
 

 

 

 

 

 

T.C. 

NİĞDE ÜNİVERSİTESİ 

EĞİTİM BİLİMLERİ ENSTİTÜSÜ  

GÜZEL SANATLAR EĞİTİMİ ANABİLİM DALI 

RESİM İŞ ÖĞRETMENLİĞİ BİLİM DALI 

 

 

 

 

MİNYATÜR UYGULAMALARINDA ÖYKÜ TAMAMLAMA TEKNİĞİNİN 

ÖĞRENCİ YARATICILIĞINA ETKİSİ 

 

 

 

 

YÜKSEK LİSANS TEZİ 

 

 

 

 

 

Hazırlayan 

Keziban KİBAR 

 

 

 

 

 

 

Niğde 

Mayıs, 2014 

 

 


 


 

 

 

 

 

 

T.C. 

NİĞDE ÜNİVERSİTESİ 

EĞİTİM BİLİMLERİ ENSTİTÜSÜ  

GÜZEL SANATLAR EĞİTİMİ ANABİLİM DALI 

RESİM İŞ ÖĞRETMENLİĞİ BİLİM DALI 

 

 

 

 

MİNYATÜR UYGULAMALARINDA ÖYKÜ TAMAMLAMA TEKNİĞİNİN 

ÖĞRENCİ YARATICILIĞINA ETKİSİ 

 

 

 

YÜKSEK LİSANS TEZİ 

 

 

 

 

Keziban KİBAR 

 

 

 

 

 

Danışman: Yrd. Doç.Dr. Nalân Okan Akın 

 

 

 

 

 

 

Mayıs, 2014


 

 

 

 

 

 

YEMİN METNİ 

  Yüksek lisans tezi olarak sunduğum ‘‘Minyatür Uygulamalarında Öykü 

Tamamlama Tekniğinin Öğrenci Yaratıcılığına Etkisi’’ başlıklı bu çalışmanın bilimsel 

ve akademik kurallar çerçevesinde tez yazım kılavuzuna uygun olarak tarafımdan 

yazıldığını, yararlandığım eserlerin tamamının kaynaklarda gösterildiğini ve 

çalışmanın içinin kullanıldıkları her yerde bunlara atıf yapıldığını belirtir ve bunu 

onurumla doğrularım.…/… /… 

 

 

 

 

 

                                                                                                             Keziban KİBAR 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

 

i 

 

ÖZET 

YÜKSEK LİSANS TEZİ 

 

MİNYATÜR UYGULAMALARINDA ÖYKÜ TAMAMLAMA TEKNİĞİNİN 

ÖĞRENCİ YARATICILIĞINA ETKİSİ 

 

KİBAR, Keziban 

Güzel Sanatlar Eğitimi Ana Bilim Dalı 

      Tez Danışmanı: Yrd. Doç.Dr. Nalân Okan AKIN 

Mayıs 2014, 78 sayfa 

 

 

  Bu araştırma eğitim bilimlerinde yeni yaklaşımlardan biri olan öykü tamamlama 

tekniği ile öğrenci yaratıcılığının geliştirilmeye çalışılması amacıyla yapılmıştır. Geçmişimizi 

her yönüyle yansıtan minyatür aracılığıyla öğrencilere kendi tarihi kimlikleri tanıtılmaya, 

sevdirilmeye çalışılmıştır. Başlangıçta; minyatürün tanımı, yapılışı, çeşitleri hakkında genel 

bir bilgi verilmiş daha sonra minyatürün tarihi gelişimi incelenmiştir. Bu çalışmadaki genel 

amaç; MEB’in ilköğretim ders programında bulunan Görsel Sanatlar dersinde uygulanan 

minyatür planı ile öykü tamamlama tekniği arasında yaratıcılık açısından anlamlı bir farkın 

olup olmadığını saptamak, öğrencilerde geleneksel sanatlarımıza sahip çıkma bilinci 

uyandırmaktır.  

 

  Uygulama çalışmaları Niğde il merkezinde bulunan Hazım Tepeyran İlköğretim 

Okulu 8. sınıftan 25 öğrenciyi kapsamaktadır. Kullanılan veri toplama araçları; görüşme 

formu, uygulama, gözlem ve görüşmeyle elde edilmiştir. Bulgulardan elde edilenlere göre; 

öğrencilerin minyatüre ne kadar ilgisi olduğu ve minyatür hakkında ne bildikleri, öykü 

tamamlama tekniği ile öğrencilerde meydana gelen yaratıcılık ortaya konulmaya çalışılmıştır.  

 

 

Anahtar Kelimeler: Minyatür, Yaratıcılık, Sanat Eğitimi, Öykü Tamamlama. 

 


 

 

 

 

ii 

 

SUMMARY 

MASTER’S THESIS 

 

IMPACT OF STORY COMPLETION TECHNIQUE ON STUDENT CREATIVITY IN 

MINIATURE PRACTICES 

 

KİBAR, Keziban 

Department of Fine Arts Education  

      Thesis Advisor: Asst. Prof. Dr. Nalân Okan AKIN 

May 2014, 78 pages 

 

 

  This research has been made for trying to develop student creativity by story 

completion technique which is one of the new approaches in educational sciences. The 

students have been tried to get acquainted, to love their own historical identities through 

miniature reflecting our past in all aspects. At the beginning; general knowledge about 

definition, producing, types of miniature has been given and then, historical development of 

miniature has been examined. The general objective in this study; is to determine whether 

there is a significant difference or not in terms of creativity between the miniature plan 

applied in the Visual Arts course included in the primary education course program of MEB 

(Ministry of National Education), to stir in the students awareness to own our traditional arts.  

 

  The application studies cover 25 students from 8. Grade in Hazım Tepeyran Primary 

Education School located in Niğde city center. Data acquisition instruments used; have been 

obtained through interview form, application, observation and interview. According to what 

have been obtained from findings; it has been tried to reveal how much the students are 

interested in miniature and what they know about miniature, the creativity established in the 

students by means of story completion technique.  

 

 

Key Words: Miniature, Creativity, Art Education, Story Completion. 


 

 

 

 

iii 

 

 

 

 

ÖNSÖZ 

Minyatürün kültürel değerlerimiz içerisinde önemli bir yeri vardır. Ülkemizin ulusal 

kimliğini koruyabilmesi, batı uygarlığı içinde yerini alabilmesi için geleneksel kültür ve sanat 

eserlerine sahip çıkması gerekmektedir. Batı anlayışıyla oluşturulan eserlerin yanında bize 

özgü olan minyatürün önemi yadsınamaz. Bu yüzden geçmişi en iyi şekilde yansıtan 

minyatürleri; öğrencilere sevdirmek, benimsetmek oldukça önemlidir. Bu çalışmada 

öğrencilere sadece minyatürü anlatmak yerine öykü tamamlama tekniği ile minyatürle ilgili 

etkinlik yaptırılarak öğrencilerin yaratıcılıkları geliştirilmeye çalışılmıştır. Aynı zamanda 

minyatürlerden daha etkili nasıl faydalanılır sorusuna cevap aramaya çalışılmıştır. 

 

Bu çalışmayı sonuçlandırmamda bana yardımcı olan değerli hocam; Yrd. Doç. Dr. 

Huriye Altuner’e, tez süresince yardımlarını esirgemeyen Yrd. Doç. Dr. Attila DÖL’e, yoğun 

temposu içinde tezimin her aşamasını takip eden, desteğini hiç eksik etmeyen değerli 

danışman hocam Yrd. Doç. Dr. Nalân Okan Akın’a sonsuz teşekkürlerimi sunarım. 

 

Keziban KİBAR 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

 

iv 

 

 

 

İÇİNDEKİLER 

ÖZET .................................................................................................................................. i  

ABSTRACT ....................................................................................................................... ii 

ÖNSÖZ ............................................................................................................................... iii 

İÇİNDEKİLER .................................................................................................................. iv 

TABLOLAR LİSTESİ ...................................................................................................... vii 

KISALTMALAR LİSTESİ .............................................................................................. ix 

EKLER LİSTESİ .............................................................................................................. ix 

 

GİRİŞ 

I. BÖLÜM  

1.1. MİNYATÜR SANATININ TANIMI ........................................................................ 1 

1.1.1. Minyatür Sanatının Genel Özellikleri ................................................................... 3 

1.1.2. Minyatür Yapım Teknikleri ................................................................................... 4 

 

1.2. TÜRK MİNYATÜR SANATININ TARİHSEL GELİŞİMİ .................................. 6 

1.2.1. İslamiyet Öncesi Türk Sanatı ................................................................................. 9 

1.2.2. Hunlar ...................................................................................................................... 9 

1.2.3. Göktürkler ............................................................................................................... 9 

1.2.4. Uygurlar ................................................................................................................... 10 

 

1.3. İSLAMİYETTEN SONRA TÜRK SANATI ........................................................... 11 

1.3.1. İslamiyet’te Görülen Tasvir Yasağı Problemi ...................................................... 11 


 

 

 

 

v 

 

1.3.2. İslamiyet’te Görülen İlk Minyatürlü Yazmalar ................................................... 10 

1.3.3. Selçuklu Devri .......................................................................................................... 12 

1.3.4. Moğol Devri ............................................................................................................. 13 

1.3.5. Memluk Dönemi ...................................................................................................... 13 

1.3.6. Timurlu Devri .......................................................................................................... 14 

1.3.7. Safavi Dönemi .......................................................................................................... 14 

 

1.4. OSMANLI DÖNEMİ ................................................................................................. 15 

1.4.1. Erken Dönem ........................................................................................................... 16 

1.4.2. Klasik Dönem ........................................................................................................... 17 

1.4.3. Lale Devri ................................................................................................................. 17 

 

1.5. SANAT EĞİTİMİNİN TANIMI VE ANLAMI ....................................................... 18 

1.5.1. Sanat Eğitiminin Amaç ve İlkeleri ......................................................................... 19 

1.5.2. Sanat Eğitiminde Öykü Tamamlama Tekniği ...................................................... 22 

 

1.6. YARATICILIK NEDİR ............................................................................................ 23 

1.6.1. Yaratıcı Kişilik Özellikleri ...................................................................................... 24 

1.6.2. Yaratıcılığı Geliştiren Etmenler ............................................................................. 25 

 

II. BÖLÜM 

YÖNTEM 

2.1. ARAŞTIRMANIN AMACI ....................................................................................... 27 

2.2. ARAŞTIRMANIN ÖNEMİ ....................................................................................... 27 

2.3. ARAŞTIRMANIN VARSAYIMLARI ..................................................................... 27  


 

 

 

 

vi 

 

2.4. ARAŞTIRMANIN SINIRLILIKLARI .................................................................... 28 

2.5. PROBLEM CÜMLESİ .............................................................................................. 28 

2.6. ALT PROBLEMLER ................................................................................................ 28 

2.7. ARAŞTIRMANIN YÖNTEMİ ................................................................................. 28 

2.8. ÇALIŞMA GRUBU .................................................................................................... 32 

2.8.1. Çalışma Grubu Öğrencilerin Demografik Özellikleri ......................................... 32 

2.8.2. Veri Toplama Araçları ............................................................................................ 32 

 

III. BÖLÜM  

BULGULAR VE YORUM 

3.1. ARAŞTIRMANIN İLK ALT PROBLEMİNE İLİŞKİN BULGULAR VE YORUM

 ............................................................................................................................................. 34 

3.2. ARAŞTIRMANIN İKİNCİ ALT PROBLEMİNE İLİŞKİN BULGULAR VE 

YORUM ............................................................................................................................. 41 

 

IV. BÖLÜM 

SONUÇ VE ÖNERİLER 

4.1. SONUÇLAR ............................................................................................................... 45 

4.1.1. Birinci Alt Probleme İlişkin Sonuçlar ................................................................... 45 

4.1.2. İkinci Alt Probleme İlişkin Sonuçlar ..................................................................... 45 

4.2. ÖNERİLER ................................................................................................................. 46 

4.2.1. Birinci Alt Probleme İlişkin Öneriler .................................................................... 46 

4.2.2. İkinci Alt Probleme İlişkin Öneriler ...................................................................... 46 

 

KAYNAKÇA ..................................................................................................................... 48 


 

 

 

 

vii 

 

EKLER ............................................................................................................................... 52 

ÖZGEÇMİŞ ....................................................................................................................... 72 

 

 

TABLOLAR LİSTESİ 

 

Tablo 1. Öğrencilere Uygulanan Görüşme Soru Sayısı Uzman Değerlendirme Tablosu .. 30 

 

Tablo 2. Görüşme Formu Uygulama Aşamaları Tablosu ................................................... 30 

 

Tablo 3. Çalışma Grubu Uygulanan Hikâye Sayısı Tablosu .............................................. 30 

 

Tablo 4. Tez Uygulama Çalışması Katılımcı Tablosu ....................................................... 32 

 

Tablo 5. Uygulama Aşamaları Tablosu .............................................................................. 33 

 

Tablo 6. Beğeni Tablosu ..................................................................................................... 34 

 

Tablo 7. Sanatsal Değere Katkı Tablosu ............................................................................ 35 

 

Tablo 8. Minyatür Resimleme Avantajları Tablosu ........................................................... 35 

 

Tablo 9. Kendini İfade Etme Özgürlüğü Tablosu .............................................................. 36 

 

Tablo 10. Hikâyeden Hoşlanma Tablosu ........................................................................... 36 

 

Tablo 11. Uygulamanın Hayal Gücüne Etkisi Tablosu ...................................................... 37 

 

Tablo 12. Günümüz Resim Sanatına Etkisi Tablosu .......................................................... 38 

 

Tablo 13. Renklerin Uyumu Tablosu ................................................................................. 38 

 


 

 

 

 

viii 

 

Tablo 14. Çalışmadan Zevk Alma Tablosu ........................................................................ 39 

 

Tablo 15. Minyatürün Amacına Ulaşma Tablosu .............................................................. 39 

 

Tablo 16. Geleneksel Yönteme Göre Minyatür Çizim Değerleri Uzman Tablosu ............ 41 

 

Tablo 17.  Öykü Tamamlama Tekniğine Göre Minyatür Çizim Değerleri Tablosu .......... 43 

 

 

  


 

 

 

 

ix 

 

KISALTMALAR LİSTESİ 

Milli Eğitim Bakanlığı ........................................................................................................ MEB 

 

 

EKLER LİSTESİ 

EK-1. Ders Planı 

EK-2. Varka ile Gülşah’ın Hikâyesi 

EK-3. Bilgi Yaprağı 

EK-4. Öğrencilere Gösterilen Örnek Minyatürler 

EK-5. Öğrencilerin Çizmiş Olduğu Minyatürler 

EK-6. Görüşme Formu 

EK-7. Uygulama İzin Belgesi 


1 

 

 

GİRİŞ 

I. BÖLÜM  

1.1. MİNYATÜR SANATININ TANIMI 

     Batı dillerinde bir nesnenin küçük boyutlardaki örneğini belirten minyatür 

sözcüğü, zamanla kitap resmi için kullanılan bir terim halini almıştır. Ortaçağ 

Avrupası’nda el yazması kitaplarda, baş harfler kırmızı bir renkle boyanarak süslenmiştir. 

Bu iş için, kırmızı renk veren ve Latince adı ‘‘minium’’ olan kurşun oksit kullanılmıştır. 

Minyatür sözcüğü buradan türemiştir. Minyatür kelimesinin Türkçe de Arapça da ve 

Farsça da bir karşılığı yoktur  (Binark, 1978: 4). 

 

Minyatür sözcüğü, Latince kırmızıya boyama anlamına gelen miniare’den 

kaynaklanan İtalyanca miniatura’dan Fransızcaya, oradan da Türkçeye girmiştir. Minyatür 

geniş anlamıyla el yazmalarına metni aydınlatmak amacıyla yerleştiren açıklayıcı 

resimlerdir. Batı da kökeni antik çağa, doğudaysa İslâm öncesi dönemlere kadar inen el 

yazması ressamlığı, ortaçağ boyunca yaygın sanat dalı olmuştur. İslâm dünyasında hat 

sanatıyla birlikte gelişen bu sanat, 13. yüzyıldan 18. yüzyıla değin egemen resim türü 

haline gelmiştir. Batıdaysa kitap bezeme sanatında baş harfleri vurgulamak için kullanılan 

minium denilen kırmızı boyadan dolayı el yazması resimlerine bu ad verilmiştir. Ancak 

terim, etimolojik açıdan yanlış olarak Latince minus yani küçük sözcüğüne temellendirilip 

özellikle 16. ve 18. yüzyılda küçük boyutlu portreler, manzaralar ve figürlü sahneler içinde 

kullanılmıştır (Renda, 1997: 1262). 

 

Kitaplarda ki konulara açıklık getirmek, süslemek, anlatımı kuvvetlendirmek için 

renkli boyalarla yapılan bir tasvir sanatı, kitap sanatımızla iç içe olmuştur. İlk zamanlar 

siyah mürekkeple yazılan hatların içerisinde tasvirleri belgeleyen ve tanıtımları gösteren 

şekillerde kırmızı sülüğen yapılmış, dikkat çekilmek ve konudan ayrılmak istenilmiştir. 

