencilerinizi götüreceğiniz müzeyi daha önceden gezmemişseniz müzeyi

gezmeli, programını ve sürelerini ona göre ayarlamalısınız. Ziyaretinizin amacına

uygun kullanacağınız eser ve objelerin nerede ve hangi bölümde bulunduğunu

önceden tespit ediniz.

11.Gezi için okuldaki diğer öğretmenlerden ve velilerden yardım isteyiniz.

Mümkünse 15 öğrenci başına bir veli ya da öğretmen yerleştiriniz.

12.Gezi öncesi gezi giderlerini belirlemeli ve temin için gerekli girişimlerde

bulunmalısınız.

13.Gezi öncesi sizi müzeye götürecek aracı ayarlamalı ve tam saatinde okulunuzda

bulunması için gerekli önlemleri almalısınız.

14.Öğrencilerinizi müze ziyareti öncesi sınıf ortamında “Müzede Dikkat Edilmesi

Gereken Kurallar” ve müze ziyaretinin detayları (ziyaretin tahmini süresi, yanlarına

almaları gerekenler ve nasıl giyinebilecekleri…vb) konusunda bilgilendiriniz.

15. Öğrencilerinizin seviyesini de göz önüne alarak sınıfta bir ön anket uygulayınız.

Bu sorular çocukların müze gezisi öncesi müze ile ilgili görüşlerini almaya yönelik

olmalıdır.

16.Sizin için hazırlanan çalışma kâğıtlarını, yeri geldiğinde çoğaltarak

öğrencilerinize sınıfta veya müzede dağıtarak uygulayınız.

17.Öğrencileriniz için hazırlanmış örnek müze rehberini çoğaltarak öğrencilerinize

dağıtınız.

253

18.Öğrencilerinizin çantalarını ve montlarını bırakabilecekleri yerleri öğreniniz eğer

böyle bir mekân yok ise araca bırakmalarını sağlayabilirsiniz. Müze içerisinde

ellerinde çanta ve montları ile dolaşmak onları hem yoracak hem de sıkacaktır.

19.Geziniz sırasında ilkyardıma ihtiyacınız olursa nereden acilen yardım

isteyeceğinizi önceden öğreniniz.

20.Müze gezisinden sizde zevk almayı unutmayınız.

Müze Ziyareti Süreci Yapılması Gerekenler

1.Öncelikle öğrencilerinize müzenin bulunduğu çevre, müzenin bahçesi ve içerisi ile

ilgili doğal ihtiyaçlarını karşılamalarına (lavabo, büfe, müze dükkanı..) yönelik

bilgilendirmeler yapınız.

2.Müzede öğrencilerinizin yorgun ve aç olduklarında ilgilerinin dağılacağını

unutulmamalısınız, bunun için mutlaka dinlenme araları düşünmelisiniz.

3.Öğrencilerle tek tek ilgilenmeli ve onların müzede güvenliğini sağlamalısınız.

Bunun için hazırlanmış yaka kartlarını müze gezisinden önce çoğaltarak

öğrencilerinize dağıtınız ve müzede yakalarına takmalarını sağlayınız.

4.Müzede öğrencilerinizi gruplar halinde dolaşarak onların görüşlerini almalısınız ve

dinlemelisiniz.

5.Müzede öğrencilerinizin yaratıcılığını geliştirmek için, onların merakını kışkırtacak

eserler seçmelisiniz. Eserlerin önemli olmasından çok çocukların ilgisini çekmesinin

daha önemli olduğunu unutmamalısınız.

6.Öğrencilerimize müzedeki her eseri göstermek gerektiği duygusuna

kapılmamalısınız. Birkaç eseri derinlemesine inceledikten sonra müzenin geri kalanı

hızlı bir tur atılarak gezilebilir.

7.Öğrencilerinizin müzede grup halinde çalışmalarının dışında yalnız da

çalışmalarına izin vermelisiniz. Çoğunlukla başkalarıyla çalışmaları eğlenceli ve

bilgilendirici olabilmektedir.

8.Müzeyi gezerken önce eserlerin etiketlerini okumaktan kaçınmalıyız. Yaratıcılığı

arttırmak amacıyla öğrencilerin dikkatini bir eser hakkında müzenin anlattığı değil,

onların gördükleri noktalara yoğunlaştırmalıyız. Daha sonra etiketleri okumakta

onları serbest bırakabiliriz.

254

9.Öğrencilerin her türlü fikirlerini açıkça söylemeleri konusunda onları

cesaretlendirmelisiniz. Düşüncelerini gülünç, çılgın, delice ya da aptalca

göründükleri için engellememeliyiz.

10.Müze içerisinde müze dükkânından alışveriş yapmak isteyen öğrenciler olabilir.

Yanınızda size yardımcı diğer veliler çocuklarla ilgilenirken, siz en fazla 10

öğrencinin alışveriş yapmasını sağlayabilirsiniz. Daha sonra diğer 10 kişilik gruba

aynı işlemi tekrarlarsanız, dükkân önünde kargaşa ve gürültü olmasını engellersiniz.

11.Engelli öğrencileriniz varsa onların sizi müzeye getiren araçtan inmelerini ve

müzeye girişlerini önceden ayarlayınız. Mümkünse yanında ailesinden bir kişinin

olmasını sağlayınız. Bu onların müze içerisinde daha güvende hissetmelerini

sağlayacaktır.

Müze Ziyareti Sonrası Yapılması Gerekenler

Müze ziyaretinden sonraki çalışmalar en az müzeyi ziyaret etmek kadar

önemlidir. Müzede kazanılan bilgilerin kalıcı olması, yaratıcı düşüncelerin

geliştirilmesi, düşünmeleri ve müze ziyaretini daha iyi özümseyebilmeleri için birçok

çalışma yaptırabilirsiniz.

1.Son testler doldurulur. Öntest ve Sontest karşılaştırılır. Eksikler soru cevap

şeklinde sınıfta tamamlanır.

2.Müzedeki ziyaret süresince kullanılan çalışma kâğıtları okunarak, gözlemler

yeniden hatırlanır ve yorumlanır. Her öğrencinin konuşması ve tartışması sağlanır.

Özellikle “müzede en çok sevdiğin eser hangisidir? Neden?” soruları üzerinde

durulur.

3.Müze ziyareti sonrasında öğrencilerden müze hakkındaki izlenimlerini içeren bir

kompozisyon, gazete haberi, mektup ya da şiir yazmaları istenebilir.

4.Müzede yaptıkları çizimlerden yola çıkarak ya da hayal güçlerini kullanarak farklı

tekniklerle resimler (suluboya,guaj,pastel..), heykeller, kolaj ve seramik çalışmaları

yaptırılabilir.

5.Öğrencilerden müzede en çok beğendiği eser ile ilgili bir hikâye yazmaları

istenebilir.

255

6.Öğrencilere müzedeki yaşantılar ile ilgili dramalar yaptırılabilir. (Drama örnekleri

Sanat Etkinlikleri dersi program kılavuzu içerisinde detaylıca verilmiştir.)

7.Müze ziyareti sonrasındaki öğrencilere müzeyi tanıtan broşür ve afiş tasarımları

yaptırılabilir.

8.Ziyaret edilen müze ile ilgili bir pano hazırlatabilirsiniz.

9.Sınıfınızda ya da okulunuzda çeşitli koleksiyonlardan oluşan bir müze

kurabilirsiniz.

10.Müze ziyareti sonrası öğrencileri gruplara ayırarak proje çalışması

yaptırabilirsiniz. Öğrenciler birlikte fikir üreterek, paylaşım ve sorumluluk

duygusunu kazanabilirler.

11.Müzede yer alan eserlerle ilgili dönem giysileri, efsaneler ve hikâyeler

canlandırılabilir. Dönem giysileri için artık malzemeler kullanılabilir.(artık kumaş

parçaları, kağıtlar, çarşaf… vb)

Öğretim Süreci:Öğretim süreci müze ziyareti öncesi, müze ziyareti süreci ve müze

ziyareti sonrası olarak 3 bölümde incelenecektir. MEB Sanat Etkinlikleri dersi

programında haftalık 1 ders saati olmak üzere, toplam 12 ders saati ayrılmıştır.

Aşağıda bu ders saatlerinin ders kazanımlarına göre nasıl planlanacağı detaylı olarak

verilmiştir.

Müze Ziyareti Öncesi Öğretim Süreci:

Müze ziyareti öncesi ilk iş olarak hazırlanan ön başarı testi uygulanır.

Öğrencilerin müzeye gitmeden önceki bilgi ve kavrama düzeyleriyle müze ziyareti

sonrası algıları arasında anlamlı bir farklılık olup olmadığına bakmak için bu gerekli

bir çalışmadır.

1. derste öntest çalışmasından sonra, çok genel olarak çocuklarda geçmiş zaman

uygarlıklarına, müzelerin nasıl mekanlar olduğuna, neden eserleri koruduğuna,

”tarihi eser” kavramına dair kısacık bilgiler verilir. Teknik ve detaylı bilgiye

girilmez.

256

2. derste öğrencilerin ”müze” kavramına ısınması için sınıf içerisinde ”Zaman

Kapsülü” ısınma egzesizi yapılır. Öğrencilerin düşünceleri dinlenir ve heyecanları

paylaşılır. Böylece öğrenciler müze ile ilgili teknik kavramlara girmeden hem

kendilerini daha rahat ve güvende hissedecekler, hemde gezi sürecine

hazırlanacaklarıdır.

3. derste ise müze ile ilgili kavramlarına, öğrencilerin yaş seviyeleri göz önüne

alınarak detaylı bir şekilde giriş yapılır. Müze nedir? Müzelerde kolleksiyonlar neye

göre biriktirilir? Müze çeşitleri nelerdir? Koleksiyon nedir? ve ”Neden koleksiyon

yapılır?” sorularına yanıtlar aranır. ”Sikke” konusu ile ilgili temel kavramlar verilir.

Geçmiş zamanlardaki insanlar önceden nasıl alışveriş yaparlardı?, Trampa ve

darphane ne demektir?, Krallar sikkelerin üzerine neler bastırırlardı?, Lidya’lılar

kimdi?, İlk parayı kimler bulmuştu?, Sikkelere bakınca neler öğrenebiliriz? gibi

sorular sorularak, gidilecek müzenin önemi ve müzelerin yaşamımızda neden önemli

olduğu hakkında kısa bilgiler verilir. Öğrencilere çeşitli görsel materyallerden müze

ve müzede görecekleri tarihi eserlerden örnekler gösterilerek, müzeye karşı

yabancılık hissetmemeleri ve kendilerini orada güvende hissetmeleri sağlanır.

”Paranın Yolculuğu” filmi isteğe ve zamana bağlı olarak izlenir.

4. derste, müze ziyareti öncesi son olarak, müzede uymamız gereken kurallar

öğrencilere anlatılır ve onlarında görüşleri dinlenir. Hazırlanan müze rehberinin

öğrencilere hangi amaçla dağıtıldığını ve önemini öğrencilere aktararak müze

gezisinden zevk almalarını sağlamak için merak ve heyecan uyandırılır. Müzede

yapılacak etkinlikler hatırlatılır. Müze ziyareti günü neler giyecekleri ve yanlarına

neler alacakları konusunda bilgilendirme yapılır.

Müze Ziyareti Süreci: Müze ziyareti süresi müzeye gidiş ve dönüş süreside

dahil olmak üzere yaklaşık 4 saatlik ders süresine denk gelmektedir. Bu sebeple

planda 4 ders saati müze ziyareti sürecine ayrılmıştır. Müzeye gezisinin olacağı gün

öğrencilere okulda bulunmaları gereken saatte orada olmaları gerektiğinin önemi

anlatılır. Geziye çıktığımızda aracımıza bindiğimizde ”Gideceğimiz müzede neler

göreceğiz? Gideceğimiz müze ne çeşit bir müzedir?” gibi sorular öğrencilere sorulur.

Ayrıca Mitolojik hikaye yolculuk sırasında kısaca anlatılır. ”Zamanda yolculuğa

çıkmaya hazır mısınız?” diyerek müzeye doğru yola çıkılır.

257

Müzeye gelindiği zaman öğrencilerle müze bahçesinde, aslında bu binanın daha

önceden bir ”bedesten” yani alışveriş merkezi olduğu söylenir. Müzeye girdiğimiz

zaman Müze girişinde önceden kararlaştırılan saatte müze eğitimcisi ile buluşulur.