Demir bileşiği olan bu madde minear denilen bir maddedir. Bunun için bu tasvir 

çalışmalarına ve şekillendirmelere mineature denilmiştir. Daha sonraları minyatür ismini 

almıştır  (Gülensoy, 1997: 7).  

 

Minyatür kelimesinin farklı dillerde farklı anlamlarda kullanılarak 

günümüze kadar gelmesinin sebebi; farklı kültürlerin ona yüklediği anlamdan 

kaynaklanmaktadır. 

 


2 

 

 

 Minyatür sanatı resim sanatının bir çeşidi olan ‘‘Kitap Resim Sanatı’’ dır. Konunun 

yazılı resimli veya yazısız yalnız resimle ifadeye bağlı olarak, kendine özgü perspektifi ve 

boyama tekniklerinin fırça ve renklerle anlatımıdır. Orta Asya sanatına bakıldığında, ilk 

minyatürlerin kırmızı ile yapıldığı ve başka renklerin kullanılmadığı görülür. Minyatürler 

ışık, gölge, duygu ve Avrupai perspektifi olmayan resimlerdir. Kitabın sayfa oranına 

uygun, geometri de altın dikdörtgen içinde kendine özgü dikine perspektif veya yığma 

perspektif denen bir teknikle resimlenir (Ersoy, 2006: 5). 

 

  Minyatürlere baktığımız zaman perspektif tamamen yok diyemeyiz. 

Minyatürlerde bilinen perspektif kullanılmazken kendine özgü oluşturulan 

perspektif kullanılmıştır.  

 

  Minyatür, Ortaçağ İslam çevrelerinin kitap süslemeciliği ile birlikte gelişmiştir. İslâm 

dünyasında büyük önem taşıyan yazı sanatının belli başlı ürünü olan el yazması kitapları 

süslemek, kitapta geçen konuları daha iyi anlatabilmek için yapılmıştır. Kökü Orta Asya 

resim sanatına kadar uzanan, kendine has özellikleri olan bu sanat daha önce belirtildiği 

gibi 18. yüzyıla dek Türk resim sanatını oluşturmuştur (Koç, 1994: 5). 

 

  ‘‘18. yüzyıla kadar Türk resminin tek egemen türü olan minyatür, İslam 

dünyasında büyük önem taşıyan yazı hat sanatının belli başlı ürünü olan el yazması 

kitaplarla birlikte gelişmiştir’’ (Parlar, 1995: 28).  

    

  Minyatür, süsleyiciliği yanında kuvvetli bir anlatım gücüne ve kendisine has estetik 

bir yapıya sahip olarak, asırlar boyu değişik ve çok çeşitli üsluplar altında daima gelişimini 

sürdürmüştür. Genelde bir kitap resimleme sanatı olarak kabul edilerek, metni açıklayıcı 

ve destekleyici olarak yapılmaktadır. Minyatürün en büyük özelliği konuyu tam olarak 

göstermesidir. Bu resim tekniğinin tek boyutlu olması yapılan eserlerde genellikle derinlik 

kavramının bulunmaması, minyatür sanatının estetik yapısına uygun olmasındandır 

(Keskiner, 2004: 10). 

 

  Minyatür kelimesinin birçok yerde farklı dillerde kullanılmış olduğunu 

gördüğümüz gibi, minyatürü yapan kişiye de farklı isimler verildiğini görmekteyiz. 

 


3 

 

 “ Yazma kitaplara yapılan küçük, renkli ve ince işlenmiş resim, nakış resim demektir. 

Minyatür yapan kimseye, minyatürcüye nakkaş, musavvir adı verilir. Yazma bir eseri 

süslemeye minyatürlemek denir” (Gülensoy, 1997: 7). 

 

  1.1.1 Minyatür Sanatının Genel Özellikleri 

Özünü İslam dininden alan Türk minyatürü 12. yüzyıl dan itibaren güçlü saray 

çevrelerinin koruyuculuğunda gelişmiş ve diğer sanat dalları gibi kendine özgü kurallar 

oluşturmuştur. Katışıksız renk lekelerine, belirgin kenar çizgilerine dayanan gölgesiz, iki 

boyutlu daha çok yüzeysel süslemeyi yeğ tutan bir resim anlayışıdır (Yetkin, 1953: 34). 

 

Minyatür sanatının genel özellikleri;  konu, düzen (kompozisyon) , çizgi, 

perspektif başlığı altında incelenebilir. 

 

a. Konu 

Türk resminin ağırlığını daha önce belirtildiği gibi el yazması kitaplardaki 

metinleri açıklamak amacıyla kitap sayfalarına veya tek sayfalara yapılan minyatürler 

oluşturmaktadır. Bu nedenle ele alınan konularda, kitapların içeriğine göre değişmektedir. 

Ancak bir değerlendirme yapıldığında Türk minyatürlerinin genelde dört konu üzerinde 

yoğunlaştığı görülür. Bu konular; 

 

a. Olayları hikâye edenler 

b. Peyzajlar 

c. Portreler 

d. Bilimsel konulardır  

 

  Bu konular içerisinde olayları hikâye eden minyatürler yoğun olarak ele 

alınmıştır. Bunların içerisinde, İslam ve Osmanlı Edebiyatına ait örnekleri sultan ve 

vezirlerin yaşam ve seferleri ile dinsel konuları görmek mümkündür (Boydaş, 1994: 

110). 

 

  Peyzaj; minyatür konusu içerisinde olayın yerleştirildiği basit bir fon olarak 

kullanılmıştır. Genellikle birkaç tepe veya ova olarak görülmektedir. Fakat konu 

sadece peyzajla ilgili yapılmış ise ırmaklar, köprüler, kaleler gibi özellikler minyatüre 

yansıtılmıştır. Bu tür minyatür örnekleri kuşbakışı şeklinde çizilmiştir. 


4 

 

b. Düzen (Kompozisyon) 

‘‘Kompozisyon seçilmiş veya verilmiş bir alanın bir veya birden fazla eşya ile 

sistemli örgüsüdür’’ (Bigalı, 1999: 279). 

  

 Düzen kurma ilkeleri, evrenin düzenini, hareketlerini, sistemleşmesini 

sağlayan kanunların, estetik dünyada kuramsal gerçekleridir. Bunlar; zıtlık, uygunluk, 

tekrar, simetri, hiyerarşidir. Bütüne, yeniye biçim veren, kompozisyonu üreten 

ilkelerdir (Elmas, 1998: 6). 

 

  Minyatürde kompozisyonda vurgulanacak olan ana nokta bir olayın anlatımı 

olarak görülmektedir. Bu nedenle doğa ikinci planda kalır.  

 

c. Çizgi 

Basit tanımıyla çizgi, yüzeyde hareket eden noktanın izi olarak tanımlanır. 

Nakkaşlar için ise çizgi, ifade etmek istedikleri şeyin şeklini gösteren bir yazı olarak 

algılanmıştır. Yani onun fikrinin düşüncesinin resimle ifadesidir. Bu ifadeden yola çıkan 

nakkaşlar için çizgi aynı zamanda yapılacak minyatürün desenidir, denebilir. Nakkaş çizgi 

düzeninde soyutlamaya gitmiştir. Çizgiler ince ve zariftir. Tek çizgi anlayışı hâkimdir. 

Çizgiler yüzey üzerinde ikinci boyutu aramazlar. Türk minyatürlerinde görülen teknik,  dış 

konturlu desen sistemine dayanır (Ayvazoğlu, 1995: 97). 

 

e. Perspektif 

İç boyutlu gerçeklikleri iki boyutlu resim düzlemi üzerine betimleyerek üçüncü 

boyut yanılsaması yaratma işine yarayan bir resim ve çizim tekniği olan perspektif Türk 

minyatür sanatında kullanılmamıştır. Bu nedenle de ne minyatüre giren eşya ne de figürler 

birbirinin arkasına gelecek şekilde ya da birbirini örtecek şekilde düzenlenmemiştir. Ön ve 

arka planlar gösterilmek istendiğinde öndekiler alta, arkadakiler ise yukarıya 

yerleştirilmiştir. Alttakiler ve üsttekiler arasında her hangi bir boy ve renk farkına 

gidilmeyerek onların bütün içerisinde eşit özelliklere sahip olmaları sağlanmıştır (Yetkin, 

1953: 34). 

 

1.1.2. Minyatür Yapım Teknikleri 

Minyatür sanatının başlangıcı için, resim sanatının bir ürünüdür demek 

mümkündür. Resim sanatının başlangıcı olan minyatür, büsbütün ayrı bir resim tarzıdır. 


5 

 

Bu tarzda yapılan resimler bilhassa kitapları resimlemek hususuna tahsis edildiği için 

daima sayfa büyüklüğünde ve küçük kıtalarda yapılır (Arseven, 1973: 11).  

 

Minyatür yapım tekniği kendine has özellikler taşımaktadır. Binark (1975: 162) 

minyatür yapım tekniği ile ilgili bu özellikleri, figürleri birbirini kapatmayacak şekilde 

dizmek, şahısların büyüklüğünü önem sırasına göre tespit etmek manzarada uzaklığı 

yönünden belirtmemek, en ince ayrıntılara kadar işlemek renkleri ışık, gölge unsuru 

aramaksızın kullanmak şeklindeki ifadelerle anlatmıştır. 

 

Minyatürlerde kullanılan yapım tekniği kadar kullanılan malzemelerde 

önem taşımaktadır. 

 

  ‘‘Minyatür için pamuktan yapılmış Hint kâğıdı denilen kâğıt ile parşömen 

denilen ipekli kâğıttan başka aharlı kâğıtta kullanılırdı. Nişasta, yumurta akı, nişadır, 

kitre, zamk-ı Arabî, üstübeç bunların başlıcalarıydı’’ (Binark, 1975: 162). 

   

  Minyatür nakkaşçısının en önemli aleti fırçadır. Minyatürde çizgilerin gayet ince 

olması bu fırçalarında ince olmasını gerektirir. Muhtelif incelikte fırçalar kullanılır. 

Çizgiler, ince şekiller tüy kalem denilen ve kedi kılından yapılan gayet ince bir fırça ile 

işlenir. Bu fırça üç aylık kedinin arka tüylerinden yapılır. Bu tüylerin ucu sivri ve sağlam 

birkaç kıl kesip ipekle bağlayarak tüyün biri uzunca bırakılarak bir kanat kamışa geçirilir. 

En iyi kamış güvercin kanadından yapılırdı. (Arseven, 1973: 12). 

 

  Minyatürlerde yapılacak konu hiçbir zaman direkt kâğıt üzerine yapılmazdı. 

   

 Minyatürde yapılacak konu önce eskiz olarak bir kâğıt üzerine işlenir. Son şeklini 

aldıktan sonra asıl sayfa üzerine çizilir. Desen önce bir fırça ile ve uhra denilen kiremit 

rengi bir boya ile çizilir. Desen çiziminde siyah ve kahverengi boya kullanılmaz. Zira bu 

boyalar, altın ve diğer boyalara tesir edip, onları bozarlar. Ayrıca desenin gayet ince 

çizilmesi de şarttır. Bazen kâğıdın üstü zemin olarak zamklı üstübeç veya boyaların daha 

parlak görünmesini temin için altın tabaka ile örtülür. Altının boya sürülmeden önce 

kullanılması icap eder. Altının sürülmesinden önce boyalar sürülürse boyalar parlamaz. 

Çizgiler arası boşluklar boya ile kapatıldıktan sonra Çin mürekkebiyle saç, sakal, yüz, 

elbise kıvrımları, elbise üzerindeki tezyinat altın işlemeler, ağaç ve çiçekler gibi ince 

teferruat tamamlanır.  Siyah renkte olan Çin mürekkebi, susam yağından elde edilmiş is ile 

yapılır. Öküz derisinden elde edilen bir tutkalla karıştırılarak macun haline getirilir, 


6 

 

kuruduktan sonra tekrar su ile karıştırılarak mürekkep şeklinde kullanılır (Binark, 1970: 

28). 

 

Minyatür sanatının özelliklerini yapılış tekniklerini çok iyi bilmek gerekir. 17. 

yüzyıldan itibaren güçlü saray çevrelerinin koruyuculuğunda gelişen kitap ressamlığı, 

özgün bir resim dalı olarak ortaya çıkmış ve İslam öğretisinin öngördüğü soyut dünya 

görüşüne sahip sanatçıların elinde öteki sanat dalları olduğu gibi minyatürde kendine özgü 

kurallar oluşturmuştur (Renda, 1985: 459-466). 

 

1.2. MİNYATÜR SANATININ TARİHSEL GELİŞİMİ 

Resim sanatında Türkler, Maniheizm, Budizm ve İslâmiyet olarak üç ayrı din 

çevresinde eserler meydana getirmişlerdir. Böylece eski Türk resmi, 7. Yüzyıldan 19. 

yüzyıla kadar bin yılı aşan tarihi ile dünyanın en eski sanatlarından biri olmaktadır. Bu 

resimlerden pek azı korunabilmiştir. 19. yüzyılda Hirt, Çinlilerinin Doğu Türkistan ve 

Kansu resimlerindeki Uygurca kitabeleri silip yerlerine Çince yazdıklarını gözleriyle 

görmüştür (Aslanapa, 1993: 195). 

 

Orta Asya’da Türklere ait olan sanat eserleri batılı sanat tarihçi ve araştırmalarınca 

Çin’e İran gibi yine Orta Asya Türk yurdunun bir parçası olan ülkelerde yapılanlarda, 

sanatkârları Türk bile olsa İran’a mal edilmişlerdir. Hâlbuki Çin de ve İran da minyatür 

sanatının gelişmesi bunlara giden Uygurlu nakkaşların kendi sanat damgalarını gittikleri 

bu ülkelere vurması ile başlamıştır (Binark, 1970: 32). 

 

Nitekim Mahmut Nahas’ın, “Özünden Türk Olan Bir Sanat: Minyatür” başlıklı 

konferansında, şu sözleri dikkat çekicidir. “eski Türkistan, Batı da Hazar Denizi, Doğu da 

Çin, Kuzeyde Sibirya ve Hazar denizinin güney kıyılarından geçen bir yön çizginin içinde 

bulunan bütün memleketleri içine alan bir yurt olarak saptanabilir” (Nahas, 1972: 1).  

 

19. yüzyılın ikinci yarısında batılı arkeologlar ve sanat tarihçilerinin Orta Asya da 

yaptıkları kazılar sonucunda Türk süsleme sanatlarının diğer kollarında olduğu gibi 

minyatür sanatının köklerinin de, Uygur Türkleri tarafından yapılmış maniheist duvar 

resimlerine kadar uzandığı görülür (Koç, 1994: 5 ). 

 

 8. yüzyıl ortalarından Kalan ve Uygur Türklerinin, Hoço merkezleri olmak üzere 

Turfan bölgesinde meydana getirdikleri en eski minyatürler daha sonraki Türk minyatür 

sanatının kaynakları olmuştur. Duvar resimleri yanında, bu minyatürler hem sayıca az, 


7 

 

hem de çoğu parçalar halinde olmakla beraber, gerçek üslupları ve portre özellikleri 

bakımından Türk minyatürlerinin karakteristik gelişmesinde kaynak olmuştur. Bunlar  

Uygur duvar resimlerinin küçültülmüş örneklerinden başka bir şey değildir. Uygur 

prensleri ve mabede adak getiren kafileleri canlandıran tasvirler, kıyafetleri ve yüz hatları 

bakımından çok realist bir anlayışla resmedilmiştir. Kompozisyon simetrik bir sıralama 

halindedir. Başta en çok koyu mavi ve kırmızı olmak üzere, hep parlak ve canlı renkler 

kullanılmıştır. Bunlar, İranlı şairlerin ay yüzlü, badem gözlü diye güzelliklerini 

methettikleri tiplerdir  (Aslanapa, 1993: 195).  

 

Uygur resminin en geç 7. yüzyıl sonu ile 8. yüzyıl başında geliştiği tarihi belli 

resimlerden anlaşılır. Orta Asya da portre ressamlığını onlar başlatmıştır. Uygur 

ressamlarının modele göre çizilmiş portre eskizleri vardır. Berlin Müzesi’nde kâğıt üzerine 

mürekkeple yapılma resimde müsvedde halinde çizilen şahıs yüzlerinde bunların nasıl 

resmedildiği adlarıyla birlikte gösterilmiştir. Uygur resim ve minyatürleri o zaman yaşayan 

Türkleri canlandırmaktadır (Aslanapa, 1993: 195).  

 

Uygur resim ve minyatür üslubunun etkileri 15. yüzyıl içlerine kadar devam 

etmiştir. Doğu Türkistan’ın kuzeyinde geliştirdikleri bu üslubu yine Türkler kendileri 

Abbasi ve İlhanlı devirlerinde batıya getirmişlerdir. Gazneliler’in Leşkeri Bazaar Sarayı 

duvar resimlerinde ve büyük Selçukluların merkezi Rey’de bulunan duvar resimlerinde 

Rey ve Keşan da Minai denilen yedi renkli Türk keramikleri figürlerinde, Uygur 

resimlerinden tanıdığımız Türk tiplerinin 10. ve 12. yüzyılda yaşadığı görülür. Büyük 

Selçuklu Sultanlığı’nın Irak ve Suriye de, Bağdat, Musul, Halep, Şam gibi merkezlerinde 

de 12. ve 13. yüzyıllarda aynı gelenek ve maden, keramik ve minyatür sanatlarında devam 

etmiştir (Aslanapa, 1993: 195). 

 

Türk milletinin tarihindeki en önemli noktası, topluluklar halinde İslamiyet’i 

kabul ettikleri dönemdir. Bu dönemde eski kimliğimizden, kültürümüzden uzaklaşma 

yeni kimliğe ve kültüre alışmaya çalıştığımız görülmektedir. 

 

İslamiyet’ten önce Orta Asya’da Uygur Türklerinin ileri götürdükleri resim sanatı, 

İslamiyet’ten sonrada durmamış ve çeşitli kanallarla Anadolu’ya intikal etmiştir. Ayrıca 

bilindiği üzere, İran Mezopotamya ve Anadolu 11. asrın ikinci yarısından 1258 Moğol 

istilasına kadar Selçuklu İmparatorluğu’nun, daha sonra da çeşitli Selçuklu Atabeylerinin 

iradeleri altında tamamıyla Selçuk Türkleri’nin hâkimiyetine tabiydi. Yani, bahis konusu 

asırlar boyunca İslam dünyasının hakiki hâkimi Selçuklu Türkleriydi. Nitekim Bağdat’ta 


8 

 

ilk İslam minyatür mektebini açanlar Selçuklu Türkleri olmuştur. Bu bakımdan Selçuklu 

minyatürleri, Selçuklu sultan ve emirlerinin kâtip ve nakkaşları olan Uygurlu Türkler 

tarafından geliştirilmiştir (Binark, 1970: 33). 

 

Anadolu Selçukluları minyatürlerine de baktığımız zaman Uygur etkileri 

açıkça görülmektedir. 

 

Anadolu Selçukluları’nın en parlak devri olan Alâeddin Keykubat zamandan 

kalma bir minyatürlü yazma, Uygur-Selçuklu üslubunun en önemli özelliklerindendir. 

Topkapı Sarayı Hazine Kitaplığı’nda bulunan Varka ve Gülşah adındaki bu eser, bir aşk 

hikâyesini anlatan Farsça mesnevi, aslen Azerbaycan’ın Hoy şehrinden gelen Nakkaş İbn 

Abdülmümin tarafından Konya’da 12. yüzyılın ilk yarısında minyatürlenmiştir. Bunun için 

ufak boyda 71 minyatür, kendi kıyafetleriyle Türk tiplerini devam ettirmektedir. 

Kubadabad Sarayı çinilerindeki figürlerde Uygur resminde görülen Türk tiplerinin 

benzerleridir. Varka ve Gülşah Mesnevisi’ndeki minyatürlerin Büyük Selçuklu minai 

keramiklerinde canlandırılan Türk tipleriyle benzerliği açıktır (Aslanapa, 1993: 195). 

 

Selçuklu dönemi Anadolu minyatür sanatı Artuklu emirlerinin himayesinde 

Güneydoğu Anadoludaki merkezlerde hazırlanmıştır. Anadolu Sultanı Nasreddin 

Mahmut’un isteği üzerine Cezer-i tarafından yapılan teknik buluşları kapsayan eserde 

Cezer-i’nin nakışıyla su saatleri, otomatik kaplar, çeşitli makineler, fiskiyeler, tulumbalar, 

şifreli kilitler ve oymacılıktan bahseden çeşitli bölümler yer alır (Koç, 1994: 183). 

 

Anadolu da Türk minyatür sanatının başlangıcına ait, az olmakla beraber bazı 

karakteristik yazmalar kalmıştır. 1271-72 tarihlerinde Aksaray ve Kayseri de hazırlandığı 

belirtilen ve yazarı ile nakkaşın kendisini Sivaslı olarak gösterdiği 146 yapraklı, nesih 

yazılı minyatürlü bir yazma ilgi çekicidir (Aslanapa, 1993: 196). 

 

Selçuklu minyatürlerinden sonra görülen Osmanlı minyatürlerine 

baktığımız zaman; konu, üslup, renk açısından birtakım farklılıklar görülmektedir. 

 

Türk minyatür sanatının bağımsız olarak geliştiği en karakteristik devir Osmanlılar 

zamanıdır. Türkler asırlar boyunca nerede hüküm sürmüşlerse sanat ve uygarlıklarını 

ortaya getirmişler, mahalli süslemeye tesir ederek değişik üslupların doğmasına ve o 

zamana kadar uygulanmamış olan konuların benimsenerek gelişmesine sebep olmuşlardır. 

Osmanlı minyatüre yeni bir anlatım ve konu çeşitliliği getirmişler, diğer İslam 


9 

 

çevrelerinde görülen edebi konuların yanında, daha çok Osmanlı devletinin gücünü 

yüceltici tasvirlerinde başarıyla sonuçlanan savaşları, seferleri, görkemli törenleri 

yansıtırken bir tür tarih belgeciliği yapmışlardır. Bu eğilim Türk minyatürünün en önemli 

özelliği olmuştur. Minyatürde konular ve bu konuların ele alınışı kadar doğanın 

resmedilişi de çağdaş İslam okullarından farklıdır. Osmanlı resminde doğa, olay 

kahramanlarını kavrayan basit bir fondan ibarettir. Genellikle bir iki tepe veya dümdüz 

ovalar halinde, bazen bir ağaçla renklendirilir. Doğanın renklendirilmesinde de göz alıcı 

renklerden kaçınılmıştır. Nakkaş sadece konu ile ilgili olduğu zaman bölgenin belirli 

özelliklerini yansıtan minyatürler çizmiştir (Koç, 1994: 286). 

 

1.2.1. İslamiyet Öncesi Türk Sanatı 

1.2.2. Hunlar 

  ‘‘Hunlar çok eski dönemlerden itibaren çok sayıda duvar resmi yapmışlardır. 

Örneğin; İç Moğolistan’ın Yin-shan bölgesindeki Hun duvar resmi o kadar çoktur ki, 

burası adeta bir açık hava müzesini andırır’’ (Vural, 2011: 52). 

 

  Beşinci kurganda bulunan bir halı inanılmaz inceliği, yüksek kalitesi, motiflerinin 

zenginliği ve özellikleri ile dikkat çeker. İkinci kurgandaki mumyalanmış ölünün vücudu 

dövmelerle kaplı idi. Tamamıyla hayali hayvan figürlerinden ibaret olan bu dövmeler 

sırtta, kollarda ve sağ alt bacakta sağlam olarak kalmıştır. Bu kurganlardan çıkan halı ve 

tekstil işlerinin Hun sanatı bakımından ayrı bir önemi vardır. Bunlardan bazılarında 

Ahameniş sanatı etkileri açıkça görülmekle beraber keçe üzerine ince ve renkli deriler 

yapıştırmak suretiyle süslenen bir grup tekstil işleri tamamıyla orijinal Hun üslubunu belli 

etmektedir. Bunlar eğer altı örtüleri (belleme) olarak yapılmıştır. Böyle keçeden bir 

belleme üzerinde, renkli derilerden kesilerek yapıştırılmış parçalarla bir dağ keçisine 

saldıran kartal grifonu gösteren bir hayvan kavgası canlandırılmıştır. Çok realist ve ölüme 

yaklaşan keçinin ürpermelerini bütün kuvveti ile aksettiren sahne, simetrik olarak arka 

arkaya iki defa tekrarlanmıştır. Bu Hun sanatı için çok karakteristik bir üslubu 

göstermektedir (Aslanapa, 2003: 11). 

   

1.2.3. Göktürkler 

  Göktürk döneminde resim olarak av ve süvari tasvirlerini içeren kaya resimleri 

vardır. Bunlar basit çizgisel üslupla yapılmıştır. Resim sanatı Hunlar ve Göktürkler de 


10 

 

daha çok oymacılık ve süslemecilik olarak bir gelişme göstermişlerdir (Bayram, 2005: 

12). 

  Fakat Göktürklerin dil ve edebiyat bakımından sanatlarını karşılaştırmak pek 

mümkün değildir.   

 

  Dil ve edebiyat bakımından zengin ve ileri derecede eserler vermiş olan 

Göktürklerin sanatları da aynı derecede gelişmiş, fakat birçok soygun ve tahripler 

yüzünden pek az şey zamanımıza kadar kalabilmiştir (Aslanapa, 1997: 12).  

 

1.2.4.  Uygurlar 

  Eski Türk resim sanatının asıl temsilcileri sanata çok yetenekli olan Uygur 

Türkleri idi. Turfan bölgesinde bulunan çeşitli mabetlerin duvarlarındaki resim ve 

freskler Uygur sanatının geldiği noktayı gözler önüne sermektedir (Vural, 2011:180). 

 

  Eski Uygur şehirleri harabelerinde bulunan 8. ve 9. yüzyıllardan kalma Budist ve 

Maniheist duvar resimleri ile minyatürler Türk resminin bugüne kadar bilinen en eski 

örnekleridir. Bunlarda rahipler, vakıf yapanlar, müzisyenler tasvir edilmektedir. Uygurlar 

zamanından kalan minyatürler Maniheist kitaplardan sayfalardır. Bunlar; kısmen dini, 

kısmen dünyevi sahneleri canlandırırlar (Aslanapa, 1997: 13). 

 

   Uygurların Budist eserleri Koço, Yar, Hoto, Murtluk ve Tuyuk’daki mabetlerin ve 

manastırların harabelerinin keşfi üzerine ortaya çıkmıştır. Bu kazılarda çeşitli sanat 

eserlerinin yanı sıra Sanskrit, Tohar, Çin ve Tibet dillerinden Uygurcaya çevrilmiş pek çok 

dini eserde bulunmuştur. Turfan’daki arkeolojik kazılarda ortaya çıkan Budist Uygurların 

tapınakları ve özellikle buradaki Uygur freskleri emsalsiz olarak nitelendirilmektedir 

(Vural, 2011: 182). 

 

  Hoto resimleri Uygur sanat dünyası için karakteristik sayılan özelliklere sahiptir. 

Hoto ve Bezeklik resimleri, İslami dönemde İran ve Hindistan çevrelerinde gelişen 

minyatür sanatını etkileyen ana kaynaklardan sayılmışlardır. Bu resimlerde dikkati çeken 

kuvvetli şematizm ve resim düzenindeki açık seçiklik, minyatür şemacılığına da elverişli 

bir anlayışı göstermektedir (Tansuğ, 1999: 125). 

 


11 

 

  ‘‘Uygur minyatürlerinde kompozisyon; sıralama halinde ve simetrik bir 

düzene göredir. Koyu mavinin ve kırmızının çok olduğu parlak renkler 

kullanılmıştır’’ (Aslanapa, 1993: 13). 

 

  Uygur minyatürleri İslam minyatürlerinin de kaynağı olmuşlardır. 

 

1.3. İslamiyet’ten Sonra Türk Sanatı 

1.3.1. İslamiyette Görülen Tasvir Yasağı Problemi 

İslâm resim sanatını incelemeye başlamadan önce İslâm sanatı bakımından çok 

önemli bir probleme, İslâm da tasvir yasağı problemine değinmek gerekir. Tasvir yasağı 

genel anlamıyla birçok dinde görülen bir yasağa işaret eder. Özel anlamıyla ise tasvir 

yasağı deyimiyle Bizans’ta belli bir devirde 726-843 arasında hüküm süren bir yasak 

anlaşılır. Bu husus çok önemlidir, zira Hıristiyanlıkta ve İslâmiyette de tasvir yasağı 

hemen aynı tarihlerde görülmektedir. Yani, Akdeniz bölgesinde aynı devirlerde tasvirlerin 

değeri ve karakteri hakkında tartışılmaya başlanmıştır. İslâmiyette de önceleri kesin bir 

tasvir yasağı yoktu. Eldeki arkeolojik ve yazılı belgeler bunu göstermektedir (İnal, 1995: 

10). 

 

 İslam dininin duyuş ve düşünüşünden kaynaklanan hassasiyet İslâm sanatının 

yolunu çizer.  

 

  İslâm sanatının karakterini İslâm inancı belirlemiştir. Minyatür sanatını anlatmaya 

çalışırken, İslâm inancının sanatta tasvir meselesine nasıl baktığını bilmemiz bu nedenle 

önemlidir. Kur’an da resim ve heykel yapmayı yasaklayan hiçbir ayet yoktur. Sadece 

putperestliği yasak eden Maide Suresinin 93. ayeti vardır. Fakat İslâmiyetin ilk yıllarında 

resim puttu ve put anlamına gelmeyecek tek bir resim yoktu. Bu nedenle resim de bu 

yasağa tabi tutulmuştur. Bu konudaki hadislerde ise canlı varlıkların resimlerini 

yapanlardan kıyamet günü hesap sorulacağı ve bunların cezalandırılacağı açıklanmıştır. 

‘‘kıyamet gününde azabı en şiddetli olanlar musavvirlerdir. Onlara, yarattığınız şeye hayat 

veriniz’’ denir veya ‘‘Allah halk edişini taklit edenler kıyamet gününde azabı en şiddetli 

olanlardır’’ gibi bazı hadisler vardır. Ancak Kur’an a dayanmayan, tarihi belgelere 

dayanmayan gerçekte olup bitenlere uymayan bu hadislerin doğruluğu şüphelidir. 

İslâmiyetin başından itibaren bazı iddiaların aksine yalnız Şii mezhebinin hâkim olduğu 

bölgelerde değil, mezhebi Sünni olan bölgelerde dahi resim ve heykel yapılmıştır (Yetkin, 

1953: 6). 


12 

 

 

1.3.2. İslamiyette Görülen İlk Minyatürlü Yazmalar 

  İslâm sanatında ilk minyatürlü yazmalar 11. yüzyıl sonundan gelmekle beraber Mısır 

da Fayyum ve Fustat’ta bulunan bazı parşömen üzerine yapılmış resimler daha eski 

devirlerde de kitap ressamlığının var olduğunu gösterir. Büyük bir kısmı Viyana da 

Arşidük Rainer koleksiyonunda ve bazı özel koleksiyonlarda bulunan bu resimlerde ilkel 

bazı hayvan ve insan tasvirleri bulunmakla beraber bunlar metni açıklayıcı basit tasvirler 

olup henüz anıtsal bir minyatür sanatından söz edemeyiz (İnal, 1995: 17). 

 

  İslâm da ilk sistemli yazmalar 9. yüzyılda Halife Memun’un bir takım antik 

kitapları Arapçaya çevirtmesiyle başlamıştır.  

   

  ‘‘İslâm sanatında çeviri faaliyetleri 9. Yüzyılda başlamış olsa da antik 

eserlerin çevirilerinin minyatürlü nüshalarına ancak 11. Yüzyıldan itibaren Selçuklu 

döneminde rastlıyoruz’’ (Bayram, 2005: 18). 

 

 1.3.3. Selçuklu Devri 

  Gazneliler’in Leşker-i Bazar Sarayı fresklerinde, Selçukluların merkezi Rey deki 

duvar resimlerinde, Rey ve Keşan da Minai denilen yedi renkli keramiklerinde Uygur 

resminin etkileri kendini gösterir. Bu zamanlarda gelişen ilk İslâm minyatürleri 

kaybolmuştur. Uygur resim ve minyatür üslubu birçok değişiklikler geçirmekle beraber 

esasları bozulmadan 15. yüzyıl içlerine kadar devam etmiştir. Türkler Orta Asya’dan 

Uygur resim üslubunu batıya getirerek Gazne, Rey, Keşan, Musul, İran ve Anadolu’ya 

yerleştirmişlerdir. Büyük Selçuklu devleti kurucusu Tuğrul Bey’in 1055’te Bağdat’a 

girerek Sultan unvanını alması, Selçuklu sanat ve kültürünün bu bölgede yayılmasının 

başlangıcıdır. Keramiklerde ve sayıları pek az olan erken devir Selçuklu çinilerinde Büyük 

Selçuklu üslubundan iyi fikirler veren birçok resimler kalmıştır. Bunların en belirgin 

özelliği Selçukluların o zamanki hayatını, tiplerini, kıyafetlerini, savaş sahnelerine 

varıncaya kadar realist bir görüşle canlandırmalarıdır. Fakat minyatür olarak Selçuklu 

üslubunu gösteren eserler ancak 12. yüzyıl sonundan itibaren zamanımıza gelmiştir 

(Aslanapa, 1997: 364). 

 

  Selçuklu Türklerinin Maveraünnehir den Batı Asya ya gelmeleri, Batı Asya 

İslâm tarihi için olduğu kadar sanat tarihi içinde yeni bir devrin başlangıcı olmuş, 

Türk unsurunu bütün doğu ülkesinde sürekli olarak yerleştirmiştir (Diez, 1946: 46). 