Belirlendiği üzere, müze eğitimcisi ile alışveriş ve sikkeler üzerine gerekli

bilgilendirmeler yapılır. Daha sonra müzenin eğitim atölyesinde ”sikke basma”

uygulaması yapılır. Bu etkinlikten sonra 30 dakika dinlenme ve ve yemek arası

verilir ve bununbitiminde müze giriş kapısında toplanılır. Öğrenciler, müzeye

gelmeden önceki haftalarda sınıfta, Zaman Kapsülü oyununda oluşturuldukları

gruplara ayrılmışlır. Ders öğretmeni her gruba, okulda beğenip seçtikleri

kartpostalları tekrar verir. Oluşan yedi gruba kendilerine ait olan kartpostaldaki

eserleri grupça müze içerisinde müze kurallarına uyarak bulmaya çalışmaları

söylenir. Öğrencilerin buldukları eser ile ilgili tarihi bilgiden çok eserin üzerinde

gördükleri detayları, eserin ne işe yarıyor olabileceğini, dikkatle incelemeleri ve

sorgulamaları istenir. Tüm gruplar geldikten sonra, öğrencilere “müze müdürü bugün

size bu ”müzeden bir eser hediye etseydi, hangi eseri size hediye etmesini

isterdiniz?” diye sorularak, çocuklardan bireysel olarak müzeye tekrar geri

dönmelerini, dolaşmalarını ve bu tarihi eserin resmini yapmalarını istenir. Daha sonra

sınıf öğretmeni tüm bu çalışmalar bittikten sonra öğrencilerini onarlı gruplara

ayırarak, dört sefer de ayrı ayrı müze dükkânına götürerek, müzeden hatıra objeleri

almak isteyen öğrencilere yol gösterir ve alışveriş yapmalarına yardımcı olur.

Öğrencilerin daha önce belirtilen saatte okul bahçesine ulaşması sağlanır ve velilere

teslim edilir.

Müze Ziyareti Sonrası:
Gezi sonrası ilk derste yapılan müze gezisi ile ilgili konuşulur. Gezdiğimiz

müzenin önemi, çeşidi üzerinde tekrar durulur. Çalışma yapraklarının cevapları

kontrol edilir ve gerekli dönütler verilir. Çocukların müze gezisi ve müzedeki

eserlerle ilgili düşünceleri dinlenir. Bir dahaki derse 23 Nisan Ulusal Egemenlik ve

Çocuk Bayramı için çocuklara kendi sikkelerini tasarlayacakları ve bunun üzerinde

evde düşünmeleri gerektiği söylenir.

Müze sonrası 2. dersin konusu “Hayalimizdeki Müze” resim çalışmasıdır. Bu

kapsamda her öğrenciye 25x35 veya 35x50cm. boyutunda bir resim kağıdı dağıtılır. .

258

Öğrencilere, müze gezisi sonrasında kendi hayallerindeki müzeyi istedikleri gibi

resmetmelerini söylenir.

Öğrencilerin getirdikleri gazete ve poşetleri masalarının üzerine sermeleri,

kürdan ve iğnelerini önlerine hazırlamaları istenir. Paketlenmiş kil parçalarıyla 23

Nisan Ulusal Egemenlik ve Çocuk bayramı hatırlatılır ve kendi sikkelerini

tasarlayacaklarını belirtilir. Daha önceden küçük kesme şeker büyüklüğünde kesilmiş

seramik çamurlarından, öğrencilere sırasıyla üçer tane dağıtılır. Kilin nasıl bir

malzeme olduğunu anlamaları için bir süre dokunup incelemeleri söylenir. Daha

sonra öğrencilere tek tek kürdanları dağıtılır. İsteyen öğrencilerin çok dikkat etmeleri

koşulu ile kalem uçları, iğne veya çay kaşığı ile de killer üzerinde değişik dokular

oluşturabilecekleri hatırlatılır. Öğrencilere çizme, kabartma gibi teknikleri kullanarak

istedikleri gibi bir sikke tasarlayabilecekleri ancak 23 Nisan Çocuk Bayramına uygun

olarak sikkelerin işlevlerinden birini yerine getirmesi gerektiği söylenir. Sikkelerini

bitirip daha başka tasarımlar yapmak isteyen öğrencilere istedikleri zaman öğretmen

masasındaki hazırlanmış killerden alabilecekleri hatırlatılır. Öğrencilerin istedikleri

zaman görmek istedikleri detaylar için büyüteçlerini kullanıp kartpostallar üzerinde

resmi bulunan tarihi eserlerin detaylarını inceleyebilecekleri hatırlatılır. İsteye

müzelerde gördükleri eserleri kendileri yorumlayarak üç boyutlu olarak yapabilir.

Çalışma sonunda öğrencilerin sikkelerinin karışmaması için ayrı kaplara koyulur.

Öğrenciler kaplara dizilen sikkeleri dolaşarak arkadaşlarının tasarımlarını inceler.

Öğrencilere, sikkeleri yaparken hangi aşamada en çok heyecanlandıkları sorulur,

duygu ve düşüncelerini dinlenir.

Müze sonrası 4. Sanat Etkinlikleri dersinde, öğrencilerle “Müze Panosu”

hazırlayacakları söylenir, yaşadıkları deneyimleri sergilemeleri istenir. Ders

öğretmeni, öğrencilerden “müze rehberlerini” önlerine çıkarmaları istedikten sonra,

içerisindeki resim, etkinlik ve çalışma kâğıtlarını çıkararak bir sınıf müze panosu

hazırlamalarını ister ve gerekli yönlendirmeleri yapar. Öğrencilere gerekli dönütler

verilerek önceden hazırlanan teşekkür belgeleri dağıtılarak müze rehberlerine

koymaları istenir.

Son olarak son test tekrar uygulanır.

259

Değerlendirme
• Ön test ve son testin değerlendirilmesi, müze ziyareti öncesi ve sonrası elde

edilen kazanımların belirlenmesi ve eksikliklerin giderilmeye çalışılması.

• Müze rehberi içerisinde yer alan etkinlik kağıtlarının ziyaret sonrasında

sınıfta değerlendirilmesi, gerekli dönütlerin verilmesi ve öğrencilerin

duygularını, düşüncelerini ve edinilen bilgilerin ortaya koyulması.

• Müze gezisi sonrası sınıfta bir müze panosu oluşturulması.

Alınması Gereken Sağlik Ve Güvenlik Önlemleri:

• Müzeye gidiş ve dönüşte çocukların gruptan ayrılmaması için veli ile işbirliği

yapılması.

• Çocukların gruptan ayrılma ihtimallerine karşı yaka kartlarının takılması ve

böyle bir durumda çocukların neler yapacaklarının onlara öğretilmesi.

• Var ise engelli öğrenciler için gidiş ve dönüşte gerekli ulaşım önlemlerinin

alınması.

• Müzeye gidiş ve dönüşte çocukların güvenliğini sağlamada velilerden yardım

alınması.

• Müze eğitim atölyesinde, öğrencilerin sikke basarken çekiçle çalıştıkları

düşünülerek gerekli önlemlerin alınması.

260

EK 6

Günlük Plan 1
Etkinlik Adı: “Müzeyi Tanıyorum”

Ders: Sanat Etkinlikleri

Sınıf: 3. E

Konu: “Müzede Yaşadığım Duygular”

Tarih: 17-03-2008

Süre: 40 dakika x 1

Kalan Toplam Süre: 11 x 40 dakika

Yöntem ve Teknikler:Düz Anlatım, Soru-cevap, anlatım, beyin fırtınası

Kullanilabilecek Araç Ve Gereçler: Öğretmen müze eğitim paketi, müzedeki

nesneleri gösterek kartpostalalr, müze katoloğu, broşür, kartpostallar,

Sanat Etkinlikleri Dersi Kazanımları:

10. Müze gezisinden zevk alır.

11.Müzedeki koleksiyonların özelliklerine göre sınıflandırılmış eserlerin bütünü

olduğunu kavrar.

Dersin İşlenişi:

Derse başlamadan önce ilk iş olarak hazırlanan öntest uygulanır. Anket

çalışmasından sonra çok genel olarak çocuklarda geçmiş zaman uygarlıklarına,

müzelerin nasıl mekânlar olduğuna, neden eserleri koruduğuna dair kısacık bilgiler

verilir. Bu konu kapsamında aşağıdaki sorular çocuklara yöneltilir;

• Müze kelimesini daha önce hiç duydunuz mu?

• Sizce müzeler nasıl mekânlardır?

• Müzelerin işlevleri nelerdir? Neden müzeler vardır? (toplama, saklama,

koruma, sergileme, eğitim görevleri üzerinde durulur)

• Koleksiyon yapmak ne demektir? Nelerin koleksiyonu yapılabilir?

Öğrencilerin daha önce hiç herhangi bir nesneyi biriktirip biriktirmedikleri

sorulur?

• Etrafımızdaki her türlü eski eseri aynı müzede sergileyebilir miyiz? Örneğin

eski bir yazı tableti ile bir treni aynı müzeye koyabilir miyiz? Öyleyse

261

müzeler içindeki koleksiyonlara göre mi isim alırlar? Soruları ile beyin

fırtınası yapılır.

• Müzelere gitmenin aslında zamanda yolculuğa çıkarak geçmiş insanların

hayatlarını öğrenmek olduğu anlatılarak, müze gezilerinden zevk almaları

sağlanır.

• Detaylı ve teknik bilgi aktarımından çok çocukların kafasında ilk ders müze,

koleksiyon ve müzelerin işlevleri kavramlarının netleşmesi sağlanır.

Öğretmen Hazırlığı: Müze Eğitim Paketi Öğretmen Bilgi Yaprağı 1. Koleksiyon,

Müze, Müzenin İşlevleri, Koleksiyon Yapmanın Önemi, Kavramları İle İlgili Bir Ön

Bilgi Edinilmesi.

Öğrenci Hazırlığı: Öğrencilere yukarıdaki kazanımlar doğrultusunda ev ödevi

verilerek konuya ön hazırlık yaparak gelmeleri sağlanır.

Değerlendirme: Müze ne demektir?

 Koleksiyon nedir?

 Müzeler isimlerini neye göre alırlar?

 Neden müzelere gideriz? Gitmeliyiz?

 Arkeoloji müzesi ne saklar?

 Müze çeşitleri nelerdir?

Öğretmen bir daha derse öğrencilere bir sürprizi olduğunu ve bunun bir oyun

olduğunu söyleyerek ve merak uyandırır.

262

Günlük Plan 2

Etkinlik Adı: “Müzeyi Tanıyorum”

Ders: Sanat Etkinlikleri

Sınıf: 3. E

Konu: “Müzede Yaşadığım Duygular”

Tarih: 24-03-2008

Süre: 40 dakika x 1

Kalan Toplam Süre: 10 x 40 dakika.

Yöntem ve Teknikler: Tartışma, Soru-cevap, anlatım, beyin fırtınası

Kullanilabilecek Araç Ve Gereçler: Öğretmen müze eğitim paketi, müzedeki

nesneleri gösterek kartpostalalr, müze katoloğu, broşür, kartpostallar,

Sanat Etkinlikleri Dersi Kazanımları:

11.Müzedeki koleksiyonların özelliklerine göre sınıflandırılmış eserlerin bütünü

olduğunu kavrar.

12.Müzedeki eserlerin belirli duygu, düşünce ve durumları yansıttığını ifade eder.

13.Müzedeki nesnelerin ayrıntılarını fark eder.

Dersin İşlenişi:

2. derste öğrencilerin “müze” kavramına ısınması için sınıf içerisinde Zaman

Kapsülü ısınma egzersizi yapılır. Öğrencilerin düşünceleri dinlenir ve heyecanları

paylaşılır. Bu bölümde önemli olan öğrencilerin her türlü düşüncelerini rahatça ifade

edebilmelerinin sağlanmasıdır. Her türlü ifade edebilme özgürlüklerinin olduğu

öğrencilere hissettirilmelidir. Büyük bir sepetle sınıfa girilir. Sınıf 6 gruba ayırılır.

Öğrencilere, görevlerinin, günümüzden 200 yıl sonraki çocuklara birşeyler

göndermek olduğunu söylenir. Hazırladıkları zaman kapsülünün gelecekteki insanlar

tarafından açılacağını da belirtilerek, öğrencilerde heyecan uyandırılır. Grupların

birlikte oturması sağlanarak, günümüz yaşantısını anlatan nesneleri 7 nesne

çizmeleri ve zaman kapsülüne atmaları söylenir. Koyulacak nesnelerin yazı içerikli

(mektup…vb.) gibi nesneler olamayacağı hatırlatılır. Öğrencilere istedikleri bir

nesneyi 8. nesne olarak isterlerse ekleyebilecekleri söylenir. Daha sonra öğrencilere

gözlerini kapayarak 200 yıl sonraya gittiklerini hayal etmeleri istenir. Her gruptan bir

263

öğrenci zaman kapsülünden bir kâğıt çekmek için tahtaya çıkar. Kâğıtlarını alıp

gruplarına götüren öğrencilerden kâğıtları 3 dakika inceler ve geçmiş insanların

yaşam biçimlerini yorumlamaya çalışır.

Araç –Gereç-Yazılı Kaynaklar: Zaman kapsülü oyunu için boş küçük kartonlar;

kağıt, kalem, kartonların atılacağı zaman kapsülü yerine bir oyun kesesi ya da sepet ,

öğretmen müze eğitim paketi.

Öğretmen Hazırlığı: Öğretmen Bilgi Yaprağı 2. Derse girmeden önce öğrenci

mevcudu kadar küçük kâğıtlar hazırlanır. Boş olan bu kâğıtlar bir mektup zarfının

yarısından küçük olmamalıdır. Ayrıca bir de boş bir kese yoksa bir kutu o da yoksa

bir poşet hazırlanmalıdır ki etkinlik sonunda çocukların Zaman Kapsülüne atacakları

kâğıtlar içinde birikebilsin.

Değerlendirme:

Eski zamanlarda yaşamış insanlar, yaptıkları ve kullandıkları eşyalara hangi duygu,

düşünce ve durumlarını aktarmışlardır?