13 

 

1.3.4. Moğol Devri 

  14. Yüzyılın ortalarına doğru Moğol egemenliğini sürdüren İlhanlıların batı kültürüne 

adapte olmalarına rağmen, Çin medeniyetine karşı duydukları hayranlık, eski kültürlerine 

bağlılıkları, onların bu iki dünya kültürünü birleştirmelerinde büyük rol oynadı. Bunun 

sonucunda 14. yüzyıl İslâm minyatürlerinde değişik bir biçimleme diliyle 

karşılaşılmaktadır. Bu dönemin Menafi El-Hayvan  (Hayvanların Faydaları), El-Asar El-

Bakiye (eski insanların kronolojisi) adlı yapıtlarında Moğollarla yakın doğuya taşınan Orta 

Asya, Uzak Doğu ve özellikle Çin sanatının etkileri görülür. Dönemin en ünlü kitabı 

Gazan Han’ın ve Olcaytu Hüdabendenin veziri tarihçi Reşideddin Tabib tarafından yazılan 

Cemit-üt-Tevarih (Tarihler Derlemesi) dir. Yapıt Moğol Tarihi ve Dünya Tarihi olmak 

üzere iki ciltten oluşmuştur. Ancak Reşideddin’in öldürülmesi nedeniyle Moğol tarihi 

cildinden hiçbir kopya günümüze kadar gelmemiş, dünya tarihi cildinden ise dört kopya 

ulaşabilmiştir. İslâm da bilinen ilk tarihsel konulu örneklerdir. Moğollarla gelen serbest 

fikirlerin etkisi altında o zamana kadar büyük bir saygıyla tasvirinden kaçınılan dini 

konularda ele alınmıştır (Bayram, 2005: 22).  

 

  İslâm resminin gelişmesini sağlamada Moğol Okulu büyük rol oynamıştır.  

 

  Hindistan’ da İslâm resminin gerçek anlamda en büyük okulu Moğol okuludur. Bu 

okulun bütün dünyaca tanınmış resimleri, zamanında Madrid ve Paris koleksiyonların da 

yer almıştır. Moğol resminin başlıca yönlerinden biri atölye faaliyetine bağlı oluşu ve 

resmin kolektif bir çalışmayla tamamlanışıdır. Bu bakımdan Moğol – Hint resim atölyeleri 

Osmanlı resim atölyelerinin çalışma tarzını hatırlatırlar. Bu tarz çeşitli kaynaktan 

sanatçıların birbirlerini etkilemesine de yol açmıştır. Tam bir sentezin meydana gelişinde 

en önemli rolü bu kolektif çalışma oynamıştır (Tansuğ, 1999: 142). 

 

1.3.5. Memluk Dönemi 

  Mısır ve Suriye de 13. Yüzyıl sonları ile 14. Yüzyıllarda önemli resim faaliyeti vardır. 

Sözgelişi Mısır’da yapılmış olan bir masal kitabının resimleri altın yaldız zemin üzerinde 

hayvan tasvirlerini kapsar. Mısır’daki ilk Memluk sülalesi olan Bahriler zamanında Arap 

resmi son ama sürekli aşamalarından birini yaşamıştır. Bahriler üslubunda düzen donuk ve 

sakindir, kurallara daima sıkıca uyulmuştur. Bu Memluk üslubunun en eski örneklerinden 

biri, 1273 tarihli Davet el Etibba adlı yazmadır. Eserin minyatürlerinde 13. Yüzyıl 

başlarındaki realist üslubun farklılaştığı ve tezyini bir durgunluğa gittiği görülür (Tansuğ, 

1999: 136). 

 


14 

 

  Suriye’de 1273 civarında yapılan İbn Butlan Risalet El-Davet El-Ettiba adlı eseri 

bilinen ilk Memluk minyatürlü yazması olup Selçuklu minyatürünün artık yeni bir zevke 

adapte olduğunu gösteriyordu. Bu yeni zevk özellikle Hariri’nin Makamat’ının 14. yüzyıl 

kopyalarını süsleyen minyatürlerde açıkça görülür (İnal, 1995: 78). 

 

1.3.6. Timurlu Devri 

 İran 14. yüzyılın sonuna doğru yeni bir akınla bir kez daha sarsıldı. Orta Asya’dan 

gelen bu ikinci dalga Çağatay Türkleri’nin bir dalıydı. Maveraünnehir de yaşayan ve yavaş 

yavaş İslâm kültürünü benimseyen bu boy Timur’un idaresi altında birleşti ve büyük bir 

devlet kurdu. Timur 1370 de Semerkandı aldı ve şehri tahkim ettirdi. Bundan sonra fetihler 

birbirini izledi. İran şehirleri birer birer Timur’un egemenliği altına girdi (İnal, 1995: 121).  

 

Timur’un hükümdarlığı sırasında önemli bir sanat merkezi olan Semerkant onu 

izleyenler zamanında önemini yitirmiş ve resim faaliyeti Herat okulunda yoğunlaşmıştır. 

Herat resim okulu 1507 yılına kadar varlığını sürdürmüştür ve şehrin Şah İsmail Safavi 

tarafından ele geçirilip yıkılmasından sonra izi kalmamıştır. Timur’un torunları resim 

sanatçılarına büyük bir düşkünlük göstermişler, onları daima korumuşlardır (Tansuğ, 

1999: 138). 

 

Timur devrinde yazılan hiçbir minyatürlü yazma günümüze kadar 

gelememiştir. 

 

1.3.7. Safavi Dönemi 

  Safavi dönemi minyatürleri; Nizami’nin 16. Yüzyıl ortasına ait olan Hamse’sindeki 

minyatürler Safavi üslubunun Şiradaki bütün muhafazakâr yönelişini temsil ederler. Bu 

üslupta mekân boşluklarının önemi çok az görülmektedir. Resim sahneleri adeta bir halı 

düzeni gibi yoğun ve sık dokunmuşlardır. İran resminin zihin, duyu ve coşkuları birleştiren 

nitelikleri, kuşkusuz en çok Safavi üslubu içinde dikkati çekmektedir. Saf renkleri ve 

altını, gümüşü rahatça kullanan İranlı sanatçılar teknik yönden erişilmez bir hüner 

sahibidirler. İran resminin derin lirizmi dünya resim sanatına yaptığı, benzeri olmayan bir 

katkıdır (Tansuğ, 1999: 140). 

 

  Safavi minyatürleri daha sonraları konu açısından birtakım farklılıklarla 

resmedilmiştir. 

 


15 

 

  Safavi minyatürleri; Moğollar ve İlhanlılardan gelen serbest fikirlerin tesiri altında 

dini konuların tasvirine başlanınca, o zamana kadar büyük bir saygı ile tasvirinden 

kaçınılan Hz. Muhammed’in şahsı ve hayatı ile ilgili sahnelerde minyatürlerle 

canlandırılmıştır. Topkapı Sarayı’nda bir albüm içinde sekiz sayfa halinde bir araya 

toplanmış olup, bunların bir eşi daha yoktur. Safevilerden Şah Tahmasb’ın erkek kardeşi 

Behram Mirza’nın, devrinin en tanınmış sanat adamlarından Dost Muhammed’e 1544 te 

hazırlattığı ve ön sözünü yazdırdığı bu albüm Topkapı Sarayı Hazine Kitaplığı’ndadır 

(Aslanapa, 1987: 853). 

 

1.4. Osmanlı Dönemi 

 Türk minyatür sanatının bağımsız olarak geliştiği en karakteristik devir 

Osmanlılar zamanıdır. Türkler asırlar boyu nerede hüküm sürmüşlerse sanat ve 

uygarlıklarını oraya getirmişler, mahalli süslemeye tesir ederek değişik üslupların 

doğmasını ve o zamana kadar uygulanmamış olan konuların benimsenerek gelişmesine 

sebep olmuşlardır. Osmanlılar minyatüre yeni bir anlatım ve konu çeşitliliği getirmişler, 

diğer İslâm çevrelerinde görülen edebi konuların yanında, daha çok Osmanlı Devleti’nin 

gücünü yüceltici tasvirlerde başarıyla sonuçlanan savaşları, seferleri, görkemli törenleri 

yansıtırken bir tür tarih belgeciliği yapmışlardır. Bu eğilim Türk minyatürünün en önemli 

özelliği olmuştur. Minyatürde konular ve bu konuların ele alınışı kadar doğanın 

resmedilişi de çağdaş İslâm okullarından farklıdır. Osmanlı resminde doğa, olay 

kahramanlarını kavrayan basit bir ağaçla renklendirilir. Doğanın renklendirilmesinde de 

göz alıcı renklerden kaçınılmıştır. Nakkaş sadece konu ile ilgili olduğu zaman bölgenin 

belirli özelliklerini yansıtan minyatürler çizmiştir (Koç, 1994: 287 ). 

 

Bunun sonucunda Osmanlı resminde bölgenin belirli özelliklerini yansıtan 

kitap resmi geleneği doğmuştur. 

 

  Böyle bir kitap resmi geleneğinin oluştuğu Anadolu’da, ne yazık ki erken 

Osmanlılara ait minyatürlü yazma örneği bulunamadığından, 15. yüzyılı ortalarına kadar 

bir Osmanlı resim okulundan söz etmek mümkün değildir. Oysa 14. ve 15. yüzyıllarda 

Osmanlı başkentleri İznik, Bursa ve ardından Edirne’de sanatın her dalına önem verildiği, 

doğu ve batı ülkeleri ile siyasal ve kültürel ilişkilere girişildiği kuşku götürmemektedir. 

Özellikle 15. yüzyılın başlarında Timurla birlikte kimi bilim adamı, yazar ve sanatçının da 

Anadolu’ya geldiği ve bunu izleyen yıllarda Şiraz, Tebriz ve Semerkant gibi merkezlerle 

gerçek bir kültür alışverişinin ve sanatçı dolaşımının başladığı görülür. (Renda, 1997: 5-7). 

 


16 

 

  Klasik üslubun Levni zamanına kadar devam edildiği görülmektedir. 

 

  18. yüzyılda Osmanlı minyatürünü o zamana kadar devam etmiş olan klasik 

üslubunda değişiklik yapan Levni yetişmiştir. Türk minyatür sanatının çizgide, renkte ve 

kompozisyonda kendine has özellikleri vardır. Türk minyatüründe üsluba azami derecede 

önem verilmiştir. Minyatüre konu olan olaylar ve tabiat romantik bir taşkınlık yerine, sade 

rahat çizgiler, saf bir renk ferahlığıyla çizilmiştir. Orta Asya duvarlarında kullanılan toprak 

kırmızısı, lal, mavi, yeşil, mor, portakal sarısı, pembe ve kahverengi renkler Osmanlı 

dönemindeki minyatürlerde de kullanılmıştır (Binark, 1970: 35). 

 

  İmparatorluğun en kudretli olduğu yıllar boyunca hüküm süren hemen hemen bütün 

sanat koruyucusu padişahların devrindeki olayları konu alan şehname gazanamelerin 

yazılıp, minyatürlenmesi işinin büyük hazırlıklar ve masraflar sonunda ortaya çıktığı 

muhakkaktır. Eserlerin hazırlanmasıyla ilgili belgelerden bakıldığında, ödenen ücretlerin 

miktarın devrin şehnamecisiyle ünlü nakkaş, hattat, kâtip gibi sanatkârlardan kurulu 

heyetler arasındaki disiplinli ve titiz çalışmalar tarihi ressamlığa verilen önemi açıkça 

ortaya koymaktadır (Aslanapa, 1987: 865). 

 

1.4.1. Erken Dönem 

  İstanbul’ un alınıp başkent seçilmesi ve sarayın buraya taşınmasından sonra Fatih 

yeni sarayında bir nakkaşhane kurmuş ve başına Özbek asıllı Baba nakkaş adında birini 

getirmiştir. Bu nakkaşhane de yeni kurulan saray kütüphanesi için pek çok minyatürlü eser 

hazırlanmış ve padişaha takdim edilmiştir (Binark, 1978: 277). 

 

  Gene bu dönemde İtalya’dan Gentile Bellini adında bir sanatçı getirtilmiş ve Fatih bu 

sanatçıya kendi portresini yaptırmıştır. Ancak Gentile Bellini tarafından yapılan 25 Kasım 

1480 tarihini taşıyan tablo sonradan Henry Layord adlı bir İngilize satılmıştır. Bellini’nin 

İstanbul da bulunduğu sırada yaptığı bu kıymetli tablo ile şehzadelerin ve saray 

adamlarının portrelerinin, saraydan nasıl kaybolduğu ve yabancı ülkelere nasıl gittiği 

henüz tam olarak bilinmemektedir (Arseven, 1973: 225).  

 

  Fatih döneminden sonra resim sanatı doğu batı kültür ilişkisi yoğunluğunu 

kaybetmiştir. II. Bayezid döneminde doğu geleneği egemen olmaya başlamıştır. Bunda 

imparatorluğun doğu sınırlarının gelişmesi ile saray nakkaşhanesine katılan doğulu 

sanatçıların etkisi vardır. Böylelikle oluşmaya başlayan Osmanlı resim okulunda hem 


17 

 

Fatih döneminin batıya yönelik tutumunun izleri hem de Doğu’da Timurlu, Türkmen ve 

Memluk merkezlerinde gelişen kitap ressamlığının etkileri görülecektir (Renda, 1997: 10). 

 

1.4.2. Klasik Dönem 

 Fatih’ten sonra oğlu Beyazıt zamanında Osmanlı resim sanatının klasik eğilimlere 

sahip çıkmaya başladığı görülür. Bu çağ Fatih Sultan Mehmet’in batı ilgilerine karşı da bir 

tepki çağıdır. Söylentiye göre Fatih zamanında sarayda çalışan bazı batılı ressamlar, 

Beyazıt döneminde çalışma imkânı bulamamışlar ve kendi üsluplarında yaptıkları 

resimlere sarayda yer kalmamıştır (Tansuğ, 1999: 150). 

 

Beyazıt döneminden sonra klasik dönemin en ünlü minyatürcüsü; Matrakçı 

Nasuh tur.  

 

 Kanuni döneminin yazarı, şairi, bilim adamı, nakkaşı olan Matrakçı Nasuh 

dönemin gelişmiş haritacılığından da etkilenerek topoğrafik türde minyatürler yapmıştır. 

Bu türün oluşmasında tarihi olayların geçtiği yörelerinde belgelenmesi gerekliliğidir, en 

ünlü eseri kanuninin Irak seferinde ordunun konakladığı yerleri canlandıran Beyan-ı 

Menazil –i Sefer-i Irakeyn’dir. Bu kitap minyatürlerden oluşmuş bir kent atlası gibidir 

(Aslanapa, 1987: 859).  

 

  3. Murat devrinin en verimli, en büyük nakkaşı Tarihçi Gelibolulu Mustafa 

Ali’nin Menakıb-i Hüneveran’ında övdüğü Nakkaş Osman’dır. 3. Murat döneminde 

yapmış olduğu eserler, onun sanat üslubunu ve minyatür sanatına getirdiği yenilikler 

gösterilebilecek niteliktedir (Yetkin,1984: 205).  

 

1.4.3. Lale Devri 

  17. yüzyılda büyük bir değişiklik göstermeyen Osmanlı minyatürü 18. yüzyıl 

başında Lale Devri ile birlikte son parlak dönemini yaşamıştır. Bu dönemde 3. 

Ahmet’ in özendirmesiyle saray atölyelerinde zengin eserler yapılmıştır. 

 

  Bu dönemde yetişmiş en önemli sanatçı Levni dir. Asıl ismi Abdül Celil olan Levni 

Edirne’de doğmuştur. Genç yaşta Edirne’den İstanbul’a gelerek saray nakkaşhanesine 

çırak olarak girmiş burada yetiştikten sonra diploma alarak usta olmuştur. Daha sonra saz 

koluna yani tezhip ile saz işlemek yoluna heves etmiştir. Bir süre sonra ressamlığa 


18 

 

başlamıştır ve diğer ressamları geride bırakarak ünlü bir sanatçı olmuştur. Sultan 

Mahmud’un tahta geçişine değin büyük usta olarak kalmıştır (Özütelli, 1996: 509 ). 

 

  Osmanlı tarihiyle ilgili yazmalar gerek konu gerekse minyatürleri bakımından erken 

bir iki örnek hariç, İslam sanatının diğer çevresindeki tarihi üsluptan hiç bir şekilde 

etkilenmemişlerdir. Bu bakımdan minyatür kalıpları daha önceki geleneklere bağlanamaz. 

Bu minyatürler yaşanmış gerçek olayları tasvir etmektedir. Nakkaşlar hayallerindeki güzel 

bir görünüşü vermekten çok, yaşanılan olayları metne bağlı olarak tespit etmek amacını 

taşırlar (Aslanapa, 1987: 860). 

 

1.5. SANAT EĞİTİMİN TANIMI VE ANLAMI 

Bilindiği gibi sanat, bir anlatım aracıdır. Anlatılmak, ifade edilmek istenenler; 

maddeyle, ses ve sözlerle hareketlerle biçim kazanır ki, böylece bir heykel taş yığını 

olmaktan, bir resim boya kütlesi olmaktan, bir şiir ise rastgele sözler yığını olmaktan çıkar 

ve sanatın kendine özgü dünyasında anlam kazanır. Bunun sonucunda ise, sanatın çeşitli 

uygulama alanları ortaya çıkar (Yılmaz, 2007: 17). 