Eski nesnelerden neler öğrenebiliriz?

264

Günlük Plan 3

Etkinlik Adı: “Müzeyi Tanıyorum”

Ders: Sanat Etkinlikleri

Sınıf: 3. E

Konu: “Müzede Yaşadığım Duygular”

Tarih: 31-03-2008

Süre: 40 dakika x 1

Kalan Toplam Süre: 9 X 40 dakika

Yöntem ve Teknikler: Tartışma, Soru-cevap, anlatım, beyin fırtınası

Sanat Etkinlikleri Dersi Kazanımları:

11.Müzedeki koleksiyonların özelliklerine göre sınıflandırılmış eserlerin bütünü

olduğunu kavrar.

12.Müzedeki eserlerin belirli duygu, düşünce ve durumları yansıttığını ifade eder.

13.Müzedeki nesnelerin ayrıntılarını fark eder.

Dersin İşlenişi:

3. derste ise müze ile ilgili kavramlara öğrencilerin seviyesine göre detaylı olarak

girilir.

• Müze nedir? Müzelerde koleksiyonlar neye göre biriktirilir? Müze çeşitleri

nelerdir?

• Koleksiyon nedir? ve neden yapılır?

• Sikke ile ilgili kavramlar verilir. Geçmiş zamanlardaki insanlar önceden nasıl

alışveriş yaparlardı? Trampa ve darphane ne demekti? Krallar sikkelerin

üzerine neler bastırırlardı? Lidya’lılar kimdi? İlk parayı kimler bulmuştur?

Sikkelere bakınca neler öğrenebiliriz? gibi sorular sorularak, gidilecek

müzenin önemi ve müzelerin yaşamımızda neden önemli olduğu hakkında

kısa bilgiler verilir.

• Öğrencilerde, çeşitli görsel materyallerden müze ve müzede görecekleri tarihi

eserlerden örnekler gösterilerek, gidecekleri müzeye karşı yabancılık

hissetmemeleri için güven duygusu oluşturulur. “Paranın Yolculu”ğu adlı

film isteğe ve zamana bağlı olarak izlenir.

265

Araç –Gereç-Yazılı Kaynaklar:Müzeyi tanıtan resimler, kartpostallar, paranın

yolculuğu cd’si, müzedeki eserlerin kopyaları, eski paralar, sikke resimleri, öğrenci

müze rehberi, öğretmen müze eğitim paketi…..

1. Öğretmen Hazırlığı: Öğretmen Bilgi Yaprağı 1, 4, 5,8, 12.11
Geçmiş derslerde müze ile ilgili konuşulan bilgiler öğrencilere hatırlatılarak

konuya detaylıca giriş yapılır. Bugünkü derste esas amaç parayı ilk kimlerin bulduğu,

eski zamanlarda insanların nasıl alışveriş yaptıkları, ilk paraların adının sikke olması,

sikkelerin hangi maddeden yapıldığı ve neleri anlattığı, Lidya’lıların nerede yaşadığı,

krallarının kim olduğu gibi bilgiler aktarılır. Bu ders müze gezisinde öğrencilerin

sikkeleri gördüğünde geçmiş zamanlardaki insanların duygu ve düşünceleri ile yaşam

biçimlerini anlamaları için çok önemlidir.

Öğrenci Hazırlığı: Öğrenciler bir ders önce konu ile ilgili bir ön araştırma yapalar.

Değerlendirme: Parayı ilk kimler bulmuştur?

 Lidyalıların başkenti neresidir?

 Lidyalılar nerede yaşamışlardır?

 Kralları kimdir? Kralların kullandığı semboller nedir?

 Sikke nedir? Hangi madenden yapılır?

 Sikkelerden neler öğrenebiliriz?

 Arkeolog iş yapar?

 Darphane ve trampa ne demektir?

 Arkeoloji müzesi ne saklar?

Alınacak Sağlık Ve Güvenlik Önlemleri: Öğrencilere dağıtılan kartpostallar ve

kopya heykellerin gruplara dağıtıldığı zaman korunmasının sağlanması

266

Günlük Plan 4

Etkinlik Adı: “Müzeyi Tanıyorum”
Ders: Sanat Etkinlikleri
Sınıf: 3. E
Konu: “Müzede Yaşadığım Duygular”
Tarih: 07-04-2008
Süre: 40 dakika x 1
Kalan Toplam Süre: 1 x 40 dakika
Yöntem ve Teknikler: Tartışma, Soru-cevap, anlatım, beyin fırtınası
Sanat Etkinlikleri Dersi Kazanımları:
10. Müze gezisinden zevk alır
Dersin İşlenişi:

Müze ziyareti öncesi son derste,
Müzede uymamız gereken kurallar öğrencilere anlatılır ve onlarında fikirleri

alınır. (Müzeye giderken araca nasıl binmemiz gerektiği, araçta ve müzede nasıl
davranmamız gerektiği, müze ziyareti günü neler giyecekleri ve yanlarına neler
alacakları konusunda bilgilendirme yapılır. gibi…). Özellikle öğrencilerimizin klasik
yöntemde müzede ikişerli sıra olmaları beklenmez.. Önemli olan sıra olmaktan çok
müzede gruptan ayrılmadan da özgürce kendi başına kurallara uyarak
dolaşabilmesini sağlamaktır.

Hazırlanan müze rehberleri öğrencilere önceden hazırlandığı ve çoğaltıldığı için
dağıtılır. Hazırlanan müze rehberinin öğrencilere hangi amaçla dağıtıldığını ve
rehberin önemini, nasıl kullanılacağını öğrencilere aktararak müze gezisinden zevk
almalarını sağlamak için merak ve heyecan uyandırılır.

Müzede yapılacak etkinlikler hatırlatılır. Müzeye gezisinin olacağı gün
öğrencilere okulda bulunmaları gereken saatte orada olmaları gerektiğinin önemi
anlatılır.
Araç –Gereç-Yazılı Kaynaklar: Öğrenci müze rehberi, öğretmen müze eğitim
paketi, kartpostallar
Öğretmen Hazırlığı: Öğretmen Müze Eğitim Paketi, Öğretmen Bilgi Yaprağı 2, 3,
12.11, 13.2., 13.3., 13.4., 13.5.,
Öğrenci müze rehberinin önceden çoğaltılarak öğrencilere dağıtılması, konu ile ilgili
ön hazırlığın öğretmen paketinden faydalanılarak edinilmesi. Gezi süreci için gerekli
izin belgelerinin doldurulması.

Değerlendirme: Müze rehberi nedir ve ne amaçla kullanılır?
 Müze rehberi neden önemlidir?
 Müzede hangi kurallara uymamız gerekir? Neden?

267

Günlük Plan 5-6-7-8

Etkinlik Adı: “Müzeyi Tanıyorum”
Ders: Sanat Etkinlikleri
Sınıf: 3. E
Konu: “Müzede Yaşadığım Duygular”
Süre: 40 dakika x 4
Tarih: 16-04-2008
Kalan Toplam Süre: 4 x 40 dakika
Yöntem ve Teknikler: Soru cevap, gösteri, rol yapma, drama, anlatım, gezi-gözlem,

gösterip yaptırma, grup çalışması, beyin fırtınası

Kullanilabilecek Araç Ve Gereçler: Öğretmen müze eğitim paketi, müzedeki

nesneler, müze katoloğu, öğrenci müze rehberi, broşür, kartpostallar, müzede yapılan

çizimler, çalışma kağıtları, kağıt (35x50, 25x35cm), pastel, kalem, büyüteç,

müzedeki eserlerin kopyaları,

Sanat Etkinlikleri Dersi Kazanımları:
10. Müze gezisinden zevk alır.
11.Müzedeki koleksiyonların özelliklerine göre sınıflandırılmış eserlerin bütünü

olduğunu kavrar.

12.Müzedeki eserlerin belirli duygu, düşünce ve durumları yansıttığını ifade eder.

13.Müzedeki nesnelerin ayrıntılarını fark eder.

14.Müze gezisi ile ilgili duygu ve düşüncelerini farklı sanatsal yollarla ifade eder.

Dersin İşlenişi:

Müze ziyareti süresi müzeye gidiş ve dönüş süreside dahil olmak üzere yaklaşık
4 saatlik ders süresine denk gelmektedir. Bu sebeple planda 4 ders saati müze
ziyareti sürecine ayrılmıştır. Müzeye gezisinin olacağı gün öğrencilere okulda
bulunmaları gereken saatte orada olmaları gerektiğinin önemi anlatılır. Geziye
çıktığımızda aracımıza bindiğimizde ”Gideceğimiz müzede neler göreceğiz?
Gideceğimiz müze ne çeşit bir müzedir?” gibi sorular öğrencilere sorulur. Ayrıca
Mitolojik hikaye yolculuk sırasında kısaca anlatılır. ”Zamanda yolculuğa çıkmaya
hazır mısınız?” diyerek müzeye doğru yola çıkılır.

Müzeye gelindiği zaman öğrencilerle müze bahçesinde, aslında bu binanın daha
önceden bir ”bedesten” yani alışveriş merkezi olduğu söylenir. Müzeye girdiğimiz
zaman Müze girişinde önceden kararlaştırılan saatte müze eğitimcisi ile buluşulur.
Belirlendiği üzere, müze eğitimcisi ile alışveriş ve sikkeler üzerine gerekli
bilgilendirmeler yapılır. Daha sonra müzenin eğitim atölyesinde ”sikke basma”

268

uygulaması yapılır. Bu etkinlikten sonra 30 dakika dinlenme ve ve yemek arası
verilir ve bununbitiminde müze giriş kapısında toplanılır. Öğrenciler, müzeye
gelmeden önceki haftalarda sınıfta, Zaman Kapsülü oyununda oluşturuldukları
gruplara ayrılmışlır. Ders öğretmeni her gruba, okulda beğenip seçtikleri
kartpostalları tekrar verir. Oluşan yedi gruba kendilerine ait olan kartpostaldaki
eserleri grupça müze içerisinde müze kurallarına uyarak bulmaya çalışmaları
söylenir. Öğrencilerin buldukları eser ile ilgili tarihi bilgiden çok eserin üzerinde
gördükleri detayları, eserin ne işe yarıyor olabileceğini, dikkatle incelemeleri ve
sorgulamaları istenir. Tüm gruplar geldikten sonra, öğrencilere “müze müdürü bugün
size bu ”müzeden bir eser hediye etseydi, hangi eseri size hediye etmesini
isterdiniz?” diye sorularak, çocuklardan bireysel olarak müzeye tekrar geri
dönmelerini, dolaşmalarını ve bu tarihi eserin resmini yapmalarını istenir. Daha sonra
sınıf öğretmeni tüm bu çalışmalar bittikten sonra öğrencilerini onarlı gruplara
ayırarak, dört sefer de ayrı ayrı müze dükkânına götürerek, müzeden hatıra objeleri
almak isteyen öğrencilere yol gösterir ve alışveriş yapmalarına yardımcı olur.
Öğrencilerin daha önce belirtilen saatte okul bahçesine ulaşması sağlanır ve velilere
teslim edilir.

Öğretmen Hazırlığı: Öğretmen Müze Eğitim Paketi, Öğretmen Bilgi Yaprağı 2,
3,7, 12, 13.
Gezi sürecinde yardımcı olacak velilerle görüşülmesi, gerekli izinlerin alınması,

müze eğitimcisi ile ön görüşme yapılması, servis aracının ayarlanması

Öğrenci Hazırlığı: Müze rehberlerinin unutulmaması, müzede dinlenme arasında

yemek için sandviç getirilmesi,

Değerlendirme: Müze içerisindeki doldurulan çalışma yaprakları daha sonra sınıfta

ders öğretmeni tarafından değerlendirilir.

Alınacak Sağlık Ve Güvenlik Önlemleri: Müze içerisinde herhangi bir sorunla

karşılaşılması ihtimaline karşın yaka kartlarının takıldığından emin olunuz.

Öğrencilerin güvenliği için yardımcı velilere görevlerini ayrıntılı bir şekilde tekrar

anlatınız.

Sikke basma çalışmasında öğrencilerinizin dikkatli davranmasını sağlayınız.

269

Günlük Plan 9

Etkinlik Adı: “Müzeyi Tanıyorum”

Ders: Sanat Etkinlikleri

Sınıf: 3. E

Konu: “Müzede Yaşadığım Duygular”

Süre: 40 dakika x 1

Tarih: 21-04-2008

Kalan Toplam Süre: 3 x 40 dakika

Yöntem ve Teknikler: Soru cevap, anlatım, beyin fırtınası

Kullanilabilecek Araç ve Gereçler: Öğretmen müze eğitim paketi, müzedeki

nesnelerin kopya heykelleri, müze katoloğu, öğrenci müze rehberi, broşür,

kartpostallar, müzede yapılan çizimler, çalışma kağıtları, kalem, büyüteç

Sanat Etkinlikleri Dersi Kazanımları:
11.Müzedeki koleksiyonların özelliklerine göre sınıflandırılmış eserlerin bütünü

olduğunu kavrar.

12.Müzedeki eserlerin belirli duygu, düşünce ve durumları yansıttığını ifade eder.

13.Müzedeki nesnelerin ayrıntılarını fark eder.

Dersin İşlenişi:

Gezi sonrası ilk derste yapılan müze gezisi ile ilgili konuşulur. Gezdiğimiz müzenin
önemi, çeşidi üzerinde tekrar durulur. Çalışma yapraklarının cevapları kontrol edilir
ve gerekli dönütler verilir. Çocukların müze gezisi ve müzedeki eserlerle ilgili
düşünceleri dinlenir. Bir dahaki derse 23 Nisan Ulusal Egemenlik ve Çocuk Bayramı
için çocuklara kendi sikkelerini tasarlayacakları ve bunun üzerinde evde düşünmeleri
gerektiği söylenir.

Öğrenci Hazırlığı: Varsa müze rehberleri içerisindeki eksik çalışma yapraklarını

tamamlar.

Değerlendirme: Gittiğimiz müze ne çeşit bir müzedir?

 Müze geziniz nasıl geçti? Değerlendiriniz.

270

Günlük Plan 10

Etkinlik Adı: “Müzeyi Tanıyorum”

Ders: Sanat Etkinlikleri

Sınıf: 3. E

Konu: “ Müzede Yaşadığım Duygular”

Süre: 40 dakika x 1

Tarih: 28-04-2008

Toplam Süre: 2 x 40 dakika

Yöntem ve Teknikler: Soru cevap, anlatım, beyin fırtınası, gösterip yaptırma,

tartışma

Kullanilabilecek Araç ve Gereçler: Öğretmen müze eğitim paketi, müzedeki

nesnelerin kopya heykelleri, müze katoloğu, öğrenci müze rehberi, broşür,

kartpostallar, müzede yapılan çizimler, çalışma kağıtları, kalem, büyüteç, resim

kağıtları, pastel boya, kuruboya, müzik için pc

Sanat Etkinlikleri Dersi Kazanımları:
14.Müze gezisi ile ilgili duygu ve düşüncelerini farklı sanatsal yollarla ifade eder.

Dersin İşlenişi: Dersin konusu “Hayalimizdeki Müze” resim çalışmasıdır. Bu
kapsamda her öğrenciye 25x35 veya 35x50 cm. boyutunda bir resim kağıdı dağıtılır.
Öğrencilere, müze gezisi sonrasında kendi hayallerindeki müzeyi istedikleri gibi
resmetmelerini söylenir.

Öğretmen Hazırlığı: Sınıf tahtasına müzedeki eserleri gösteren kartpostallar asılır

ve öğrencilerin rahatça görebilmeleri için onların göz seviyesine asılır. Öğrencilerin

resim yaparken müzik dinlemesi için geregkli hazırlıklar yapılır.

Öğrenci Hazırlığı: Resim kâğıdı, pastel ya da kuru boya, büyüteç, müze rehberleri

hazır bulundurulur.

Değerlendirme: Resimler tahtaya asılarak diğer öğrencilerle tartışılır ve öğrencilerin

yapılan resimler hakkındaki düşünceleri dinlenir.

Alınacak Sağlık ve Güvenlik Önlemleri: Öğrencilerin sağlığına uygun boyaların

seçilmesine dikkat edilir. Boya kokusundan rahatsız olabilecek öğrenciler için sınıf

havalandırılmalıdır

271

Günlük Plan 11

Etkinlik Adı: “Müzeyi Tanıyorum”
Ders: Sanat Etkinlikleri
Sınıf: 3. E
Konu: “Müzede Yaşadığım Duygular”
Süre: 40x 1
Tarih: 05-05-2008
Toplam Süre: 1 x 40 dakika
Yöntem Ve Teknikler: Soru cevap, anlatım, beyin fırtınası, gösterip yaptırma,
tartışma
Kullanilabilecek Araç ve Gereçler: Öğretmen müze eğitim paketi, müzedeki
nesnelerin kopya heykelleri, müze katoloğu, öğrenci müze rehberi, broşür,
kartpostallar, müzede yapılan çizimler, çalışma kağıtları, kalem, büyüteç, kil, çay
kaşığı, kürdan, iğne.
Sanat Etkinlikleri Dersi Kazanımları:
13.Müzedeki nesnelerin ayrıntılarını fark eder.

14.Müze gezisi ile ilgili duygu ve düşüncelerini farklı sanatsal yollarla ifade eder.

Dersin İşlenişi:

Öğrencilerin getirdikleri gazete ve poşetleri masalarının üzerine sermeleri,

kürdan ve iğnelerini önlerine hazırlamaları istenir. Paketlenmiş kil parçalarıyla 23

Nisan Ulusal Egemenlik ve Çocuk bayramı hatırlatılır ve kendi sikkelerini

tasarlayacaklarını belirtilir. Daha önceden küçük kesme şeker büyüklüğünde kesilmiş

seramik çamurlarından, öğrencilere sırasıyla üçer tane dağıtılır. Kilin nasıl bir

malzeme olduğunu anlamaları için bir süre dokunup incelemeleri söylenir. Daha

sonra öğrencilere tek tek kürdanları dağıtılır. İsteyen öğrencilerin çok dikkat etmeleri

koşulu ile kalem uçları, iğne veya çay kaşığı ile de killer üzerinde değişik dokular

oluşturabilecekleri hatırlatılır. Öğrencilere çizme, kabartma gibi teknikleri kullanarak

istedikleri gibi bir sikke tasarlayabilecekleri ancak 23 Nisan Çocuk Bayramına uygun

olarak sikkelerin işlevlerinden birini yerine getirmesi gerektiği söylenir. Sikkelerini

bitirip daha başka tasarımlar yapmak isteyen öğrencilere istedikleri zaman öğretmen

masasındaki hazırlanmış killerden alabilecekleri hatırlatılır. Öğrencilerin istedikleri

zaman görmek istedikleri detaylar için büyüteçlerini kullanıp kartpostallar üzerinde

resmi bulunan tarihi eserlerin detaylarını inceleyebilecekleri hatırlatılır. İsteye

müzelerde gördükleri eserleri kendileri yorumlayarak üç boyutlu olarak yapabilir.

272

Çalışma sonunda öğrencilerin sikkelerinin karışmaması için ayrı kaplara koyulur.

Öğrenciler kaplara dizilen sikkeleri dolaşarak arkadaşlarının tasarımlarını inceler.

Öğrencilere, sikkeleri yaparken hangi aşamada en çok heyecanlandıkları sorulur,

duygu ve düşüncelerini dinlenir.

Öğretmen Hazırlığı: Önceden paket içerisinde hazır yoğrulmuş olarak satılan kil

alınır. Küp şeker büyüklüğünde sınıf mevcuduna göre eşit parçalara kesilerek ayrılır.

Kurumaması için bir poşete konulur. Yapılan sikkelerin saklanması ve karışmaması

için 5 ayrı kap hazırlanır. Malzemelerini unutan öğrenciler için yedek çay kaşığı,

iğne getirilir.

Öğrenci Hazırlığı: Çevrenin kirlenmemesi için gazete, poşet masaya serilir.

Değerlendirme: Sikkelerin özellikleri nelerdir? Sikkelerden neler öğrenebiliriz?

Alınacak Sağlık ve Güvenlik Önlemleri: Cildinde herhangi bir hassasiyet olan

öğrencilerin kil çalışmasında eldiven giyinmesi sağlanır. Kullanılacak sivri uçlu

malzemelerde öğrencilerin güvenliğinin sağlanması için çok dikkatli gözlemlenir.

273

Günlük Plan 12

Etkinlik Adı: “Müzeyi Tanıyorum”
Ders: Sanat Etkinlikleri
Sınıf: 3. E
Konu: “ Müzede Yaşadığım Duygular”
Süre: 40x 1
Tarih: 12-05-2008
Yöntem Ve Teknikler: Soru cevap, anlatım, beyin fırtınası, gösterip yaptırma,
tartışma
Kullanilabilecek Araç ve Gereçler: Öğretmen müze eğitim paketi, müzedeki
nesnelerin kopya heykelleri, müze katoloğu, öğrenci müze rehberi, broşür,
kartpostallar, müzede yapılan çizimler, çalışma kağıtları

Sanat Etkinlikleri Dersi Kazanımları:

14.Müze gezisi ile ilgili duygu ve düşüncelerini farklı sanatsal yollarla ifade eder.

Dersin İşlenişi:

Müze sonrası 4. Sanat Etkinlikleri dersinde, öğrencilerle “Müze Panosu”

hazırlayacakları söylenir, yaşadıkları deneyimleri sergilemeleri istenir. Ders

öğretmeni, öğrencilerden “müze rehberlerini” önlerine çıkarmaları istedikten sonra,

içerisindeki resim, etkinlik ve çalışma kâğıtlarını çıkararak bir sınıf müze panosu

hazırlamalarını ister ve gerekli yönlendirmeleri yapar. Öğrencilere gerekli dönütler

verilerek önceden hazırlanan teşekkür belgeleri dağıtılarak müze rehberlerine

koymaları istenir.

Son olarak son test tekrar uygulanır.

Öğretmen Hazırlığı: Müze panosu için yapılan tüm süreç başlıklara ayrılır ve

gerekli yazılar hazırlanır. Öğrencilere pano hazırlamanın faydaları anlatılır.

Öğrenci Hazırlığı: Müze rehberlerinin içerisindeki çalışma yapraklarının eksiksiz

getirilmesi, yapılan resimler ile yazılan öykülerin hazır bulundurulması, basılan

sikkeler ile kilden tasarlanan 23 Nisan çocuk sikkelerinin getirilmesi.

Değerlendirme: Bir pano hazırlarken nelere dikkat etmeliyiz? Panoları faydaları

nelerdir?

274

EK 7

Öğrenci Müze Rehberi Kapak Tasarımı

ANADOLU MEDENİYETLERİ MÜZESİ

 MÜZE REHBERİM

ADI VE SOYADI:Burak Aslan
SINIF: 3-e

DERS: SANAT ETKİNLİKLERİ

275

EK 8

Müzede Uymamız Gereken Kurallar
1-Müzede gürültü yapmamalı ve bağırmamalıyız.

2-Anlatılanları dikkatle dinlemeliyiz.

3-Müzede sergilenen eserlere dokunmamalı, üzerlerine yazı yazmamalıyız.

4-Müze rehberini mutlaka yanımıza almalıyız.

5-Müze rehberimize istediğimiz ve beğendiğimiz bilgileri yazıp, gördüklerimizin resimlerini

çizebiliriz. Bunun için müze rehberinin içinde bulunan büyüteci kullanabiliriz.

6-Müzede sana gerekli olabilecek kalem, silgi, su gibi malzemeleri müzeye giderken yanına

almayı unutmamalısın.

7-Merak ettiklerimizi öğretmenimize ve müze görevlilerine sorabiliriz.

8-Müzenin içerisinde gezerken bir şeyler yememeliyiz ve sakız çiğnememeliyiz.

9-Yerlere kâğıt, şeker, sakız ve çöp atmamalıyız.

10-Arkadaşlarından ayrıldığın ya da kaybolduğunu düşündüğün zaman, sadece müze

görevlilerinden yardım istemelisin. Yabancılarla konuşmamalı ve boynunda asılı olan yaka

kartını müze görevlilerine göstermelisin. Öğretmeninin gelip seni almasını beklemelisin.

11-Müzede fotoğraf çekebiliriz. Eğer fotoğraf makinen yoksa öğretmeninden senin için

fotoğraf çekmesini isteyebilirsin.

12-Acıktığında yemek için, yanına bisküvi gibi kuru yiyecekler alabilirsin. Yanına minik su

şişesi ve peçetede (selpak mendil) almayı unutmamalısın. Acıktığımızda müze bahçesinde

yemeklerimizi yiyebilir ve dinlenebiliriz.

13-Müzede bulunan hediyelik eşya dükkânından hatıra nesneler (kartpostal, kopya heykeller,

anahtarlık, boyama kitabı) almak istiyorsan, yanına az miktarda para almalısın ve bunu

zarfının içine koymalısın. Alışveriş yapacağımız zaman öğretmenin seni ve arkadaşlarını

müze dükkânına götürecek ve senin alışveriş yapmanı sağlayacak. Bu nedenle öğretmeninin

yardım etmesini beklemelisin.

14-Tuvalet, yorgunluk ve açlık gibi ihtiyaçların olduğu zaman mutlaka öğretmeninden ya da

velilerden yardım istemelisin ve sıkıntını anlatmalısın.

15-Müzede keyifli zaman geçirmek için eserlere dikkatlice BAK, GÖR ve kendi hayal

gücünle devamını getir.

16-Yukarıdaki kuralları lütfen müze gezimizden bir önceki akşam anne ya da babanla

birlikte son bir kere dışından sesli olarak oku, onlara da müzede uymamız gereken kuralları

öğret. Unutma bir gün onlarla müzeye gittiğin zaman, onlarda senin gibi orada uyulacak

kuralları bilmelidirler.

276

EK 9

Anadolu Medeniyetleri Müzesi Üst Kat Planı

277

EK 10

Anadolu Medeniyetleri Müzesi Alt Kat Planı

278

EK 11

Deney Grubu Sınıfının Müze Gezisinde Ziyaret Edeceği Bölümün Yeri, İsmi ve
Konu ile İlgili Kavramlar

Ziyaret Edeceğimiz Bölüm Neresi?