 

  Sanat Eğitimi kavramı genel olarak sanatın tüm alanlarını içine alan yaratıcı sanatsal 

eğitimi, dar anlamda ise okullarda bu alana ilişkin olarak verilen dersleri tanımlar. Görsel 

Sanatlar Eğitimi ise sanat eğitiminin kapsamında olan müzik, edebiyat gibi işitsel ve sözel 

sanat türlerini kapsamı dışında bırakır.  Görsel Sanatlar Eğitimi genel olarak, resim, 

heykel, mimarlık, seramik, grafik sanatlar, uygulamalı sanatlar, tekstil, moda tasarımı, 

film, fotoğrafi ve endüstri tasarımı gibi oldukça geniş bir alanı içine almakla birlikte, dar 

anlamda okullardaki Resim İş derslerini tanımlar. Her iki durumda da, yetişkinlerden çok, 

yetişmekte olanların genel eğitim süreci içerisinde ele alınır (San, 2003: 17). 

 

  Oysa sanat hem öğrenme sürecinin hem de gelişim sürecinin etkin bir yardımcısı 

olabilir. Çünkü sanat, duygu ve düşünce arasındaki karşılıklı ve iç içe geçmiş bağlantıyı 

vurgular. İnsanın bu iki yönünün uyumunun sağlanması, bir anlamda eğitiminde temel 

amaçlarından olduğuna göre, sanat, örgün ve yaygın eğitimde yer aldığında, tüm eğitimin 

süreçlerini daha etkili kılabilecek bir güce sahiptir (San, 1979: 1). 

 

   Sanat Eğitimi denildiğinde, sanatçı yetiştirmeye yönelik öğretimi değil sanat yoluyla 

eğitim etkinliğini, yani çocuk ve gence, hatta yetişkine sanat hakkında bilgi ve bilinç 

vermeyi, sanatın dinamiğini, itici gücünü ve yaşamdaki yerini, kuramsal ve uygulamalı 

bilgi ve çalışmalarla bilimsel yöntemlere dayalı biçimde yürütülerek kavratma anlaşılır. 


19 

 

Buna göre sanat eğitimi geniş kitlelere yönelik bir disiplindir. İlerinin sanatçısı, fencisi, 

teknik adamı içinde sanat eğitimi gereklidir (San, 1985: 12).  

 

  Çocuğun sanatsal yaratıcılığı üzerinde önemle durulması, resim ve müzik 

alanında ya da bedensel hareketler ve edebiyat dersleri alanında olsun, çocuğun tüm 

uğraşlarında, sanatsal yöne değer verilmesinin gerekliliği benimsenmiştir. 

 

  Kendi öz değeriyle Sanat Eğitimi genel eğitime katkı yapar. Sanat Eğitimi 

öğrencilerin kendi toplumlarını geleneksel sanat biçimleri içinde tanımlamalarına değer 

vermelerine ve topluma katılmayı öğrenmelerine yardım eder. Öğrenci, hayal kurarken 

yaratırken ve düşünürken aynı zamanda okul süreçleri için gerekli olan sözel ve sözel 

olmayan yeteneklerini de geliştirir. Ayrıca öğrencilere sanatın verdiği zihinsel istekler 

onların problem çözme yeteneklerini eve çözümleme, birleştirme ve beğenme gibi güçlü 

düşünme becerilerini geliştirmelerine yardım eder. Bunlara ek olarak, yapılan birçok 

araştırma öğrencilerin diğer konulardaki ve standart sınavlar üzerindeki başarıları ile 

görsel sanatlar eğitimi arasında tutarlı ve olumlu bir ilişki olduğuna işaret eder. Kapsamlı 

ve çağdaş bir eğitim programı öğrencilere hayatta başarılı olmak için gerekli olan öz 

güdülenme, iş birliği, disiplin ve öz güvenlerini geliştirmelerine yardım eden süreçleri 

oluşturur (Özsoy, 2003: 25). 

 

  Sanat Eğitimi’nin yalnızca insan özgü bir gereksinim olduğu varsayımından hareket 

edilirse, bireyin tüm ruhsal ve bedensel eğitimi bütünlüğü içinde estetik duyguların 

geliştirilmesi yetenek ve yaratıcılık gücünün olgunlaştırılması çabası sanat eğitiminin 

anlamına açık bir görüntü kazandırmaktır. Öyleyse Sanat Eğitimi daha genel bir çerçeve 

içinde ele alınırsa, bireyin, duygu, düşünce ve izlenimlerini anlatabilmede yeteneklerini ve 

yaratıcı gücünü estetik düzeye ulaştırmak amacı ile yapılan tüm eğitim çabalarıdır 

(Türkdoğan, 1984: 2). 

 

1.5.1. Sanat Eğitiminin Amaç ve İlkeleri 

  Öznel tarafların ağır bastığı, bilimdeki gibi kesin kuralları olmayan bir alan olmasına 

karşın sanat; deneme, bulma, yargılama, eleştirme ve sonuçlandırma gibi bilimsel 

araştırma yöntemlerinde de kullanılan süreçlere sahiptir. Sanat; duyu ve düşünce 

arasındaki karşılıklı ve iç içe geçmiş bağlantıyı vurgular. İnsanın bu yönünün uyumunun 

sağlanması bir anlamda eğitimin temel amaçlarındandır (San, 1979: 1). 

 


20 

 

  Bu anlamda Sanat Eğitimi hiçbir çocuğu sanatçı yapmayı amaçlamaz, her çeşit 

meslek sahibi olacakların hepsine yöneliktir. İnsan ruhunun yüceltilmesi, psikolojik 

farklılıkların gözetilerek bireylerin ruhsal gereksinimlerinin doyurulması, ruh sağlığı 

açısından dengeli bir kişi yaratma çabası yine genel eğitimin amaçları içerisindedir 

(Türkdoğan, 1986: 15). 

 

  Bu bağlamda çocuğun duygu dünyasının gelişmesine yardımcı olacak en uygun 

koşullar, sanat dersleriyle sağlanabilir. Sanat Eğitimi; yanlış ve yaygın bir kanıyla yalnızca 

yetenekli öğrencilere yönelik bir eğitim olarak düşünülmektedir. Böyle bir bakış açısıyla 

yaklaşıldığında yeteneği olmadığı düşünülen çocuklar, kişilik gelişimleri üzerinde sanatın 

sağlayacağı olumlu katkılardan mahrum bırakılmış olacaktır. Çocuk veya genç, sanat 

eğitimi yoluyla; bakmak yerine görmeyi, duymak yerine işitmeyi, dokunduğunu 

hissetmeyi kısaca farkında olmayı algılamayı öğrenecektir. Çünkü sanat eğitimi; bir 

duyarlılık eğitimidir. Sanat eğitimi almış bir birey olaylara ve çevresine karşı daha duyarlı 

ve hoş görülüdür. Değişen durumlara kolay uyum sağlayabilen, paylaşmayı bilen bir 

kişilik geliştirir. Başka alanlarda da yaratıcı davranışlar geliştireceği gibi, sorunlar 

karşısında daha çabuk ve çok yönlü çözümler üretebilir (Yılmaz, 2007: 17-18).  

 

  Birey, kendine güvenmeyi kendini özgürce ifade edebildiği ve üretebildiği 

sanat eğitimi ortamında öğrenir. Sanatsal etkinliklerini geliştirdiği ortamda, kendine 

güvenmeyi öğrenir.  

 

  ‘‘Hangi sanat formu olursa olsun, yaratma eylemi anlatılmak isteneni 

izleyiciye iletme amacı güder. Öyle ise Sanat Eğitimi çocuğa ve gence sanat aracılığı 

ile iletişim kurma olanağı verir’’ (Kırışoğlu, 2002: 48).  

 

  Görsel Sanat Eğitimi’nin MEB tarafından belirlenen amaçları şunlardır; 

 

1. Türk Milli Eğitimi’nin amaçları doğrultusunda Güzel Sanatlarla ilgili bilgileri 

kazandırabilme, 

 

2.  Sanatı görsel bir iletişim formu olarak kullanma ve değerlendirmede güven ve 

yeterlilik kazanmaları için öğrencilerin Görsel Okuryazarlığını sağlayabilme, 

 

3. Sanatsal yaratıcılığı geliştirebilme, 


21 

 

 

4. Her alanda kullanılabilecek yaratıcı davranışlar geliştirebilme, 

 

5. Düşünceleri gerçekleştirebilmek ve sanat eserleri üretebilmek amacıyla 

bireysel anlayış ve teknik yeteneklerini geliştirebilme, 

 

6. Estetik duyguların geliştirilmesi yoluyla, sanat ve tasarımla ilgili olarak 

bilinçli estetik hükümler verebilmelerini sağlayabilme, 

 

7. Özgün düşünme, üretme ve deneme kapasitelerini geliştirebilme, 

 

8. Düzensizliklerinden rahatsız olmasını ve çevresini güzelleştirmesini 

sağlayacak estetik kişilik kazandırabilme, 

 

9. Sanat yoluyla ifade imkânı vererek ruh sağlığına yardımcı olabilme, 

 

10.  Öğrencilerin kendilerini ispatlamalarına ve kendilerini bulmalarına imkan 

tanıyabilme, 

 

11. Öğrencilerin hayatları boyunca sanat yapan üreticiler veya sanatı bilinçli 

izleyen tüketiciler olarak içinde yaşadıkları kültüre katkı sağlayabilme, 

 

12. Bireysel veya grup çalışmalarında sorumluluk ve iş birliği, dayanışma 

anlayışını; birbirleri arasında sevgi, saygı ve yardımlaşma gibi duygu ve 

davranışları geliştirebilme, 

 

13. Sanatın özgünlük olduğunu ve hayata olan katkısını kavrayabilme, 

 

14. Sanatsal yaratma hazzını duymasını ve sanatçıyı takdir etmesini sağlayabilme, 

 

15. Biçimsel anlatımla ilgili teknik bilgi ve beceriler kazandırabilme, 

 

16. Tasarıma yönelik hayal gücünü geliştirebilme, 

 


22 

 

17. Tarihi ören yerlerini, anıtları, müzeleri, sanat galerilerini, atölyeleri ve tasarım 

stüdyolarını tanıyarak, kültür ve tabiat varlıklarına sahip çıkabilme (Milli 

Eğitim Bakanlığı {MEB}, 1992: 12). 

 

 ‘‘Ancak sanat eğitiminden beklenen bu kadar çok işlev, çocuğun ve gencin çok 

yönlü gelişimine yönelik olmasına karşılık, sanat yıllarca programların bir süsü 

olmaktan kurtulamamıştır’’ (Kırışoğlu, 2002: 46). 

 

 ‘‘Genel eğitimin bütünleştirici bir bileşeni ve tinsel eğitimin temeli olarak sanat 

eğitimi, kişiliğin uyumlu bir bütün olarak gelişimi sürecinde, kişideki yaratıcı ve 

üretici güçlerin gözetilip, geliştirilmesini amaçlar’’ (San, 1979: 3). 

 

 Bu anlamdaki sanat eğitiminin amaçları Read’e göre şunlar olmalıdır; 

 

1. Tüm algı ve duyum biçimlerinin doğal yoğunluk ve yeğinliğini korumak, 

 

2. Bu çeşitli algı ve duyum biçimlerinin birbirleriyle ve çevreyle bağlantısında 

uyum sağlamak,  

 

3. Duyguların anlaşılabilir, paylaşılabilir biçimde anlatımı, 

 

4. Zihinsel yaşantıların anlaşılabilir biçimde anlatımı, 

 

5. Düşünce ve düşünülerin istenen biçimde anlatımı (San, 1979: 8). 

 

 Günümüzde çağdaş sanat eğitiminin ana amacı öğrenciyi, kapasitesi doğrultusunda 

entelektüel, duygusal ve sosyal gelişme açısından destekleyerek onun kişisel istemlerine 

yanıt verebilme çabasını hedefler. Ayrıca sanat sadece estetik amaçlarıyla değil, eğitici ve 

öğretici amaçları da bu anlamda düşünülmesi gereken önemli bir konudur (Artut, 2004: 

103). 

 

1.5.2. Sanat Eğitiminde Kullanılan Öykü Tamamlama Tekniği 

  ‘‘Bu teknikte öğrencilere bir hikâye veya olay anlatılır. Ancak hikâyenin sonu 

verilmez, öğrenciler kendi düzeylerine göre tamamlarlar’’ (Erden, 1998: 48).  


23 

 

 

1.6. YARATICILIK NEDİR? 

  ‘‘Yaratıcılık kavramı; ‘doğurmak, yaratmak, meydana getirmek’ anlamındadır; 

devirgen, dirik (dinamik) bir süreç olma niteliği sözcüğün anlamında saklı 

bulunmaktadır’’ (San, 1985: 9). 

 

  Guilford’a göre yaratıcılık; akıcılık, esneklik ve özgünlük içeren bir süreçtir. 

Yaratıcılık alternatifli düşünme, problem çözme gibi zihinsel süreçleri de içerdiğinden, 

yalnızca bir süreç değil, süreçler dizisi olarak düşünülmelidir. Ayrıca yaratıcılık konusuyla 

çok ilişkili olan alternatifli düşünme ve problem çözme becerilerinin de yaratıcılık gibi 

gelişebileceğine inanan görüş, eğitim psikologu Torrance’ye aittir. Torrance, öğrencilere, 

sorunlara yeni çözümler üretebilme yollarının verilebileceğine, buna dayalı olarak ta 

onların risk alabilmek ve özgün üretimlerinde bulunma gibi becerilerinin 

geliştirilebileceğine inanıyor (Özer, 1996: 27). 

 

  Sanat Eğitimi’nin genel ilkesi olarak yaratıcılık; tüm insanlarda var olan, 

ancak kişiden kişiye farklılık gösteren bir özelliktir. Doğuştan getirildiği için 

öğrenilemez, ancak gerekli eğitim ortamı düzenlendiğinde geliştirilebilir (Yılmaz, 

2007: 19).   

 

  Yaratma süreci içerisindeki sabır, sezgi, hayal gücü, deneme, araştırma, 

bulma, değiştirme, ekleme, çıkartma, düzeltme, yenden kurma gibi birtakım yeti, olgu 

ve niteliklere merak gibi bir çıkış, özgünlük gibi bir sonucu da eklemeliyiz (San, 

2004: 15). 

 

  Yaratıcılık tüm duygusal ve zihinsel etkinliklerde her türlü çalışma ve uğraşın 

içinde vardır. Yaratıcılık sanatın ve sanat eğitiminin ayrı ve özel bir bölümü de 

değildir. Yaratıcı yeti, insan yaşamının ve insan gelişiminin tüm yönlerinin temelini 

meydana getirir (Uçak, 2002: 20 ). 

 

  Yaratıcılık denildiği zaman çokta yalın tanımlara sığmayan, karmaşık bir kelime 

karşısında olduğumuzu bilmeliyiz. Yaratıcılık sürecinin bütün duyuşsal ve düşünsel 

etkinliklerde, her türlü çalışma içerisinde var olduğunu bilmeliyiz. Yaratıcılık sadece 

sanatsal süreçlerde rol oynayan bir yeti olmayıp, insan yaşamının tüm yönlerinde yer alan 


24 

 

ana bir yetenektir. İnsan tarafından yapılmış her işte yaratıcılık bir ana öğe olarak 

bulunmaktadır (San, 1985: 9). 

 

1.6.1. Yaratıcı Kişilik Özellikleri 

  ‘‘Yaratıcı kişi’’ kavramı; sanata, bilime, felsefeye, yönetim bilgisine ve diğer 

insan faaliyetlerine benzersiz bir katkıda bulunan kişi anlamına gelmektedir. Bir 

tanıma göre yaratıcı kişi; nadir rastlanılan bir kimse olup, yaptığı katkı yeni ve 

orijinaldir (Arık, 1990: 130). 

 

  Baron yaratıcı bir kişinin, giriftliği, karmaşıklığı sevdiğini yargılarında bağımsız, 

kendine güvenli, oldukça başat (dominant) bir kişiliğe sahip olup, baskı ve 

sınırlandırmalara karşı kişilik yapısında olduğunu söylemektedir. Gene Baron ve başka 

araştırmacıların değerlendirmesine göre daha çok iletişim kurma gereksinmesi duyarlar. 

Bir anlamda zaten yaratıcılık iç ve dış dünya ile iletişim, iç ve dış dünya ile sürekli temas 

halinde olma demektir (San, 1985: 10). 

 

    Yaratıcı birey meraklıdır, sürekli soru sorar ve tahminlerde bulunur. Sıra dışı şeylere 

merak duyar, kurcalar ve öğrenmeye ve keşfetmeye çalışır. Ayrıntılara dikkat eder, 

eksikleri ve yanlışları çabuk fark eder. Karşısına çıkan fırsatlardan yararlanmasını bilir. 

Olayları başkalarının göremediği farklı bakış açılarından görüp, çok boyutlu düşünebilir ve 

değerlendirebilir (San, 2004: 18). 

 

  Yaratıcı insanın özgüveni gelişmiştir ve gerektiğinde özeleştiri yapabilir. Değişen 

durumlara uyum sağlar, riski göze alabilir. Bir konu üzerinde odaklanarak ilgi ve dikkatini 

uzun süre tutabilir. Özgür davranır, bağımsız düşünüp bağımsız karar verebilir. Esnek ve 

çabuk düşünebilme yetisine sahiptir. Yeni olanı yakalayabilme, mevcut olanı 

geliştirebilme becerisi vardır. Konulara değişik açılardan yaklaşabilen sezgi, mizah ve 

görsel algı gücüne sahiptir (Artut, 2004: 158).  