 Gideceğimiz müzede Sanat Etkinlikleri dersimizin içerisindeki etkinliklere
uygun olarak “sikke” konusunu müzede işleyeceğiz. Eski insanlara ait sikkeler
müzenin alt katında bulunmaktadır. Müze alt katında daha çok vakit geçireceğiz.

BUNLARI BİLİYOR MUYDUN?

LİDYA UYGARLIĞI: Çok eski zamanlarda yaşamış bir insan topluluğunun adı.

Parayı ilk kez onlar yapmış ve kullanmışlardır. Eskiden Batı Anadolu’da

yaşamışladır. Lidyalılar çok zenginmiş. Özellikle altın madenleri ve takı yapımında

kendilerini çok geliştirmişlerdir.

SİKKE: Lidyalıların bulduğu ilk paranın adı sikkeymiş. Sikke metal küçük

paralardır. Sikke bulunmadan önce insanlar para yerine mallarını değiştirerek

alışveriş yapıyor ve böylece ihtiyaçlarını gideriyorlarmış. Sikkeler çoğunlukla altın

ve gümüşten yapılırmış. Üzerlerinde de o zaman kral kimse onun resmi çizilirmiş,

böylece o zaman kralın kim olduğu belli olurmuş. Lidyalılar paralarına ayrıca aslan

ve aslanpençesi resmi yapar, böyle güçlerini gösterirlermiş.

TRAMPA: Eskiden değiş-tokuş yapmak demekmiş. Para bulunmadan önce insanlar

bir çuval un ile bir çuval mısırı değiştirirlermiş. Böylece alışveriş yaparlarmış.

MÜZE: Çok eski eşyaların (Tarihi eser) toplandığı, saklandığı, sergilendiği, tamir

edildiği yerdir.

ARKEOLOG: Eski zamanlarda kullanılan, toprağın ve suyun altında kalmış olan

eşyaları çıkaran kişi.

KOLEKSİYON: Sevdiğimiz ve bizde bulunması için biriktirdiğimiz eşyalar

(yaprak, taş, pul para…) bütününe koleksiyon denir.

DARPHANE: Paraların basıldığı ve çoğaltıldığı yerin adı.

SARDES: Lidyalıların başkenti.

TARİHİ ESER: Tarihsel bir konuyu anlatan yapıt, eser, ürün.

279

EK 12

Öğrenci Müze Rehberi Müze ile İlgili Bilgilendirme Yaprağı

GİDECEĞİMİZ MÜZE HAKKINDA KISA BİLGİLER

Gideceğimiz Müzenin Adı: Anadolu Medeniyetleri Müzesi

Ziyaret Edeceğimiz Müzenin Türü

Gideceğimiz müze bir Arkeoloji müzesidir. Kazılarda bulunan çok eski

insanlara ait eşyaları (tarihi eser) sergileyen müzelere Arkeoloji Müzesi denir.

Anadolu Medeniyetleri Müzesi neden önemlidir?

Tarihi yapıları, köklü geçmişi ile bugünlere gelen Anadolu Medeniyetleri

Müzesi, 19 Nisan 1997 tarihinde İsviçre'nin Lozan kentinde 68 müze arasında birinci

seçilerek "Yılın Müzesi" unvanını elde etmiştir. Ayrıca içerisinde ilk insanlardan

günümüze kadar gelen birçok önemli tarihi eseri de barındırmaktadır. Eski

zamanlardaki insanların duygularını, düşüncelerini ve inançlarını bize yansıttığı ve

geçmişle şimdiki zaman arasında bağ kurduğu için önemlidir.

Müzede neler vardır?

Müze içerisinde Anadolu Uygarlıklarının yaşadığı zamanlara ait çeşitli

eşyalar bulunmaktadır. Vazolar, yazı tabletleri, idoller, takılar, ilk insanların

kullanmış olduğu paralar, tanrıça heykelleri, mühürler, ilk aynalar …gibi birçok

ilginç eşyayı görebiliriz.

280

EK 13

Öğrenci Müze Rehberi Müze ile İlgili Bilgilendirme Yaprağı

MÜZEDE BAŞKA NELER VAR?

Ayrıca sizlerin içerisinde çok heyecanlı

ve zevkli zamanlar geçireceğiniz bir
eğitim atölyesi. İçerisinde hem sikke
basabilir hem de eski insanların yaşam
biçimleri hakkında bilgi edinebilirsin.

Müzedeki tarihi eserlerin benzerlerinin,
kartpostallarının, müzedeki objelerden
oluşmuş hediyelik eşyaların satıldığı bir
dükkân. Müze gezinden bir anı eşyası
alabilir ve sende koleksiyon yapmaya
başlayabilirsin.

Sikke Basma Atölyesi

Eski zamanlarda yaşamış insanların
kullandığı paralara sikke denir. Sende

burada kendine hatıra sikkesi
basabilirsin.

Neolitik Dönem Yaşam Atölyesi

Eski uygarlıkların yaşam biçimlerini
öğrenmek için onların kullandığı araçları

görüp kullanabilirsin.

281

EK 14

Öğrenci Müze Rehberi Çalışma Yaprağı

 Gezdiğin müzede hangisinin senin olmasını isterdin? Çizer misin?

 Birde ona istediğin gibi bir isim verir misin?

282

EK 15

Öğrenci Müze Rehberi Çalışma Yaprağı 2

KELİME AVINA HAZIR MISIN?

Aşağıdaki kelimeleri yukarıda bulabilir misin?

A S K O L E K S İ Y O N M Ö A Z X C V B
S Ğ O I J M Ö N R T E W T Ç L N Z A W L
L T Ü Y R T Y H N R K N B C T V M Ö U I
A İ K R İ O S O S A X C G Y I I O L Ö Ç
N Ö M N B V C X X M A S D F N H H J K L
B R R Y U I O P P P Ü İ Ş L K H G F D S
A S D F G H J N M A Ç Z C V B N Ü K U Y
Ş S A V Z U N E R F B N M Ö A Z M C V B
I Ğ R I J Y Ö N R T E W T Ç R N Ü A W L
R T P Y R G Y H N J K N B C K V Ş Ö U I
Ş İ H H G A D S A R D E İ S E I O D Ö Ç
Ç Ö A N B R C X X Z A S D F O H H A K L
E R N Y U L O P P Ğ Ü İ Ş L L H G R D İ
A S E F G I J N M Ö Ç K C V O N M P U D
A S D F G K J N M Ö Ç K C V G N M E U Y
A R K E O L O J İ F B E M A R K E T V A
Ü Ğ O I J M Ö N R T E W T Ç Ö N Z M W L
R T Ü Y R T Y H N J K U M B A R A E U I
A L I Ş V E R İ Ş Z X C G Y U I O K Ö Ç
A S D F G H J N M Ü Z E C V T A K A S Y

KOLEKSİYON MÜZE SİKKE
DARPHANE GÜMÜŞ KARUN
SARDEİS TAKAS UYGARLIK

LİDYA KUMBARA DARP ETMEK
ALTIN ARKEOLOG ASLAN BAŞI

TRAMPA ARKEOLOJİ ALIŞVERİŞ

283

EK 16

Öğrenci Müze Rehberi Çalışma Yaprağı 3

BENİ MÜZEDE BULABİLİR MİSİN?

Ben neyim?

…………………………………………..

Beni müzede hangi dönemin içerisinde buldun?
…………………………………………………………………………..

Ben hangi malzemeden yapıldım?

………………………………………………………….

Ne işe yarardım? Nerelerde kullanılırdım?
…………………………………………………………

……………………………………………………………………………………..

Beni kullanan insanlar sence ne hissederlerdi?
………………………………………………………………………………..

284

EK 17

Öğrenci Müze Rehberi Çalışma Yaprağı 4

KAÇ TANE KELİME VAR?

Yanda
saklı kelimeleri
bulup, yuvarlak içine alır mısın?

285

EK 18

Öğrenci Müze Rehberi Çalışma Yaprağı 4

HARFLERİN YERLERİNİ DEĞİŞTİREREK DOĞRU KELİMEYİ

BULABİLECEK MİSİN?

1. KESİK _S_ _İ_ __K_ _K__ _E__

2. İALDY ___ ___ ___ ___ ___

 3. RMPTAA ___ ___ ___ ___ ___ ___

 4.RNKAU ___ ___ ___ ___ ___

 5. DSAERS ___ ___ ___ ___ ___ ___

 6. ÜMEZ ___ ___ ___ ___

 7.KLOİJAERO ___ ___ ___ ___ ___ ___ ___ ___ ___

8.LKEOKLİSYNO ___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___

9.LAKOREGO ___ ___ ___ ___ ___ ___ ___ ___

10.APDRHAEN ___ ___ ___ ___ ___ ___ ___ ___

286

EK 19

Öğrenci Müze Rehberi Çalışma Yaprağı 4

MÜZE MÜDÜRÜ BANA BU
MÜZEDEN BİR ŞEY HEDİYE

ETSEYDİ
………………………………………….

ALMAK
İSTERDİM.ÇÜNKÜ……………

………………………………..
…………………………..

Fotoğrafını

Yapıştır

287

EK 20

İlköğretim Bir Sanat Eseri ile İlgili Bağlamsal Sanat Eleştirisi Soruları

• Eser, ne zaman, nerede, kimler tarafından yapılmıştır?

• Eser nedir? Neye benziyor?

• Eser nasıl ya da hangi malzemeden yapılmış?

• Eser ne için yapılmış?

• Eserin üzerinde motif, sembol, yazı ya da resimler var mı?

• Eserin üzerindeki motiflerin, sembollerin, yazıların ya da resimlerin anlamı

var mıdır?

• Eser ne tür aletlerle yapılmış olabilir?

• Eser nerelerde kullanılmış olabilir?

• Bugün bu esere benzer bir nesne var mı?

• Bunu yapan kişi neden böyle bir nesne yapmış olabilir?

• Bu nesneyi yapmak için kaç kişi çalışmış olabilir?

• Eseri yapan kişi yaparken hangi araç gereçleri kullanmış olabilir?

• Eserin günümüzdeki görüntüsü nasıldır?

• Eserin günümüzdeki işlevi nedir?

288

EK 21
İlköğretim 3. Sınıf Sanat Etkinlikleri Dersi Programı

289

Adı Soyadı: Tarih:
Sınıfı: Cinsiyeti:
Aşağıdaki sorular, Sanat Etkinlikleri Dersi programında Müze Alanı içerisinde yer alan “Müzeyi
Tanıyorum” etkinliği kapsamında ele alınan davranışları, erişi düzeyinde ölçmek amacıyla
hazırlanmıştır. Her sorunun sadece bir doğru cevabı vardır. Her soru için yaklaşık 1 dakika süre
kullanmanız önerilir. Bilmediğiniz soruyu boş bırakabilirsiniz.

Yardımlarınız için şimdiden teşekkür ederim.
Başarılar

AYŞE GÜLER

EK 22

Başarı Testi

1-Parayı ilk kimler bulmuştur?
 a) Lykialılar b)Urartular c)Lidyalılar

2- “Trampa”nın anlamı aşağıdakilerden hangisidir?
a) İki değnek ile çalınan küçük davul.
b) Bir nesnenin başka bir nesne ile değiştirilmesi
c) Bir eşyamızı arkadaşımıza ödünç vermek ve kısa bir zaman sonra geri almak.

3-Her türlü koleksiyonun toplandığı, korunduğu, incelendiği ve insanları eğitmek için
sergilendiği, yer neresidir?
a) Kermes b) Müze c)Tarihi eser deposu

4- “Darphane”de ne yapılır?
a) Silah (kılıç, yay….) yapılır.
b) Altın heykeller yapılır.
c) Paralar basılır ve çoğaltılır.

5- “Arkeolog” ne yapar?
a) Eski zamanlarda yaşamış insanların eşyalarını bulur ve toprağa gömer.
b) Eski zamanlarda kullanılan, toprağın ve suyun altında kalmış olan eşyaları çıkarır.
c) Günümüzde güzel ve pahalı olan eşyaları inceler ve müzelere satar.

6- Aşağıdakiler cümlelerden hangisi “tarihi eser”i tanımlamaktadır?
a) İnsan yaratıcılığıyla ortaya çıkan ve üzerinde tarih yazan eşyalar.
b) Günümüzde bulunan resimler fotoğraflar ve her türlü eşya.
c) Geçmiş zaman içinde bir konuyu anlatan yapıt, eser, ürün.

7- Öğretmenin sana çok eski zamanlarda yaşayan insanların, kullandıkları paraları göstermek
isterse, seni nereye götürmelidir?
a) Bankaya b)Arkeoloji Müzesine c) Tabiat Tarihi Müzesine

8- Sikke hangi malzemeden yapılır?
a) İplik ve kumaşlar
b)Tahta (Kavak, gürgen, ıhlamur, çam...)
c) Metal (Gümüş, altın, bakır, pirinç ..)

290

9-“Sevdiğimiz ve bizde bulunması için biriktirdiğimiz eşyalar (yaprak, taş, peçete…)
bütününe” ne denir?
 a) Koleksiyon b)Define c) Kişisel eşyalar

10-Lidyalılar kimdir?
a) Günümüzde uzak bir ülkede yaşayan insan topluluğudur.
b) Eski zamanlarda Mısır’da piramitleri yapan kişilerdi.
c) Eski zamanlarda yaşamış bir uygarlıktır.

11-“Kazılarda bulunan, çok çok eski insanlara ait eşyaları sergileyen müzelere” ne denir?
a) Tabiat tarihi Müzesi b)Arkeoloji Müzesi c)Hava Müzesi

12- Bir mal ya da eşya verip karşılığında başka bir eşya ya da mal almaya ne denir?
a) Değiş tokuş b) Borç almak c) Borç vermek

13-“Sikke” nedir?
a) Geçmiş zamanlarda insanların paralarını sakladıkları kutuydu.
b) Eski zamanlarda alışverişte kullanılan madeni paraydı.
c) Hayvan avlamak için kullanılan silahtı.

14- Müzeler ne işe yarar?
a) Eşyaları toplar, tamir eder, kırık olanları atar ve sağlam olanları sergiler.
b)Her türlü koleksiyonu toplar, korur, bazen de ödünç vererek sergiler ve insanların
eğitilmesini sağlar.
c)Sadece çok eski eşyaları toplar, tamir eder ve korur.

15-Aşağıdaki ifadelerden hangisi doğrudur?
a) Eski bir paranın üzerindeki resimlerden insanların hangi bitkileri yetiştirdiklerini
öğrenemeyiz.
b) Eski eşyaların üzerlerindeki resim ve şekiller sadece güzel görünsün diye yapılmıştır.
c) Eski bir vazonun üzerindeki resimlerden eski insanların nasıl ibadet ettiklerini
öğrenebiliriz.

16-Bugün kullandığımız eşyaların benzerlerinden hangileri Anadolu Medeniyetleri
Müzesi’nde bulunmaktadır?
a) Halılar ve eski giysiler b) Radyo ve anten c) Çengelli iğne ve ayna

17-Çok eski zamanlarda Lidyalılar Anadolu’da nerede yaşamışlardır?
a) Doğu Anadolu’da Van Gölü çevresinde
b) Batı Anadolu’da Gediz ve Küçük Menderes yörelerinde
c) İç Anadolu’da Tuz Gölü çevresinde

18- Aşağıdakilerden hangisi bir müze çeşidi değildir?
a) Doğa tarihi b) Resim galerisi c) Bilim

19-Eski eşyaları müzelerde korumamızın en önemli nedeni aşağıdakilerden hangisidir?
a) Geçmiş zamanlardaki çok değerli ve güzel eşyaların aynısından günümüzde de yapmak
için.
b) Geçmiş zamanla şimdiki zaman arasında bir bağ kurdukları için.
c) Müzelerdeki eşyalar çok iyi korunduğu ve çalınamadığı için.

291

20-Çok eski zamanlarda insanların yaptığı bir yazı tableti ya da tanrıça heykeli aşağıdaki
müzelerden hangisinde sergilenir?
a) Bilim Müzesinde b) Arkeoloji Müzesinde c) Tabiat Tarihi Müzesinde

21- Ankara’da bulunan arkeoloji müzesinin adı nedir?
a) Ankara Devlet Resim Heykel Müzesi
b) Anadolu Medeniyetleri Müzesi
c) Ankara Etnografya Müzesi

22- “Karun” (Krezüs) kimdir?
a) Mısır’da yaşamış en genç firavun.
b) Lidyalıların hükümdarı
c) Urartuların yaşamış en ünlü kralı

23- Para bulunmadan önce, insanlar aralarında nasıl alışveriş yapmış olabilirler?
a) İhtiyaçları olan şeyleri kendileri tarlalarında yetiştirmişlerdir.
b) Bir çuval un ile bir çuval mısırı değiştirirlerdi.
c) Alışveriş yapmaya gerek yoktu, herkesin her şeyi vardı

24-Lidyalıların başkenti neresidir?
a) Tuşpa b) Sardes c) Hattuşa

25- Eski eşyalardan daha çok bilgi edinmek için hangisini yapman gerekir?
a) Eski eşyalar hakkında gazete haberlerini okumalıyız ve filmler izlemeliyiz.
b)Gittiğimiz müzedeki bütün eserleri görmeliyiz, her eserin etiketini mutlaka okumalıyız,
zamanımız varsa müzenin tamamını 3 defa dolaşmalıyız.
c) Planlı ve içinde etkinlikler olan bir müze gezisine katılmalıyız.

26- Sikkeleri incelediğimizde neler öğrenebiliriz?
a) İnsanların hangi şarkıları söylediklerini ve hangi oyunları oynadıklarını öğrenebiliriz.
b) Kralların kaç çocuğu olduğunu öğrenebiliriz.
c)İnsanların yaptıkları yeni tapınakları, kraliçenin saçının modelini ve yetişen bitkilerin
çeşitlerini öğrenebiliriz.

27- Aşağıda müzeler ile ilgili bilgiler verilmiştir. Bu bilgilerden hangisi doğrudur?
a) Bir müze, içerisinde her türlü koleksiyonu toplayıp sergileyebilir.
b) Müzeler biriktirdiği koleksiyonların özelliklerine göre isim alırlar.
c) Her türlü eşya aynı müzede sergilenebilir. Örneğin bir bilgisayar ile bir yazı tableti aynı
müzeye koyulabilir.

28- Aşağıdakilerden hangisinin koleksiyonu yapılmaz?
a) Ev ve işyeri koleksiyonu
b) Metal para koleksiyonu
c) Anahtarlık koleksiyonu

29-Lidyalılar en çok hangi alanda başarılı olmuşlardır?
a)Duvar resimleri b)Çanak çömlekler c)Altın madenleri ve mücevher

30- Eski zamanlarda yaşayan insanlar kâğıt para yerine metal para kullanmışlardır. Bunun
nedeni aşağıdakilerden hangisidir?
a) Kâğıt parayı kullanmayı bilmezlerdi.

292

b) Metal para madeni daha değerli ve dayanıklıydı.
c) Metal paranın sahtesi olamazdı ve hatıra olarak saklanabilirdi.

31-Arkeoloji müzesinde bir eşyaya (Tarihi eser) neden dikkatlice bakmalıyız?
a) Eşyaların eksiklerini görüp öğretmenimize söylemek için.
b) Eski zamanlarda yaşayan insanları daha iyi tanımak ve onların neler yaptıklarını anlamak
için.
c) Müzelerdeki eşyalar çok eski ve pahalı olduğu için.

32- Çok eski zamanlarda yaşayan krallar, basılan paraların üzerine kendi resimlerini
yaptırırlardı. Bunun en önemli nedeni aşağıdakilerden hangisidir?
a) Krallar kendi resimlerini yaptırarak halklarına ne kadar güçlü olduklarını gösterirlerdi.
b)Krallar böylece o zaman hangi şehirlerde yaşadıklarını ve önemli tarihi olayları göstermiş
olurlardı.
c) Krallar resimlerini yaptırınca halk alışverişte sahte paralar kullanmaya korkardı.

33- Müzeye gideceğimiz zaman, neden elimizde “müze rehberimiz” olmalıdır?
a) Gezimiz çabuk bitsin, evimize erken dönelim diye.
b) Gideceğimiz müzeyi daha iyi tanırız ve planlı bir gezi yaparız, diye.
c) Müze rehberiyle müzede alışveriş yapabiliriz diye.

34-Müzelerde aynı amaç için kullanılmış birçok eski eşya görürüz. Örneğin kap kacak
bardak, çanak, para, vazo… Bu eşyaların üzerlerindeki süslemeler ya da resimler farklı
olabilirler. Bunun nedeni aşağıdakilerden hangisidir?
a) Eski uygarlıklar aynı resmi tekrar yapamadıkları için farklı resimler yaparlardı.
b)Eski insanlar, yaptığı eşyaları satarak daha çok para kazanmak için farklı renkler ve
desenler kullanmıştır.
c) Her uygarlık kendi duygularını, bilgisini yaptığı eşyaya yansıtır ve üzerini ona göre
süslerdi.

35-Lidya krallarının arması aşağıdakilerden hangisidir?
a) Kartal ayağı b)Aslan başı ve pençesi c) Ejderha kuyruğu

36- Aşağıdakilerden hangisi doğrudur?
a) Koleksiyon yapmak için zengin olmak gerekir bu nedenle sadece büyükler koleksiyon
yapabilir.
b) Koleksiyon yapmak zor bir iştir sadece müzeler yapabilir.
c) Koleksiyon yaparak eşyalara daha dikkatle bakarız ve inceleriz.

37- “Müze Gezi Rehberi” nin içinde aşağıdakilerden hangileri vardır?
a) Müze ile ilgili tanıtıcı kitaplar.
b) Müze ve içindeki eşyalarla ilgili filmler.
c) Müze ile ilgili bilgiler ve etkinlikleri içeren çalışma kâğıtları.

38- Koleksiyonlar müze içerisinde neye göre düzenlenir?
a) Müzelerdeki eşyalar büyükten küçüğe doğru düzenlenmelidir. Küçük olan eşyayla büyük
olan eşya yan yana konulamaz.
b) Müzelerde bulunan eşyalar düzenlenirken aynı zamana ve aynı uygarlığa ait eşyalar yan
yana (aynı bölüme) koyulmalıdır.
c) Müzelerdeki eşyalar belli bir düzen içinde düzenlenmez. Bunun için herkes bu
düzenlemeyi yapabilir.

293

39- Anadolu Medeniyetleri müzesine gideceğiz. Gezeceğimiz müze neden çok önemlidir?
a) Bu müzeye çok fazla turist geldiği için.
b) Geçmiş uygarlıkların yaşam şekillerini, inançlarını bize öğrettiği için.
c) Müzenin içindeki eşyalar, eski insanların yaptığı giysilerle dolu olduğu için.

40- Müzelerdeki koleksiyonlar neden önemlidir?
a) Koleksiyonu yapılan eşyaları görmek için çok fazla ziyaretçi gelir ve müzeler çok para
kazanır.
b) Koleksiyonlar müzeleri oluşturduğu için.
c) Koleksiyonlar müzede saklandığı ve kimsenin çalmasına izin verilmediği için.

Cevapların ve yardımların için teşekkür ederim.

294

EK 23

MÜZE EĞİTİMİ TUTUM ÖLÇEĞİ*

Sevgili Öğrenci,

 Aşağıdaki tutum ölçeğinin amacı, Sanat Etkinlikleri Dersi içerisindeki Müzede Yaşadığım Duygular
ünitesi için geliştirilen “Müze Eğitim Paketi”nin, planlı müze gezisi etkinliklerine göre uygulanmasından
önceki ve uygulanmasından sonraki, müzelere yönelik tutumlarınızı belirlemektir. Tutum ölçeğinde
toplam 40 madde bulunmaktadır. Ölçekte yer alan maddelere ilişkin olarak gerçek duygu ve
düşüncelerinizi yansıtmanız beklenmektedir.

Yardımlarınız ve hassasiyetiniz için teşekkür ederim.
Ayşe GÜLER

K
A

T
IL

IY
O

R
U

M

Fİ
K

R
İM

 Y
O

K

K
A

T
IL

M
IY

O
R

U
M

1 Müzeye gitmeyi severim.

2 Müzelerin içindeki eski eşyaları görmek beni korkutur.

3 Koleksiyon yapmayı sevmem.

4 Müzelerde gördüğümüz eşyalar, geçmiş zamanlarda yaşayan insanların yaşamlarını
anlamamızı sağlar.

5 Müzelerde bulunan çok eski eşyaların üzerindeki resimlerin ve şekillerin bir anlamı
yoktur.

6 Eski bir eşyanın sadece fotoğrafını görmem bana yeter, gerçeğini görmeme gerek
yoktur.

7 Müzedeki eşyaların aynısından (sikke basmak, heykel yapmak) kendime de yapmayı
isterim.

8 Müze gezerken sıkılırım.

9 Müzelerde bulunan eski bir eşyaya bakarak, hiç bir şey anlayamayız.

10 Eski eşyalara baktığımda, onların daha önce nerelerde kullanıldığını merak ederim.

11 Müzeye gittiğimde yeni şeyler öğrenirim.

12 Müzelerde gördüğüm eski eşyaların resimlerini yapmak isterim.

13 Eski eşyalara baktığımda, insanların onları hangi duygu ve düşüncelerle yaptığını
öğrenmek isterim.

14 Müzelerde gerçek eşyaların karşısında bilgi sahibi olmak hoşuma gider.

15 Sık sık müzelere gitsem, müzeleri daha çok severim.

16 Müzelere giderek eski insanların yaşamlarını anlatan, çok eski eşyaları görmek isterim.

 Aşağıdaki Müze Eğitimi alanına ilişkin görüş ve tutumlara ilişkin cümleler vardır. Bunlardan
hiç birinin kesin, doğru ya da yanlış cevabı yoktur. Önemli olan soruları içtenlikle
cevaplandırmanızdır.
Her cümleyi dikkatle okuyarak sadece size en uygun gelen seçeneğe (X) işareti koyunuz.
Lütfen işaretsiz cümle bırakmayınız. Sorular için toplam cevaplama süreniz 40 dakikadır.

295

17 Çok eski zamanlarda yaşayan insanların eşyalarını saklayıp korumaya gerek yoktur.