 

  Çoğu zaman yaratıcı bireyler geleneksel anlayışa sahip olan toplum üyelerinin 

fazla soru sormayan, her şeyi olduğu gibi kabul eden, sıra dışı olmayan bireyleri 

benimseme anlayışıyla aykırı düşmektedirler. 

 

 

 


25 

 

1.6.2. Yaratıcılığı Geliştiren Etmenler 

  Bilindiği gibi, eğitimin başarılı olabilmesi için ailenin yaklaşımı ile eğitim 

kurumunun yaklaşımı paralellik göstermektedir. Öncelikle, her iki ortamda da kişinin 

kendini özgür hissetmesi sağlanmalıdır. Yaratıcılığın sürdürülebilmesi ve geliştirilebilmesi 

için özgür bir şekilde kullanabilecekleri zengin araç gereçlerin bulunduğu aydınlık ve 

havadar bir sınıf ortamının sağlanması gerekir. Ev ortamında ise çocuğa sorumluluğun 

kendinde olacağı bağımsız bir oda verilmelidir. Kendine ayrılmış bu bölümde çocuğun 

odasını ya da üstünü kirletmiş olmakla tenkit edilerek özgüveni sarsılmamalı, yeni 

girişimlerde bulunması engellenmemelidir. Çocukların kil, hamur gibi çeşitli yoğurma 

malzemeleri, sağlıklı atık malzemeler, kâğıt, karton ve plastik maddelerle oynamalarına 

izin verilmeli, çeşitli derslerle ilgili araç gereç yapımında ve sanatsal düzenlemelerde 

kullanmaları teşvik edilmelidir (Özsoy, 2003: 140). 

 

  Aileler, çocuklarının yaşlarının ve yeteneklerinin ilerisinde bir beklenti içerisine 

girmemelidirler. Okulda, hayal gücünü geliştirici oyun, öykü, müzik gibi drama ve 

etkinliklere yer verilmeli, yeni fikirlerin üretilmesine ortam sağlanmalıdır. Çocuklar bize 

saçma gelecek söz ve fikirlerinden dolayı azarlanmamalı, küçük düşürülmemelidir. 

Mantığa aykırı olan bazı tutum ve davranışları desteklenmelidir (Yılmaz, 2007: 22). 

 

  Çocuk; baskı, şiddet, ceza, korku gibi olumsuz durumlarla karşı karşıya 

bırakılmamalıdır. Ödül ve ceza yaptırımlarında çağdaş eğitim anlayışının gerekleri yerine 

getirilmeli, yeni çalışmalar için heveslendirilmelidir. Gerekli oldukça ipucu, dönüt, 

düzeltme gibi uyarıcılarla neden sonuç arasındaki ilişkiyi kurup, kavrayabilmeleri 

sağlanmalıdır (Özsoy, 2003: 140). 

 

  Öğrenciler, bilgiyi; çözümleme, birleştirme ve kıyaslamada, yani akıl yürütmede 

kullanabilmeleri için ezberlemeye değil, öğrenmeye sevk edilmelidir. Konuya başlangıçta 

drama, hikâye ve masallardan yararlanmak, yaratıcı projelerin ortaya çıkmasında etkili 

olacaktır. Sanat eserleri tanıtılıp incelenmeli, tarihi yerler, müze, galeri ve sergilerin 

gezilip görülmesine imkân sağlanmalıdır. Çocukların merak etme özellikleri asla 

köreltilmemeli, anlama ve kavrama yetilerini geliştirecek eğitim ortamları yaratılmalıdır 

(Terzioğlu, 1993: 48).  

 

  Herhangi bir problemle ilgili olarak öğrencinin aklına gelebilecek ilk çözüm kabul 

edilmemeli, yeni çözümler üretmesi için düşünmesi sağlanmalıdır. Öğrenci tarafından 

ortaya konan çözüm önerilerinin, yine öğrenci tarafından uygulanması sağlanmalı, böylece 


26 

 

yanlış ve eksikliklerin öğrenci tarafından tespit edilmesine olanak tanınmalıdır. Yaratıcı 

düşünmeyi geliştirmede bireysel çalışmalar, grup çalışmaları verilen bir konunun 

öğrenciler tarafından değişik malzemeler kullanılarak farklı anlatım biçimleriyle 

irdelenmesi ilkesine dayanan sanat eğitimi yöntemlerinden mutlaka yaralanılmalıdır 

(Gürtuna, 2004: 106).  

 

  İlkokul çağındaki çocuk çoğunlukla gördüğünü aynen çizmeye koyulmaz. Örneğin 

‘okul bahçesinde’ diye verilen bir konuda resimlediği kişilerini eğer hızlı koşuyor 

göstermek istiyorsa uzun bacaklı, daha yavaş koşan birini ise kısa bacaklı yapmaktan 

çekinmez. Çevre onun için hiç önem taşımamaktadır. Farkında bile değildir çoğu kez. 

Yaptığı figürleri bir çeşit yer çizgisi üzerine yerleştirir; vücutlar yumurta biçiminde, yüzler 

ise birer dairedir. Çocuk yaptığı işten son derece güven duyar. Ne demek istediğini, 

kafasındaki tasarılarla kâğıdına sıkıntısızca aktarabilir. O yaştaki çocuklar ilk kez konu 

açıklanınca: ‘Ne çizmek istediğimi, ne yapmak istediğimi biliyorum,’ diyen gözlerle 

insana bakar ve hemen işine koyulur. Sonuç onun için pek önem taşımaz; önemli olan 

sanatını yaptığı süredir. Kendini öylesine o iç dünyasına kaptırır ki, çoğu kez coşkularını 

sese aktarıp bazı eserler çıkarır veya hareketler yapmaya koyulur (Kehnemuyi, 1995: 12). 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


27 

 

II. BÖLÜM  

YÖNTEM 

2.1. ARAŞTIRMANIN AMACI 

  Bu araştırmada; kültürel bilinci öğrencilere minyatür aracılığıyla kazandırarak 

öğrencilerin sanatsal yaratıcılığını geliştirmek amaçlanmıştır. Günümüzde okullarda 

minyatür uygulamaları öğrencilere kopya ya da anlatımlarla yaptırılmaktadır. Bu da 

öğrencilerin yaratıcılıklarını sınırlamaktadır. Buradaki amaç minyatürün anlamını 

ezberletmek değil minyatür sanatını sevdirmek, kültürel bilinci oluşturmak, 

öğrencilerin merak etmelerini sağlayarak onlarda yaratıcılığı geliştirmektir. Ayrıca; 

MEB’ in 2006 Görsel Sanatlar dersi minyatür planında bulunan minyatür yöntemi ile 

öykü tamamlama tekniği arasında yaratıcılık açısından bir farkın olup olmadığını 

ortaya çıkartmak amaçlanmaktadır.  

 

2.2. ARAŞTIRMANIN ÖNEMİ 

  Bir milletin kültürünün oluşması geçmişinden gelen değerlerin, duyguların, 

düşünüş biçimlerinin ifade edilmesi demektir. Dünyada birçok milletin farklı kültürü 

olduğu gibi Türk kültürünün de kendine has ve köklü bir yapısı vardır. Bu köklü 

kültürü genç nesillere aktarmak hepimizin özellikle de görsel sanatlar eğitimcilerinin 

görevidir. Minyatür de bu kültürel ürünlerden birisidir. Minyatürler ait olduğu 

dönemde yapılan seferler, savaşlar, şehirlerin topoğrafik özellikleri, şenlikler, 

kıyafetler, av eğlenceleri, padişahların portreleri daha sayamadığımız birçok tarihi ve 

kültürel bilgiyi içerisinde barındırmaktadır. Bu yüzden minyatürlerin tanıtılması, 

yaşatılması ayrıca öğrencilerin minyatürün önemi hakkında düşünmelerinin 

sağlanması gerekmektedir. Bu çalışma minyatür yoluyla ilköğretim öğrencilerinde 

yaratıcılığın öykü tamamlama tekniği ile geliştirilmesi bakımından önemli 

görülmektedir. 

 

2.3. ARAŞTIRMANIN VARSAYIMLARI 

 Bu araştırmada Görsel Sanatlar dersinde uygulanmakta olan minyatür 

konusunun öğrencinin gelişimi açısından önemli olduğu ve öğrencilerin bu konuyu 

eğitimi süresince bir defa aldığı varsayılmıştır.  

 


28 

 

2.4. ARAŞTIRMANIN SINIRLILIKLARI 

  Araştırma ilköğretimin ikinci kademesinde yer alan Görsel Sanatlar dersi ders 

planında bulunan minyatür etkinliği ile sınırlıdır.  

 

Araştırma Niğde ili Milli Eğitim Müdürlüğü’ne bağlı Hazım Tepeyran 

İlköğretim Okulu’nda 8-B sınıfında bulunan 25 öğrenciyle sınırlıdır.  

 

2.5. PROBLEM CÜMLESİ 

  Minyatür uygulamalarında öykü tamamlama tekniği kullanılmasının 

öğrencilerin yaratıcılığı üzerine etkileri nelerdir? 

 

2.6. ALT PROBLEMLER 

 1.  Öğrencilerin minyatür uygulamaları sonucunda görüşleri nelerdir? 

 

 2. MEB’in Görsel Sanatlar dersi ders planında bulunan minyatür tekniği ile yeni 

uygulanması varsayılan minyatür tekniği karşılaştırıldığında, varsayılan minyatür 

tekniği öğrenci yaratıcılıklarını etkilemekte midir? 

 

2.7. ARAŞTIRMANIN YÖNTEMİ 

  Bu araştırmanın çalışma grubu; 2010-2011 öğretim yılında Niğde ilinde 

bulunan Hazım Tepeyran İlköğretim Okulu’nda Görsel Sanatlar dersi gören 8-B 

sınıfındaki 25 öğrenciden oluşmaktadır. Araştırma 2010 yılını kapsamaktadır.   

 

  Bu araştırmanın yöntemi; nitel araştırma yöntemi olup nitel araştırma 

yöntemlerinden eylem araştırmasıdır.  

 

  Nitel araştırmalar belli özellikleri paylaşan çeşitli araştırma stratejilerini 

belirlemek için kullanılan genel bir terimdir. Nitel araştırmalar çok yöntemli, 

araştırma problemine yorumlayıcı yaklaşımı benimseyen bir yöntemdir. Nitel 

araştırmanın amacı sınıflama, listeleme, kopyalama, karşılaştırma, benzetme yoluyla 

özel bir sosyal durumu olayı ya da rolü anlamaktır (Uzuner,1997: 428).  


29 

 

 

  Bu araştırmada veriler görüşme yoluyla elde edilmiştir. Görüşme yöntemi 

bireylerin çeşitli konularla ilgili, düşünce, tutum ve davranışları ve bunların olası 

nedenlerinin öğrenilmesinin en kısa yoludur. Görüşmenin amacı araştırmakta olduğu 

konu hakkında önceden hazırlamış olduğu sorular ya da görüşme sırasında tasarlanan 

sorular aracılığıyla kişinin düşüncelerini ve duygularını sistematik olarak ortaya 

çıkarmaktadır (Türnüklü, 2000: 544). 

 

 Öğrencilere yöneltilen sorulardan oluşan görüşme formu ise nicel araştırma 

yöntemi olan yüzdelik hesaplama yardımıyla bir ölçme ve değerlendirme uzmanıyla 

değerlendirilmiştir.  

 

  Araştırmada öğrencilere bilgi yaprağı verilerek minyatür hakkında ön bilgileri 

olması sağlanmıştır. Daha sonra Varka ile Gülşah hikâyesinin tamamı, 1. Minyatür 

çalışması öğrencilere yaptırılmadan önce okunmuştur. Öğrenciler anlatılan hikâyeye 

bağlı kalarak ve gösterilen minyatür örneklerinden yola çıkarak minyatür resmi 

çizmişlerdir. Öğrenciler 2. Minyatür çalışmalarını çizmeden önce ise Varka ile Gülşah 

hikâyesi okunurken en can alıcı noktada hikâye durdurulmuş ve hikâyenin geri kalan 

kısmını öğrenciler yaratıcılıklarını kullanarak tahmin etmişler ve resimlerini kendi 

hayal güçlerine göre çizmişlerdir.  

 

Araştırmanın pilot uygulamasını; 8. sınıflardan 60 öğrenciye yazdırılan 

‘‘Geleneksel Sanatımız Olan Minyatür’’ konulu kompozisyonlardan çıkarılan veriler 

oluşturmuştur. 2 uzman yardımıyla anlaşılması güç olan sorular görüşme formundan 

çıkarılarak soru sayıları yine 2 uzman yardımıyla belirlenmiştir.  

 

 

 

 

 

 


30 

 

Tablo 1: Öğrencilere Uygulanan Görüşme Soru Sayısı Uzman Değerlendirme 

Tablosu 

 

Veri Toplama Aracı Soru Sayısı  

Görüşme formundaki Soru 

Sayısının İlk Hali 

13 

Uzman Değerlendirmesi 

Sonucu Soru Sayısı 

10 

 

  Görüşme formuna verilen yanıtların yorumlanmasında frekans ve 

yüzdeliklerden yararlanılmıştır. Frekans öğrencilerden hangi soruya kaç kişinin cevap 

verdiğini belirlemek için bulunmuştur. Frekans bir soruya verilen yanıtın kaç defa 

verildiğini göstermektedir. Çalışma grubu 25 kişidir. 

 

Tablo 2: Görüşme Formu Uygulama Çalışması Katılımcı Tablosu 

 

 

 

 

 Öğrencilere uygulanan öykü tamamlama tekniği için Varka ile Gülşah adlı 

hikâye seçilmiştir. 

 

Tablo 3: Çalışma Grubuna Uygulanan Hikâye Sayısı Tablosu 

 

Veri Toplama 

Aracı 

Hikâye sayısı Çalışma Grubu 

Hikâye 1 25 

Toplam 1 25 

 

 

Veri Toplama Aracı Çalışma Grubu 

Görüşme Formu 25 

Toplam 25 


31 

 

  Güvenirlik için, Miles ve Huberman’ ın tekniği uygulanmıştır. Güvenirlik 

hesaplanırken 2 uzmanın görüşleri alınmıştır. P(Uzlaşma Yüzdesi)= Na (Görüş 

Birliği)/ [Na(Görüş Birliği) + Nd(Görüş Ayrılığı)]x100 formülü kullanılmıştır. 

(Miles&Huberman, 1994). 

Tablo 16 İçin Güvenirlik Tablosu 

 

 

 

 

 

Kod 

Sayısı 

 

 

 

Görüş 

Birliği 

 

 

 

Görüş 

Ayrılığı 

 

 

 

Güvenirlik 

 

 

 

% 

 

 

I. Uzman 

 

 

 

246 

 

 

 

 

 

 

230 

 

 

 

 

43 

 

 

 

 

    84, 24908 

 

 

 

 

84, 2 

 

II. Uzman 

 

 

279 

 

Tablo 17 İçin Güvenirlik Tablosu 

 

 

 

 

 

Kod 

Sayısı 

 

 

Görüş 

Birliği 

 

 

Görüş 

Ayrılığı 

 

 

 

Güvenirlik 

 

 

% 

 

 

I. Uzman 

 

 

 

 

255 

 

 

 

 

 

 

 

263 

 

 

 

 

 

 

56 

 

 

 

 

 

 

82, 44514 

 

 

 

 

 

 

82,4 

 
 

II. Uzman 

 

 

 

302 

 

 


32 

 

2.8. ÇALIŞMA GRUBU 

2.8.1. Çalışma Grubu Öğrencilerin Demografik Özellikleri 

Çalışılan öğrenci grubu aynı sınıfta bulunan 25 kız ve erkeklerden 

oluşmaktadır. Genel olarak merkezde yaşayan orta gelir düzeyine sahip aile 

çocuklarıdır. 

 

Tablo 4: Tez Uygulama Çalışması Katılımcı Tablosu 

 

 Katılımcı Sayısı 

Niğde ili 25 

Toplam 25 

  

2.8.2. Veri Toplama Araçları 

  “Minyatür uygulamalarında öykü tamamlama tekniğinin öğrenci yaratıcılığına 

etkisi” konulu bu araştırma konuyla ilgili literatür taraması, uygulama, gözlem ve 

görüşme formundan elde edilen verilerden yararlanılarak oluşturulmuştur. İlköğretim 

sanat eğitiminde minyatür yoluyla kültürel bilincin geliştirilmesine yönelik bu 

araştırmanın temel verilerini bu araştırma için derste yapılan uygulamalı çalışmalar 

oluşturmaktadır. Bu araştırmada ilköğretim 2. kademedeki öğrencilerin 

yaratıcılıklarını geliştirmedeki etkilerini ortaya çıkarmak için nitel araştırma 

teknikleriyle çalışmalar yapılmıştır.  

 

  Nitel araştırma yöntemleri karmaşık, değişken, tartışmalı birçok alanda 

kullanılabilen bir alandır. Bu çeşitliliğin üç özelliği vardır; Paradigmalar, yaklaşımlar 

ve veri çözümleme teknikleri. Nitel araştırmaların tasarımlarında ortaya çıkan en 

önemli özelliği, insanları ve olayları kendi doğal ortamlarında incelemeleridir. Ayrıca 

nitel tasarımlarda, verilerin kavramsallaştırılması ve yapılandırılması sona bırakılır. 