18 Müzelere gitmek beni heyecanlandırmaz.

19 Müzelerde gördüğüm eski eşyalarla ilgili hikâye yazmak istemem.

20 Müzeler, içinde biriktirdikleri eşyaların özelliklerine göre isim alırlar.

21 Müzede gördüğüm eski bir eşyanın sahibiyle, zamanda yolculuğa çıkarak tanışmak
isterim

22 Eski insanların yaşamlarını sınıfta canlandırmak isterim.

23 Müze gezilerinde eğlenilmez.

24 Müzeye gittiğimde müze gezi rehberini kullanmaya ihtiyaç duymam.

25 Müzeyi gezerken gürültü olursa dikkatim dağılıyor.

26 Müzelerde ders işlemek uygun değildir.

27 Bazı eşyaların benzerlerini müzelerde de görebilirim.

28 Müzelerde nasıl davranmam gerektiğini bilmiyorum.

29 Eski insanlar eşyaların üzerlerine resimler yaparak duygularını anlatmışlardır.

296

EK 24
 Bilgi Toplama Aracı

GÖRÜŞME FORMU

Bu araştırmada; İlköğretim I. kademe öğretmenlerine yönelik anket

uygulaması yapılacaktır. Araştırma, ülkemizde müzelerden eğitim amaçlı yararlanılıp

yararlanılmadığını, müzelerin etkin kullanımı için materyal geliştirilmesinin

gerekliliğini, öğretmenlerin verimli ve programlı bir müze ziyareti planlanması ile

müze eğitimine ilişkin görüşlerini ortaya koymak, sorunları belirlemek ve bu

sorunların çözümüne ilişkin çözüm önerileri geliştirmek için yapılmaktadır.

 Ankete verilen cevaplar sadece araştırma amacıyla kullanılacağından, ankete

adınızın ve soyadınızın yazılmasına gerek yoktur. Anket sorularına zaman

ayırdığınız ve katkılarınız için teşekkür ederim.

Saygılarımla
Ayşe Güler

1-Kaçıncı sınıfı okutuyorsunuz?
() 1

() 2

() 3

() 4

() 5

2-Kaç yıldır öğretmenlik yapıyorsunuz?....................

3-Öğretmenliğinizde müze ve müze eğitimi ile ilgili herhangi bir eğitim-seminer-
kurs ..vb aldınız mı?

() Evet () Hayır

4-Öğrencilerinizi ne sıklıkta müzelere götürürsünüz?
1. () Haftada bir

2. () Ayda bir

3. () Üç ayda bir

4. () Altı ayda bir

5. () Yılda bir

297

5- Öğrencilerinizi müzeye götürdüğünüzde karşılaştığınız sorunlar ya da eksiklikler
var mı? Açıklayınız? (Bu sorunlar müzeden, okul idaresinden, ortamdan,……vb.
kaynaklanabilir)

 () Evet () Hayır

6. Eğer cevabınız “evet” ise bu sorunlar nelerdir? Açıklayınız?

7. En son gitmiş olduğunuz müzede nasıl bir müze ziyareti süreci geçirdiniz?

1. () Sınıflar kalabalık olduğu için sıkıcı ve yorucu

2. () Eğlenceli ve öğretici

3. () Müzede ne tür etkinlikler yapacağımı bilmediğim için daha çok tüm eserleri

görmeye yönelik bir gezi oldu.

4. () Kendimi müzede ders yapabilecek kadar yeterli hissetmediğim için sadece

müzeyi gezip çıktık.

5. () Başka varsa lütfen yazınız.......................................

8. Öğrencilerinizle birlikte katıldığınız müze gezisi sürecinde kendinizde gördüğünüz
eksiklikler var mı?

 () Evet () Hayır

9. Eğer cevabınız “Evet” ise nedenini lütfen anlatınız:

10. Sizce ülkemizde ilköğretim okullarında müzelerden yeterince faydalanılıyor mu?
 () Evet () Hayır

11. Eğer cevabınız “hayır” ise nedenini lütfen anlatınız.

298

12.Hiç müze gezisi öncesi bir müzenin eğitim birimi ile irtibat kurdunuz mu?

 () Evet () Hayır

13. Eğer cevabınız “evet” ise eğitim birimiyle nasıl bir çalışma yaptığınızı lütfen
anlatınız.

14. Öğrencilerinizi en son ne zaman müzeye götürdünüz?

1. () Bir haftada önce

2. () Geçen ay

3. () Üç ayda önce

4. () Altı ayda önce

5. () Geçen sene

6. () İki yıl önce

7. () Hatırlamıyorum

15. Öğrenciler için hazırlanan “Müze Rehberi” ni daha önce hiç duydunuz mu?
() Evet () Hayır

16. Öğrencilerinizi hiç ders kapsamında müzeye götürdünüz mü?

() Evet () Hayır

17. Eğer cevabınız “Evet “ ise hangi ders kapsamında götürdüğünüzü açıklayınız.

18. Daha önce hiç müze ziyaretlerinizde bir müzenin ya da herhangi bir kaynaktan

hazırlanan bir eğitim paketini kullandınız mı?

() Evet () Hayır

19. Eğer cevabınız “Evet “ ise hangi materyali kullandığınızı anlatınız.

299

20. Öğrencilerinizi müzeye götürmek istediğiniz zaman gideceğiniz müzedeki

eserlerle ilgili gerekli resim, fotoğraf, bilgi yaprakları, müze eğitim paketleri,….gibi

görsel ve işitsel materyallere kolaylıkla ulaşabiliyor musunuz?

() Evet () Hayır

21. Eğer cevabınız “Hayır“ ise nedenlerini anlatınız.

22. Öğretmenlerin müzelerden daha iyi faydalanmalarını sağlamak ve verimli bir

müze ziyareti yapmalarını sağlamak için kaynak kitapların, müze eğitim paketlerinin

ve bilgilendirici eğitim cd.’lerinin oluşturulmasını ister misiniz?

() Evet () Hayır

23. Eğer cevabınız “Evet“ ise bu tür materyalleri kullanmanın sizin için önemini
anlatınız.

24. Verimli bir müze ziyareti için siz öğretmenlere yönelik nasıl bir program
geliştirilmesini isterdiniz? Anlatır mısınız?

300

EK 25
(İzin Dilekçeleri Ve Onayları)

Eğitimi Bilimleri Enstitüsü İzin Talep Dilekçesi

301

EK 26

Milli Eğitim Bakanlığı Araştırma İzni Onayı

302

EK 27
Ankara İli Milli Eğitim Müdürlüğü İzin Onayı

303

EK 28
Anadolu Medeniyetleri Müzesi Müze Gezisi İzin Onayı

304

EK 29
İlköğretim 3. Sınıf Anadolu Medeniyetleri Müzesi “Sikke” Konulu Öğretmen

Müze Eğitim Paketi İçeriği

İÇİNDEKİLER

1. Kapak
2. Öğretmen Bilgi Yaprağı 1

2.1. Müze nedir?
2.2. Müze çeşitleri nelerdir?
2.3. Müzelerin işlevleri nelerdir?

3. Öğretmen Bilgi Yaprağı 2

3.1. Planlı bir müze ziyareti nasıl olmalıdır?
3.2. Müze ziyareti öncesi öğretmen hazırlığı
3.3. Müze ziyaretindeki sorumluluklar
3.4. Müze ziyaretinden sonra yaptırılabilecek çalışmalar

4. Öğretmen Bilgi Yaprağı 3

4.1. Anadolu Medeniyetleri Müzesi’nin Tarihçesi

5. Öğretmen Bilgi Yaprağı 4
5.1. Anadolu Medeniyetleri içerisindeki eserlerin içinde yaşadığı

dönemlere ait bilgiler
5.1.1. Paleolitik Çağ
5.1.2. Neolitik (Yeni-Cilalı Taş) Çağı
5.1.3. Kalkolitik (Bakır-Taş) Çağı
5.1.4. Eski Tunç Çağı
5.1.5. Asur Ticaret Kolonileri Çağı (İ.Ö. 1950-1750)
5.1.6. Eski Hitit ve Hitit İmparatorluk Çağı (İ.Ö. 1750- 1200)
5.1.7. Frig Krallığı (İ.Ö. 1200-700)
5.1.8. Geç Hitit Krallığı (İ.Ö. 1200-700)
5.1.9. Urartu Krallığı
5.1.10. Lidya Dönemi
5.1.11. M.Ö. 1200’lerden günümüze Anadolu Uygarlıları

6. Öğretmen Bilgi Yaprağı 5

6.1. Ankara Anadolu Medeniyetleri Müze’si Gezisinde 3. Sınıf öğrencileri
için seçilen “sikke” konusu ile ilgili kavramlar
6.1.1. Sikke
6.1.2. Nümizmatik
6.1.3. Koleksiyon
6.1.4. Tarihi Eser
6.1.5. Arkeoloji-Arkeolog
6.1.6. Uygarlık
6.1.7. Trampa
6.1.8. Darphane

305

7. Öğretmen Bilgi Yaprağı 6

7.1. Anadolu Medeniyetleri Müzesine gidiş güzergahı (Ankara İl Haritası)

8. Öğretmen Bilgi Yaprağı 7
8.1. Anadolu Medeniyetleri Müzesi Alt ve Üst kat müze planı

9. Öğretmen Bilgi Yaprağı 8

9.1. İlkçağda Anadolu Uygarlıkları Haritası

10. Öğretmen Bilgi Yaprağı 9
10.1. Türkiye’de bulunan müzelerin illere göre listesi

11. Öğretmen Bilgi Yaprağı 10

11.1.İlköğretim 3. Sınıf Sanat Etkinlikleri Dersi “Müzede Yaşadığım
Duygular” ünitesi kapsamlı öğretmen ünite planı

12. Çalışma Yaprakları

12.1. “Bugün Müzede En Beğendiğim Eser” çalışma yaprağı
12.2. “Kelime Avına Hazır mısın?” bulmacası çalışma yaprağı
12.3. “Ben Neyim?” çalışma yaprağı
12.4. “Müzede Beni Bulabilir misin?” çalışma yaprağı
12.5. “Kaç tane kelime var?” çalışma yaprağı
12.6. “Harflerin Yerini Değiştirerek Doğru Kelimeyi Bulabilir misin?”
çalışma yaprağı
12.7. “Kendi Sikkeni Tasarla” çalışma yaprağı
12.8. “Define Haritası” çalışma yaprağı
12.9. “Müzede Hazine Avına Hazır mısın?” çalışma yaprağı
12.10. “Sikkelerin Bana Hissettirdikleri” çalışma yaprağı
12.11. Öğrenci Müze Rehberi

 13. EKLER
 13.1.Öğrenci Teşekkür Belgesi
 13.2.Anadolu Medeniyetleri Müzesi Müdürlüğü’ne yazılacak dilekçe örneği
 13.3. Okul Müdürlüğü’ne yazılacak dilekçe örneği
 13.4. Öğrenci Velileri İzin Dilekçesi Örneği
 13.5. Müzede öğrencilerin takması için hazırlanmış Yaka Kartları

306

EK 30

Deney Grubu Öğrencilerinin Sanat Etkinlikleri Dersi “Müzede Yaşadığım
Duygular” Ünitesi 1. Ders Uygulaması

Ders Öğretmeni Tarafından Yapılan Ön Hazırlığı Öğrenciler İncelerken

Ders Öğretmeni Gidilecek Müzedeki Eserlerin Kopya Heykellerini Öğrencilere Gösterirken

307

Ders Öğretmeni Öğrencilere Müze ile İlgili Temel Kavramları Anlatırken

Öğrenciler Kopya Heykelleri Yakından İncelerken

Öğrenciler Kopya Heykellerie Dokunurken

308

EK 31
Sanat Etkinlikleri Dersi “Müzede Yaşadığım Duygular” Ünitesi

Deney Grubu Öğrencilerinin 2. Ders Uygulaması

ZAMAN KAPSÜLÜ ISINMA EGZERSİZİ UYGULAMASI

Ders Öğretmeni Zaman Kapsülü Oyunu için Hazırlık Yaparken

Gruplara Ayrılan Öğrenciler 200 Yıl Sonraya Gönderilmek Üzere Mesajlarını Yazarken

Mesajını yazan bir grup

309

Öğrenci Grupları Yazdıkları Mesajları Zaman Kapsülüne Atarken

Öğrencileri Kendilerini 200 Yıl Sonra Zaman Kapsülünü Açan İnsanlar Olarak Hayal

Ederken

Öğrenciler 200 Yıl Sonra Açılan Zaman Kapsülünden Çıkan Mesajları Yorumlarken ve

Tartışırken

310

Deney Grubu Öğrencilerinin 200 Yıl Sonrasına Göndermek Üzere Zaman Kapsülüne

Attıkları Nesnelerin Çizimleri

311

EK 32

Sanat Etkinlikleri Dersi “Müzede Yaşadığım Duygular” Ünitesi
Deney Grubu Öğrencilerinin 3. Ders Uygulaması

Deney Grubu Ders Öğretmeni Lidya Uygarlığı Hakkında Öğrencileri Bilgilendirirken

Lidya Uygarlığı ve Sikkeler Konusuna Yönelik Öğretmen Hazırlığından Bir Görünüm

Öğrenciler Lidya Uygarlığına ve Sikkelere Ait Fotoğraf ve Kartpostalları Büyüteçleriyle