Bu tür araştırmalarda, aynı zamanda, araştırmaya uygun durumlar uydurmak ve 

yaratmak zorunlu değildir (Punch, 2004: 42 ).  

 

  Niğde ilinde bulunan Hazım Tepeyran İlköğretim Okulu 8-B şubesindeki 25 

kişilik uygulama grubuna, 3 hafta boyunca önce bilgi yaprağının anlatımı, minyatür 


33 

 

örneklerinin öğrencilere gösterilmesi, hikâyenin tamamının öğrencilere anlatımı, 

MEB’ in Görsel Sanatlar ders planında bulunan birinci minyatür tekniği uygulaması 

yaptırılmış, daha sonra yine aynı grup öğrencilerine minyatür hikâyesinin öykü 

tamamlama tekniği ile anlatımı, öykü tamamlama tekniği ile ikinci minyatürlerin 

çizimi, görüşme formunun uygulaması yaptırılmıştır 

 

Tablo 5: Uygulama Aşamaları Tablosu 

 

 1.Hafta 2.Hafta 3.Hafta 

Bilgi Yaprağının 

Anlatımı 

              x   

Minyatür Örneklerinin 

Öğrencilere 

Gösterilmesi 

 

            x 

  

Hikâyenin Tamamının 

Anlatımı 

              x   

1. Minyatürlerin 

Çizimi (Geleneksel 

yöntem ile) 

            x   

Hikâyenin Öykü 

Tamamlama Tekniği 

ile Anlatımı 

             x  

2. Minyatürlerin 

Çizimi (Öykü 

Tamamlama Tekniği 

ile) 

             x  

Görüşme Formlarının 

uygulanması 

              x 

 

  Öğrencilere uygulanan öykü tamamlama tekniği ile uygulamalı çalışmaların 

öğrencilerde minyatür yoluyla yaratıcılığın geliştirilmesindeki etkisi gözlenmeye 

çalışılmıştır. 

 

 

 


34 

 

III. BÖLÜM 

BULGULAR VE YORUM 

3.1. Araştırmanın Birinci Alt Probleme İlişkin Bulgular ve Yorum 

 Araştırmanın birinci alt problemine ilişkin bulguları; 10 sorudan oluşan 3 şıklı 

görüşme formundan elde edilmiştir. 

 

  Görüşmenin birinci sorusu; “Örnek gösterilen minyatürlerden hoşlandınız 

mı?” şeklindedir. Aşağıdaki tabloda verilen cevaplar ifade edilmektedir. 

 

                                               Tablo 6: Beğeni Tablosu 

 

 F % 

Evet 3 12 

Hayır 6 24 

Kısmen 16 64 

Toplam 25 100 

 

  Tablo 6’da, ilköğretim 8. sınıf öğrencilerinin görüşmenin birinci sorusu;  

‘‘Örnek gösterilen minyatürlerden hoşlandınız mı?’’ sorusu ile ilgili görüşleri yer 

almaktadır. Öğrencilerin bu ifadeye  % 12 ‘si katılmakta; % 64’ü ise kısmen 

katılmaktadır. Bu soruya hayır diyenlerin oranı da %  24 olarak belirlenmiştir. 

Öğrenciler daha önce minyatür örneği görmediklerinden dolayı genel olarak 

minyatürlerden hoşlanmadıklarını belirtmişlerdir. 

 

  Görüşmenin ikinci sorusu; ‘‘Minyatür sanatının sanatsal değer açısından size 

bir şeyler kattığını düşünüyor musunuz?” şeklindedir. Aşağıdaki tabloda verilen 

cevaplar ifade edilmektedir 

 

 

 

 

 


35 

 

Tablo 7: Sanatsal Değere Katkı Tablosu 

 

 F % 

Evet 9 36 

Hayır 6 24 

Kısmen 10 40 

Toplam 25 100 

 

Tablo 7’de, ilköğretim 8. sınıf öğrencilerinin görüşmenin ikinci sorusu; 

‘‘Minyatür sanatının sanatsal değer açısından size bir şeyler kattığını düşünüyor 

musunuz?’’ sorusu ile ilgili görüşleri yer almaktadır. Öğrencilerin bu ifadeye % 36’sı 

katılmakta; % 40’ı ise kısmen katılmaktadır. Bu soruya hayır diyenlerin oranı da % 24 

olarak belirlenmiştir. Öğrencilerin cevaplarına bakıldığında minyatür sanatının 

sanatsal değer açısından kendisine bir şeyler kattığını düşünenlerin sayısı, olumsuz 

düşünenenlere göre daha fazla olduğu görülmektedir. 

 

 Görüşmenin üçüncü sorusu; ‘‘Minyatür sanatının özelliklerini öğrenmek 

uygulama yaptığınız minyatür resimlemesinde size kolaylık sağladı mı?’’ şeklindedir. 

Aşağıdaki tabloda verilen cevaplar ifade edilmektedir. 

 

                         Tablo 8: Minyatür Resimleme Avantajları Tablosu 

 

 F % 

Evet 11 44 

Hayır 6 24 

Kısmen 8 32 

Toplam 25 100 

 

  Tablo 8’de, ilköğretim 8. sınıf öğrencilerinin ‘‘Minyatür sanatının özelliklerini 

öğrenmek uygulama yaptığınız minyatür resimlemesinde size kolaylık sağladı 

mı?’’sorusu ile ilgili görüşleri yer almaktadır. Öğrencilerin % 44’ü bu ifadeye 

katılmakta;  % 32’si ise kısmen katılmaktadır. Bu soruya hayır diyenlerin oranı da % 

24 olarak belirlenmiştir. Frekans dağılımına bakıldığında minyatür sanatının 


36 

 

özelliklerini öğrenmek öğrencilere uygulama yaptıkları minyatür resimlerinde 

oldukça çok katkı sağladığı görülmüştür. 

 

  Görüşmenin dördüncü sorusu; ‘‘Minyatür resim sanatını uygulamak size 

kendinizi ifade etme özgürlüğü sağladı mı?’’ şeklindedir. Aşağıdaki tabloda verilen 

cevaplar ifade edilmektedir. 

 

Tablo 9: Kendini İfade Etme Özgürlüğü Tablosu 

 

 F % 

Evet 6 24 

Hayır 6 24 

Kısmen 13 52 

Toplam 25 100 

 

  Tablo 9’da, ilköğretim 8. sınıf öğrencilerinin ‘‘Minyatür resim sanatını 

uygulamak size kendinizi ifade etme özgürlüğü sağladı mı? ” sorusu ile ilgili görüşleri 

yer almaktadır. Öğrencilerin bu ifadeye % 24’ü katılmakta; % 52’si ise kısmen 

katılmaktadır. Bu soruya hayır diyenlerin oranı da % 24 olarak belirlenmiştir. 

Öğrencilerin bir kısmı minyatür sanatı çalışmalarında kendini ifade etme özgürlüğünü 

elde ettiklerini düşünürken bir kısmı da yaptıkları çalışmanın bu ifade özgürlüğünü 

sağlamadığını düşünmüşlerdir. 

 

 Görüşmenin beşinci sorusu; ‘‘Varka ile Gülşah adlı hikâyeyi sevdiniz mi?’’ 

şeklindedir.  Aşağıdaki tabloda verilen cevaplar ifade edilmektedir. 

 

Tablo 10: Hikâyeden Hoşlanma Tablosu 

 

 F % 

Evet 15 60 

Hayır 5 20 

Kısmen 5 20 

Toplam 25 100 


37 

 

 

  Tablo 10’da, ilköğretim 8. sınıf öğrencilerinin ‘‘Varka ile Gülşah adlı hikâyeyi 

sevdiniz mi?’’sorusu ile ilgili görüşleri yer almaktadır. Öğrencilerin bu ifadeye % 60’ı 

katılmakta; % 20’si ise kısmen katılmaktadır. Bu soruya hayır diyenlerin oranı da % 

20 olarak belirlenmiştir. Öğrencilerin büyük bir çoğunluğu Varka ile Gülşah adlı 

hikâyeyi sevmişlerdir. Hikâyeyi sevmeyenlerin sayısı oldukça azdır. 

 

 Görüşmenin altıncı sorusu; ‘‘Minyatür sanatının uygulama çalışması hayal 

gücünüzün gelişmesi açısından size bir zenginlik sağladı mı?’’ şeklindedir. Aşağıdaki 

tabloda verilen cevaplar ifade edilmektedir. 

 

                                   Tablo 11: Hayal Gücüne Etkisi Tablosu 

 

 F % 

Evet 14 56 

Hayır 1 25 

Kısmen 10 40 

Toplam 25 100 

 

  Tablo 11’de, ilköğretim 8. sınıf öğrencilerinin ‘‘Minyatür sanatının uygulama 

çalışması hayal gücünüzün gelişmesi açısından size bir zenginlik sağladı mı?’’ sorusu 

ile ilgili görüşleri yer almaktadır. Öğrencilerin bu ifadeye % 56’sı katılmakta;  % 40’ı 

ise kısmen katılmaktadır. Bu soruya hayır diyenlerin oranı da % 25 olarak 

belirlenmiştir. Öğrencilerin tamamına yakını minyatür sanatının uygulama 

çalışmasının hayal güçlerini geliştirdiğini düşünmüşlerdir. 

 

 Görüşmenin yedinci sorusu; ‘‘Minyatür resim sanatının günümüz resim 

sanatını etkilediğini düşünüyor musunuz?’’ şeklindedir. Aşağıdaki tabloda verilen 

cevaplar ifade edilmektedir. 

 

 

 

 


38 

 

                          Tablo 12: Günümüz Resim Sanatına Etkisi Tablosu 

 

 F % 

Evet 16 64 

Hayır 3 12 

Kısmen 6 24 

Toplam 25 100 

 

  Tablo 12’de, ilköğretim 8. sınıf öğrencilerinin “Minyatür resim sanatının 

günümüz resim sanatını etkilediğini düşünüyor musunuz?” sorusu ile ilgili görüşleri 

yer almaktadır. Öğrencilerin % 64’ü bu ifadeye katılmakta; %  24’ü ise kısmen 

katılmaktadır. Bu soruya hayır diyenlerin oranı da % 12 olarak belirlenmiştir. 

Öğrencilerin büyük bir çoğunluğu minyatür sanatının günümüz resim sanatını 

etkilediğini düşünmüşlerdir. 

 

 Görüşmenin sekizinci sorusu; ‘‘Minyatür resminde kullanılan renklerle 

doğadaki renklerin birbirine uygun olduğunu düşünüyor musunuz?’’ şeklindedir. 

Aşağıdaki tabloda verilen cevaplar ifade edilmektedir. 

 

                                     Tablo 13: Renklerin Uyumu Tablosu 

 

 F % 

Evet 5 20 

Hayır 10 40 

Kısmen 10 40 

Toplam 25 100 

 

  Tablo 15’te, ilköğretim 8. sınıf öğrencilerinin ‘‘Minyatür resminde kullanılan 

renklerle doğadaki renklerin birbirine uygun olduğunu düşünüyor musunuz?’’ sorusu 

ile ilgili görüşleri yer almaktadır. Öğrencilerin bu ifadeye % 20’si katılmakta; %  40’ı 

ise kısmen katılmaktadır. Bu soruya hayır diyenlerin oranı da % 40’ı belirlenmiştir. 

Büyük bir çoğunluk minyatür sanatında kullanılan renklerin doğadaki renklerle 


39 

 

örtüşmediğini saptamışlardır. Buda öğrencilerin minyatürü dikkatli incelediklerini 

göstermektedir. 

 

   Görüşmenin dokuzuncu sorusu; ‘‘Yaptığınız minyatür çalışmasından zevk 

aldınız mı?’’ şeklindedir. Aşağıdaki tabloda verilen cevaplar ifade edilmektedir. 

 

Tablo 14: Çalışmadan Zevk Alma Tablosu 

 

 F % 

Evet 11 44 

Hayır 4 16 

Kısmen 10 40 

Toplam 25 100 

 

  Tablo 14’te, ilköğretim 8. sınıf öğrencilerinin ‘‘Yaptığınız minyatür 

çalışmasından zevk aldınız mı?’’ sorusu ile ilgili görüşleri yer almaktadır. 

Öğrencilerin bu ifadeye  % 44’ü katılmakta; % 40’ı ise kısmen katılmaktadır. Bu 

soruya hayır diyenlerin oranı da % 16 olarak belirlenmiştir. Öğrencilerin büyük bir 

kısmı yaptığı minyatür çalışmalarından zevk aldıklarını belirtmişlerdir.  

 

   Görüşmenin onuncu sorusu; ‘‘Size uygulanan minyatür etkinliğinin amacına 

yeterince ulaştığını düşünüyor musunuz?’’ şeklindedir. Aşağıdaki tabloda verilen 

cevaplar ifade edilmektedir.          

          

Tablo 15: Minyatürün Amacına Ulaşma Tablosu 

 

 F % 

Evet 10 40 

Hayır 7 28 

Kısmen 8 32 

Toplam 25 100 

 


40 

 

  Tablo 15’te, ilköğretim 8. sınıf öğrencilerinin ‘‘Size uygulanan minyatür 

etkinliğinin amacına yeterince ulaştığını düşünüyor musunuz?’’ sorusu ile ilgili 

görüşleri yer almaktadır. Öğrencilerin bu ifadeye % 40’ı katılmakta;  % 32’si ise 

kısmen katılmaktadır. Bu soruya hayır diyenlerin oranı da % 28 olarak belirlenmiştir. 

Minyatür etkinliğinin amacına ulaştığını düşünenlerin sayısı düşünmeyenlere göre 

daha fazla bulunmuştur. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


41 

 

3.2. Araştırmanın İkinci Alt Problemine İlişkin Bulgular ve Yorum 

  Araştırmanın ikinci alt probleminin bulguları; Geleneksel yöntemle yaptırılan 

minyatür çalışmaları tablo 16 da 2 uzman değerlendirmesi ile kodlanmıştır. Öykü 

tamamlama tekniği ile yapılan minyatür çalışmaları ise tablo 17 de aynı şekilde 2 

uzman değerlendirmesi ile kodlanmıştır. İfadelerin kodlanmasında sıklığa 

bakılmamıştır. Bu yüzden % alınmamıştır. İki tablo birbiriyle karşılaştırılmıştır.           

 

                 Tablo 16: Geleneksel Yönteme Göre Minyatür Çizim Değerleri Tablosu  

TEMA KOD n Toplam 

Görsel Sanat İlkeleri Karakterleri çizme 23  

 

 

106 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

277 

Çizgiyle ifade 25 

Nesneleri çizme 17 

Zemin çizme 16 

Oran-orantı 25 

Görsel Sanat 

Elemanları 

Renk Kullanımına Uygunluk 20  

 

37 
Renklerin birbirine karıştırılması 5 

Canlı renkler kullanımı 12 

Minyatür Tekniği Zengin Figür Kullanımı 2  

 

 

60 

Açık Kompozisyon 6 

Kapalı Kompozisyon 19 

Ayrıntı 6 

Hiyerarşi 3 

Perspektif 2 

Kültür Döneme Uygun Şekilde Giyim 22 22 

Yaratıcılık Konsantre Olma 13  

 

 

52 

Çalışmaya İstekli Olma 14 

Yaratıcı Düşünme - 

Hayal Gücü - 

Hikâyeye Bağlı Kalma 25 

 

  Tablo 16’ da ilköğretim 8. Sınıf öğrencilerinin yaptıkları minyatür resimlerinin 

tema ve kodlarına bakılmıştır. Verilen yanıtların 106’ sı; görsel sanatlar ilkeleri 

(karakterleri çizme, çizgiyle ifade, nesneleri çizme, zemin çizme, oran orantı), 37’ si 


42 

 

görsel sanat elemanları (renk kullanımına uygunluk, renklerin birbirine karıştırılması, 

canlı renkler kullanımı), 60’ı minyatür tekniği (zengin figür kullanımı, açık 

kompozisyon, kapalı kompozisyon, ayrıntı, hiyerarşi perspektif), 22’si; kültür 

(döneme uygun şekilde giyim), 52’si yaratıcılık (konsantre olma, çalışmaya istekli 

olma, yaratıcı düşünme, hayal gücü, hikâyeye bağlı kalma) hakkındadır. 

 

  Araştırma bulgularına göre; görsel sanat ilkesi temasının değerlerinin yüksek 

olduğu görülürken, öğrencilerin görsel sanat elemanlarını kullanmada sıkıntı yaşadığı 

görülmektedir. Öğrenciler minyatür tekniğini uygulama da zorluk yaşamışlardır. 