İncelerken

312

Öğretmen Eski Zamanlarda Yaşayan İnsanların Nasıl Alışveriş (değiş-tokuş) Yaptıklarını

Canlandırırken

Ders Öğretmeni “Sikke” Konusunu Anlatırken Hazırlanan 300 Adet Eski Parayı Yere

Dökerken

Öğrenciler Yere Dökülen 300 Adet Eski Parayı Büyüteçleriyle Yakından İncelerken

313

Ders Öğretmeni Müze Gezisi İçin Hazırlanmış Müze Rehberlerini Öğrencilerine Dağıtırken

Öğrenciler İçin Hazırlanan Müze Rehberi

Öğrenciler Dağıtılan Müze Rehberlerini Yakından İncelerken

314

EK33
Sanat Etkinlikleri Dersinin Hayat Bilgisi Dersi ile İlişkilendirilmesi

Deney Grubu Öğrencilerinin Drama Uygulaması

Öğrenciler İlk Paranın Bulunuşu ve Alışverişlerde Kullanılışını Canlandırırken

Öğrenciler Hayat Bilgisi Dersinde Alışveriş Konusunu Canlandırırken

315

EK 34
Sanat Etkinlikleri Dersinin Görsel Sanatlar Dersi ile İlişkilendirilmesi

Deney Grubu Öğrencilerinin Resim Uygulaması

Deney Grubu Öğrencileri Grup Olarak Resim Dersinde Resmini Yapmak İçin İstedikleri

Kartpostalları Seçerken

Ders Öğretmeni Öğrencilerin Seçtiği Kartpostalları Tahtaya Asarken

Deney Grubu Öğrencileri Resmini Yapmak İstedikleri Eserleri Büyüteçleriyle İncelerken

316

Görsel Sanatlar Dersinde Deney Grubu Öğrencilerinin Resim Uygulamasından Bir Görünüm

Deney Grubu Öğrencilerinin Müze Gezisi Öncesi Resim Çalışmalarından Bir Örnek

Deney Grubu Öğrencilerinin Müze Gezisi Öncesi Resim Çalışmalarından Bir Örnek

317

Deney Grubu Öğrencilerinin Müze Gezisi Öncesi Resim Çalışmalarından Bir Örnek

Deney Grubu Öğrencilerinin Müze Gezisi Öncesi Resim Çalışmalarından Bir Örnek

318

Deney Grubu Öğrencilerinin Müze Gezisi Öncesi Resim Çalışmalarından Bir Örnek

Deney Grubu Öğrencilerinin Müze Gezisi Öncesi Resim Çalışmalarından Bir Örnek

319

EK35

Sanat Etkinlikleri Dersi “Müzede Yaşadığım Duygular” Ünitesi
Deney Grubu Öğrencilerinin 4. Ders Uygulaması

Ders Öğretmeni Müze Rehberini Tanıtırken ve İşlevlerini Öğrencilere Anlatırken

Öğrenciler Müze Rehberlerinin İçerisindeki Çalışma Yapraklarını İncelerken

Öğretmen, öğrencilerin Müze Gezisi ve Müze Rehberleri ile İlgili Merak Ettikleri Soruları

Yanıtlarken

320

EK 36
Deney Grubu Öğrencilerinin Programlanan Müze Gezisi Süreci

Öğrenciler Ders Öğretmeni ile Yardımcı Veliler Gözetiminde Belirlenen Saatte (08.30) Okul

Bahçesinde Toplanmıştır

Öğrenciler Sayılarak Anadolu Medeniyetleri Müzesi’ne Gitmek Üzere Araca Bindirilmiştir

Öğrencilere Aracın İçerisinde “Kral Midas” Adlı Mitolojik Hikâye Anlatılmış ve
Öğrencilerinde Düşünceleri Dinlenmiştir

321

Ders Öğretmeni Öğrencilere Müze Binasını İncelemelerini Söylerken ve Müze Binasının

Tarihi Yapısı Hakkında Bilgilendirme Yaparken

Anadolu Medeniyetleri Müzesi, Müze Eğitimcilerinden Halil Demirdelen Müzeye Girişte

Öğrencileri Karşılamış ve İlk Paranın Bulunuşu İle İlgili Bilgilendirme Yapmıştır.

Deney Grubu Öğrencilerinin Müze Eğitimcisi Halil Demirdelen İle Geçmişte İnsanların

Nasıl Alışveriş Yaptıklarını Dramatize Ederken

322

Müze Eğitimcisi Öğrencileri Alt Katta Bulunan İlk Paraların Önüne Getirdikten Sikkeler

Hakkında Bilgilendirme Yaparken

Deney Grubu Öğrencileri Halil Demirdelen ile İlk Sikke Örneklerini İncelerken

Müze Eğitimcisi Halil Demirdelen Deney Grubu Öğrencilerine Dokunmaları Ve

İncelemeleri İçin Sikke Örneklerini Vermiş ve Düşüncelerini Dinlemiştir

323

Müze Eğitimcisi, Öğrencilere Öncelikle Kısaca Eğitim Atölyelerinin Bölümlerini ve

İşlevlerini Tanıtmıştır

Sikke Atölyesine Alınan Öğrencilere Müze Eğitimcisi Halil Demirdelen Güvenlik

Önlemlerine Dikkat Ederek Uygulamalı Olarak Sikke Darp Etmeyi Gösterirken

Ders Öğretmeni Müzeye Gelmeden Önceki Derslerde Sınıfta Sikke İle İlgili Verdiği

Kavramları Müzede Öğrencilerine Hatırlatmıştır

324

Deney Grubu Öğrencilerini Müzeye Getiren Aracın Şoförü Müze Gezisi Sürecini Merakla
İzleyerek Etkinliklere Katılmıştır. Geziye Eşlik Eden Şoför ve Ders Öğretmeni Hatıra

Sikkesi Basarken

Eğitim Atölyesinde Uygulamalarını Bitiren Öğrenciler Müzenin Bahçesinde

Dinlenme Arası Vermişlerdir

Ders Öğretmeni Öğrencilere Gezi Öncesi Resim Dersinde Resimlerini Yapmaları için

Verdiği Kartpostalları Dağıtırken

325

Öğrenciler Verilen Kartpostaldaki Eseri Grupça Müze İçerisinde Bulmaya Çalışırken

Grupça Eseri Müze İçerisinde Bulan Öğrenciler Tarihi Eseri Dikkatle İncelerlerken ve Notlar

Alırken

Grup İçerisinde Tarihi Eseri Resmeden Bir Öğrenci

326

Müze Gezisinde Rahatsızlanan Bir Öğrenciye Geziye Katılan Gönüllü Veliler Yardımcı

Olmuştur

Bir Öğrenci Müze Görevlisine Gezi Süresince Kullandığı Müze Rehberini Heyecanla

Tanıtırken

“Müze Müdürü Bugün Size Bu Müzeden Bir Eser Hediye Etseydi Hangi Eseri Size Hediye

Etmesini İsterdiniz?” Sorusuna Yönelik, Öğrencilerin O Eser Karşısındaki Resim
Çalışmalarından Bir Görünüm

327

Öğrencilerin İstedikleri Eseri Resmetme Etkinliğinde Ders Öğretmeni Öğrencilerle

İlgilenirken

Deney Grubu Ders Öğretmeninin Derslere Pek Katılmayan ve İlgisiz Olarak Nitelendirdiği

Bir Öğrenci Resim Yaparken

Sınıf Öğretmeni Öğrencilerini Onarlı Gruplara Ayırmış ve Müze Dükkânına Götürerek

Müzeden Hatıra Objeleri AlmalarınaYardımcı Olmuştur.

328

Anadolu Medeniyetleri Müzesi Müze Rehberi Ders Öğretmenine Gerçekleştirdikleri Planlı

Müze Gezisine Yönelik Olumlu Düşüncelerini Paylaşırken

Öğretmenin Müze Gezisi Sonrası Belirtilen Saatte Okul Bahçesinde Öğrencileri Ailelerine

Teslim Ederken

Ders Öğretmeni Yardımcı Velilere Müze Gezisi Süresinde Katkılarından Dolayı Teşekkür

Ederken

329

EK 37
Sanat Etkinlikleri Dersi “Müzede Yaşadığım Duygular” Ünitesi

Deney Grubu Öğrencilerinin 6. Ders Uygulaması

Gezi Sonrası Ders Öğretmeni Öğrencilerin Müze Rehberlerindeki Çalışma Yapraklarını

Değerlendirirken

Ders Öğretmeni Müze Rehberlerini Kullanarak Müze Gezisini Gerçekleştiren Öğrencilerin
Müze Ziyareti İle İlgili Düşüncelerini Dinlerken

330

EK 38
Sanat Etkinlikleri Dersi “Müzede Yaşadığım Duygular” Ünitesi

Deney Grubu Öğrencilerinin 7. Ders Uygulaması

23 Nisan Ulusal Egemenlik Ve Çocuk Bayramı İçin Sikke Uygulamasından Bir Görünüm

Deney Grubu Öğrencilerinin Kilden Yaptıkları Sikkelerden Örnekler

Deney Grubu Öğrencilerinin Kilden Yaptıkları Heykellerden Örnekler

331

EK 39
Sanat Etkinlikleri Dersi “Müzede Yaşadığım Duygular” Ünitesi

Deney Grubu 8. Ders Uygulaması

Öğrenciler “Hayalimizdeki Müze” Adlı Çalışmada Kendi Hayallerindeki Müzeyi

Resmederlerken

Deney Grubu Öğrencilerinin“Hayalimizdeki Müze” Adlı Resim Çalışmasından Bir Örnek

332

Deney Grubu Öğrencilerinin“Hayalimizdeki Müze” Adlı Resim Çalışmasından Örnek
Resimler

333

Deney Grubu Öğrencilerinin“Hayalimizdeki Müze” Adlı Resim Çalışmasından Örnek
Resimler

334

Deney Grubu Öğrencilerinin“Hayalimizdeki Müze” Adlı Resim Çalışmasından Örnek
Resimler

335

EK 40
Sanat Etkinlikleri Dersi “Müzede Yaşadığım Duygular” Ünitesi

Deney Grubu Öğrencilerinin 9. Ders Uygulaması

Sınıftaki Müze Panosu Öğrencilerle Birlikte Hazırlanırken

Öğrencilerin Müze Rehberlerinde Bulunan Çalışma Yapraklarından Müze Panosu İçin

Seçilirken

Hazırlanan Müze Panosundan Bir Görünüm

336

Deney Grubu Öğrencilerin Pano Hazırlarken Kullandıkları Müze Rehberi
Çalışma Yapraklarından Örnekler

337

338

339

340

341

342

343

344

345

346

347

348

349

350

351

EK 41

Sanat Etkinlikleri Dersi Kapsamında Planlı Bir Müze Ziyareti Yapan
Öğrencilere Ders Bitiminde Verilen Teşekkür Belgesi Örneği

352

EK 42
Sanat Etkinlikleri Dersi “Müzede Yaşadığım Duygular” Ünitesi

Kontrol Grubu Öğrencilerinin Ders Uygulaması ve Müze Gezisi Süreci

Kontrol Grubu Öğrencilerinin Sanat Etkinlikleri Dersinden Bir Görünüm

Kontrol Grubu Öğrencilerinin Anadolu Medeniyetleri Müzesi Gezisi Bir Görünüm

353

Kontrol Grubu Öğrencilerinin Anadolu Medeniyetleri Müzesi Gezisinden Bir Görünüm

Kontrol Grubu Öğrencilerinden Biri Tarihi Eserlerin İçinde Korunduğu Camekân Üzerinde

Notlar Alırken

Kontrol Grubu Öğrencilerinin Anadolu Medeniyetleri Müzesi Gezisinden Bir Görünüm

354

Kontrol Grubu Öğrencilerinin Anadolu Medeniyetleri Müzesi Gezi Sürecinden Görüntüler

355

Kontrol Grubu Öğrencilerinin Sanat Etkinlikleri Dersi İçerisinde Yaptığı Sikke Çalışması

Kontrol Grubu Öğrencilerinin Yaptığı 3 Boyutlu Öğrenci Çalışması

Kontrol Grubu Öğrencilerinin Sanat Etkinlikleri Dersi İçerisinde Yapılan Öğrenci Sikke
Çalışması

356

EK 43
Kontrol Grubu Öğrencilerinin Sanat Etkinlikleri Dersi “Müzede Yaşadığım Duygular”

Ünitesine İlişkin Yaptıkları Resim Çalışmaları

357

Kontrol Grubu Öğrencilerinin Sanat Etkinlikleri Dersi “Müzede Yaşadığım Duygular”
Ünitesine İlişkin Yapılan Öğrenci Çalışmaları

358

EK44

Deney Grubu Öğrencilerinin Araştırmacıya Gerçekleştirdikleri Etkinliklerle İlgili
Duygularını ve Düşüncelerini Yazdıkları Mektuplardan Örnekler

359

360

361

Ders Öğretmeni Tarafından Derslere İlgisiz ve Katılımı Olmayan Bir Öğrenci Olarak
Belirtilen M. C. Adlı Öğrencinin Gezi Sonrası Araştırmacıya Yazdığı Mektup