Öğrencilerin genelinde figürlerde döneme uygun şekilde giydirme görüldüğünden; 

kültür teması olumlu bulunmuştur. Yaratıcılık temasında bulunan yaratıcı düşünme ve 

hayal gücüne öğrenci resimlerinde rastlanmamıştır. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

     


43 

 

Tablo 17:  Öykü Tamamlama Tekniğine Göre Minyatür Çizim Değerleri Uzman 

Tablosu 

 

TEMA KOD n Toplam 

Görsel Sanat İlkeleri Karakterleri çizme 25  

 

 

110 

 

 

 

 

 

 

 

 

 

 

 

 

 

296 

Çizgiyle ifade 25 

Nesneleri çizme 20 

Zemin çizme 15 

Oran-orantı 25 

Görsel Sanat 

Elemanları 

Renk Kullanımına Uygunluk 20  

 

37 
Renklerin birbirine karıştırılması 5 

Canlı renkler kullanımı 12 

Minyatür Tekniği Zengin Figür Kullanımı 5  

 

 

 

46 

Açık Kompozisyon 8 

Kapalı Kompozisyon 17 

Ayrıntı 13 

Hiyerarşi 3 

Perspektif - 

Kültür Döneme Uygun Şekilde Giyim 23  

23 

Yaratıcılık Konsantre Olma 15  

 

 

80 

Çalışmaya İstekli Olma 15 

Yaratıcı Düşünme 21 

Hayal Gücü 25 

Hikâyeye Bağlı Kalma 4 

 

 

 Tablo 17’de ilköğretim 8. Sınıf öğrencilerinin yaptıkları minyatür resimlerinin 

tema ve kodlarına bakılmıştır. Verilen yanıtların 110’u; görsel sanatlar ilkeleri 

(karakterleri çizme, çizgiyle ifade, nesneleri çizme, zemin çizme, oran orantı), 37’ si 

görsel sanat elemanları (renk kullanımına uygunluk, renklerin birbirine karıştırılması, 

canlı renkler kullanımı), 46’sı minyatür tekniği (zengin figür kullanımı, açık 

kompozisyon, kapalı kompozisyon, ayrıntı, hiyerarşi perspektif), 23’ü; kültür 

(döneme uygun şekilde giyim), 80’i yaratıcılık (konsantre olma, çalışmaya istekli 

olma, yaratıcı düşünme, hayal gücü, hikâyeye bağlı kalma) hakkındadır. 


44 

 

 

 Araştırma bulgularına göre; görsel sanat ilkesi temasının değerlerinin yüksek 

olduğu görülürken, öğrencilerin görsel sanat elemanlarını kullanmada sıkıntı yaşadığı 

görülmektedir. Öğrenciler minyatür tekniğini uygulama da zorluk yaşamışlardır. 

Öğrencilerin genelinde figürlerde döneme uygun şekilde giydirme görüldüğünden 

kültür teması olumlu bulunmuştur. Yaratıcılık temasında bulunan yaratıcı düşünme ve 

hayal gücü kod değerleri yüksek bulunurken, hikâyeye bağlı kalma değeri çok az 

sayıda bulunmuştur. 

 

 Tablolardaki kod ve temalara bakıldığında; görsel sanat ilkeleri, görsel sanat 

elemanları, minyatür tekniği, kültür, yaratıcılık ifadeleri şeklinde temalar ortaya 

çıkmıştır. Tabloya göre bu temalara bakıldığında; görsel sanat ilkeleri açısından çok 

az fark ortaya çıkmıştır. Görsel sanat elemanları açısından bir fark olmamıştır. 

Minyatür tekniği açısından biraz fark görülürken, kültür açısından bir fark 

görülmemiştir. En belirgin fark araştırmanın ana probleminde yer alan yaratıcılıkta 

bulunmuştur ve yaratıcılıkla ilgili olumlu bir değişim olmuştur.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


45 

 

BÖLÜM V 

SONUÇ VE ÖNERİLER 

4.1. Sonuçlar 

 Araştırmanın uygulanması sonucunda elde edilen bulgulara dayalı olarak şu 

sonuçlara varılmıştır.  

 

4.1.1. Birinci Alt Probleme İlişkin Sonuçlar 

 Öğrencilere uygulanan minyatürden sonra yapılan görüşme formu 

sonuçlarında öğrenciler beğenilerini ifade etmişlerdir. Görüşme tekniğinden elde edilen 

bilgilere göre, öğrenciler geçmişini yansıtan minyatürü öğrenmekten ve minyatür 

resmetmekten çok mutlu olduklarını belirtmişlerdir. Fakat öğrenciler düşünme, 

düşüncelerini resmetme ve yaratıcı güçlerini ortaya çıkarmada zorluklar yaşamışlardır. 

Bu da öğrencilerin çalışmalarını genellikle düşünmeye dayalı olmayan geleneksel 

yöntemlerle yaptıklarını ortaya çıkarmıştır. Öğrencilerin farklı bir yöntemle 

karşılaşmaları onları şaşırtmış ve derse olan ilgilerini artırmış, yaratıcılıklarını olumlu 

yönde etkilemiştir.  

 

4.1.2. İkinci Alt Probleme İlişkin Sonuçlar 

  İlköğretim II. Kademe 8. sınıf öğrencilerinin milli kültürümüzü yansıtan 

minyatürün tanımını, tarihi gelişimini öğrenmelerini ve minyatür çizim tekniğini 

uygulamaları için yapılan bu çalışmada öğrencilere anlatılanların istenilen şekilde 

yapılması sağlanmıştır. Ortaya çıkan çalışmalar sonucu 2 uzman değerlendirmesiyle 

kodlanan tablolara bakıldığında geleneksel yöntemle yapılan minyatürle öykü 

tamamlama tekniği ile yapılan minyatür arasında yaratıcılık açısından olumlu bir fark 

görülmektedir. Yapılan iki çalışma arasında; renk, kompozisyon, teknik, özgünlük 

gibi unsurlarda iyi yönde gelişmeler görülmektedir. Bu unsurların öğrenciler 

tarafından nasıl kullanıldığı 16. ve 17. tabloda gösterilmiştir.  

 

  Minyatürde kullanılan tekniklerden geleneksel anlatım tekniğiyle yapılan 

resimler sadece anlatılan minyatür hikâyesine uygun olarak yapıldığı için öğrencilerde 

her hangi bir yaratıcılık ortaya çıkarmamıştır. Buna karşın öykü tamamlama tekniği 

ile yapılan çalışmalarda öğrencilere okunan hikâye en can alıcı noktada kesilmiş, bu 


46 

 

hikâyenin devamının öğrenciler tarafından tamamlanarak yapacağı minyatür 

çalışmalarında uygulamaları istenmiştir. Bunun sonucunda öğrencilerin duygularında, 

düşüncelerinde herhangi bir kısıtlamaya gidilmediği için onların yaratıcılıklarını 

ortaya çıkarmada belirgin farklar görülmüştür. Bu farklılıklar gerek uygulama 

çalışmalarından çıkan sonuçlardan gerekse öğrencilerin çalışmalarının 

değerlendirildiği tablolarla ortaya konulmuştur.  

 

  Öğrenciler ayrıca yapılan görüşmede öykü tamamlama tekniği ile yaptıkları 

uygulama çalışmasında duygularını rahatça ifade edebildiklerini ve özgürce 

düşündüklerini söylemişlerdir. Öykü tamamlama tekniği ile yapılan çalışmalarda 

görsel algı ve teknikte anlatımsallık daha yüksektir. Öğrenciler minyatürlerde parlak 

ve canlı renkler kullanmışlardır. Renk kullanımında doğaya bağlı kalınmamıştır. 

Öğrencilerin atları mavi renge boyamaları ve pembe bir gökyüzü yapmaları bunu 

kanıtlamaktadır.  

 

4.2. Öneriler 

 Araştırma süreci sonunda elde edilen bulgular çerçevesinde geliştirilen 

öneriler şunlardır. 

 

4.2.1. Birinci Alt Probleme İlişkin Öneriler 

Öğrencilerin minyatür konusuna karşı tutumlarına bakıldığında; öğrenciler 

minyatür çizmekten hoşlanmakta fakat çizme esnasında yaratıcılıklarını sınırlayıcı 

birtakım problemler yaşamaktadırlar. Yaşanan bu problemlerin önüne ancak öğrenci 

yaratıcılığını geliştirici uygulamalara yer verilerek geçilmelidir. 

 

4.2.2. İkinci Alt Probleme İlişkin Öneriler 

  Öğrencilerde yaratıcılığın erken yaşlarda fark edilmesi onların eğitimde 

yaşayabileceği olası problemlerin önüne geçmektedir. Bugün uygulanan eğitim 

programları yaratıcılığa, eğitim stratejilerine yer vermesi açısından önemlidir fakat 

bunları somut olarak uygulayamaması eğitimde sorunları artırmaktadır. Bu yüzden; 

minyatür uygulamalarında görsel sanatlar derslerinde uygulanan geleneksel yöntemler 

yerine günümüz eğitim sisteminin eğitim kalitesini artırmak adına öykü tamamlama 

tekniği kullanılarak öğrencilerde yaratıcılık, düşünme, duygularını rahatça ifade 


47 

 

edebilme olanaklarını geliştireceği düşünülen öykü tamamlama tekniğine sıkça yer 

verilmelidir. Öğrencilere bilgide hazır kalıpları kullandırmak yerine öğrencilerde 

düşünmeyi sağlayacak etkinliklere yer verilmelidir. Ancak bu yolla öğrencilerin 

düşüncelerinden gerçekten verim alınabilir. Ayrıca elde edilen verilerden öykü 

tamamlama tekniği ile minyatür çizimi 8. sınıf öğrencileri için uygun bir teknik olarak 

görülmüştür. 

 

 Fakat bunlar yapılırken öğrencinin hazır bulunuşluğu, bölgesel farklılıkları, 

malzeme temini göz ardı edilmemelidir.  

 

  


48 

 

KAYNAKÇA 

Arık, A. (1990). Yaratıcılık. Ankara: Kültür Bakanlığı Yayınları.  

 

Artut, K. (2004). Sanat eğitimi kuramları ve yöntemleri. Ankara: Anı Yayıncılık. 

 

Arseven, C.E. (1973). Türk sanatı tarihi. İstanbul: Maarif Basımevi. 

 

Ayvazoğlu, (1995). Aşk estetiği. İstanbul: Ötüken Yayınları. 

 

Aslanapa, O. (1987). Türk minyatür sanatının gelişmesi. Ankara: Atatürk Kültür 

Merkezi. 

 

 Aslanapa, O. (1993). Türk sanatı el kitabı. İstanbul: İnkılâp Kitabevi. 

 

Aslanapa, O. (1997). Türk sanatı. İstanbul: Remzi Kitabevi. 

 

Bayram, M. (2005). Minyatürün resim eğitiminde bir yöntem olarak kullanılması 

(Yüksek Lisans Tezi, Marmara Üniversitesi, 2005).  

 

Bigalı, Ş. (1999). Resim sanatı. Ankara: Türkiye İş Bankası Yayınları. 

 

Boydaş, N. (2004). Sanat eleştirisine giriş. Ankara: Gündüz Eğitim ve Yayıncılık. 

 

Binark, İ. (1970). Türk minyatür sanatı. Türk Kültürü Dergisi, 92, 28-41. 

 

Binark, İ. (1975). Eski kitapçılık sanatlarımız. Kazan Türkleri Kültür ve Yardımlaşma 

Derneği Yayınları, 14, 162. 

 

Binark, İ. (1978). Türklerde resim ve minyatür sanatı. Vakıflar Dergisi, 12, 271-290. 

 

DİEZ, E. (1946). Türk sanatı başlangıcından bugüne kadar (Çev. O. Aslanapa),                                             

İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi Yayınları. (Eserin orijinali 1946 ’da 

yayımlandı). 


49 

 

 

Elmas, H. (1994). Nakkaş Osman ve Levni’ye ait surname minyatürlerinin 

kompozisyon ve renk açısından incelenmesi. (Yüksek Lisans Tezi, Selçuk Üniversitesi, 

1994). 

 

Ersoy, A. (2006). Türk tezhip sanatı. İstanbul: Hilal Maatbacılık. 

 

Erden, M. (1998). Öğretmenlik mesleğine giriş. İstanbul: Alkım Yayınları. 

 

Gürtuna,  (2004). Çocuk ve sanat eğitimi. İstanbul: Morpa Kültür Yayınları. 

 

Gülensoy,  (1997). Türk minyatür sanatı üzerine. Türk Kültürü, 451, 693-697. 

 

İnal, G. (1995). Türk minyatür sanatı (Başlangıcından Osmanlılara kadar). Ankara: 

Atatürk Kültür Merkezi. 

 

Kehnemuyi, Z. (1995). Çocuğun görsel sanat eğitimi. Ankara: Yapı Kredi Yayınları, 

Doğan Kardeş Çocuk Eğitim Kitaplığı.  

 

Keskiner, C. (2004). Minyatür sanatında doğa çizim ve boyama teknikleri. Ankara: 

T.C Turizm ve Kültür Bakanlığı Yayınları.  

 

Kırışoğlu, O. (2002). Sanatta eğitim ve görmek, öğrenmek.  Ankara: Pegem 

Yayıncılık. 

 

Koç, Ö. (1994, 18-20 Kasım). Tarihsel gelişimi içinde Türk minyatür sanatı ve 

günümüzde görülen bazı uygulamalar. Kamu ve Özel Kuruluşlarla Orta Öğretimde 

Üniversitelerde El Sanatlarına Yaklaşım ve Sorunları Sempozyumunda sunuldu, 

Ankara. 

 

MEB, (1992). İlköğretim Kurumları Resim İş Öğretim Programı, Ankara. 

 

Miles, M. B. and Huberman, A.M. (1994). Qualitative data analysis: A source book of 

new methods. London: SAGE Publications.  


50 

 

 

Nahas, M. (1972). Özünden Türk Olan Bir Sanat. Minyatür, Türk Tarih Kurumu 

Dergisi, 36, 141. 

 

Parlar, N. (1995). Türk Minyatür Sanatından Türk Resmine.  Kültür ve Sanat Dergisi, 

25, 30-33. 

 

Renda, G. (1985). Kitap sanatının etkin bir türü minyatür, Türkiye de sanatın bugünü 

ve yarını. Hacettepe Üniversitesi Güzel Sanatlar Fakültesi I. Ulusal Sanat 

Sempozyumunda sunuldu, Ankara. 

 

Renda, G. (1997). Osmanlı minyatür sanatı. İstanbul: Stil Maatbacılık. 

 

Renda, G. (1997). Minyatür eczacıbaşı sanat ansiklopedisi. (3.1262). İstanbul: Yem 

Yayın. 

 

San, İnci (1979). Sanatsal yaratma, çocukta yaratıcılık. Ankara: Türkiye İş Bankası 

Kültür Yayınları.  

 

San, İ. (1985). Sanat ve eğitim. Ankara: Ankara Üniversitesi Eğitim Yayınları. 

 

San, İ. (2003). Sanat eğitimi kuramları. Ankara: Ütopya Yayınevi. 

 

San, İ. (2004). Sanat ve eğitim (Yaratıcılık, temel sanat kuramları, sanat eleştirisi 

yaklaşımları). Ankara: Ütopya Yayınevi. 

  

Tansuğ, S. (1999). Resim sanatının tarihi. İstanbul: Remzi Kitabevi. 

 

Terzioğlu, T. (1993).  Bilimde yaratıcılık, yaratıcı ilim adamı yaratıcılık ve eğitim. 

Ankara: TED Yayınları.  

 

Türkdoğan, G. (1986). Sanat eğitimi yöntemleri. Resim-İş Öğretimi. Ankara: 

Kadıoğlu Maatbası. 

 


51 

 

TÜRNÜKLÜ, A. (2000). Eğitim bilim araştırmalarında etkin olarak kullanılabilecek nitel 

bir araştırma tekniği. Kuram ve Uygulamada Eğitim Yönetimi. (24: 543-559). 

 

Özsoy, V. (2003). Görsel sanatlar eğitimi. Ankara: Gündüz Eğitim ve Yayıncılık. 

Özütelli, C. (1996). Ressam Levni üzerine yeni bilgiler. Türk Dili Dergisi, 15: 509. 

 

 Uçak, P. D. (2002). Türk minyatür sanatının öğretilmesi ve yaşatılmasında sanat 

eğitiminin rolü ve önemi. (Yüksek lisans tezi, Gazi Üniversitesi, 2002).  

 

UZUNER, Y. (1997). Nitel araştırma yöntemlerinin özellikleri. VI. Ulusal Eğitim 

Bilimleri Kongresi Bildirileri. Eskişehir: Anadolu Üniversitesi Eğitim Fakültesi. 

 

Vural, G. F. (2011). İslamiyet’ten önce türklerde kültür ve müzik (hun, kök türk ve 

uygur devletleri). Konya: Çizgi Kitabevi. 

 

Yetkin, S. K. (1953). İslam minyatürünün estetiği.  Anadolu Üniversitesi İlahiyat 

Fakültesi Dergisi,1, 33-36. 

 

Yetkin, S. K. (1984). İslam ülkelerinde sanat. İstanbul: Cem Yayınevi. 

 

Yılmaz, (2007). Görsel sanat eğitiminde uygulamalar. Ankara: Gündüz Eğitim ve 

Yayıncılık. 

 

Web: http:// www.paleoberkay.atspace.com/arkeoloji/warka_wa_gulshah.html, 

(02.02.2010). 

 

Web: http://www.altinoran.com/2012/03/30/anadolu-selcuklu-donemi-turk- minyatur-

sanati/, (07.05.2014). 

http://www.paleoberkay.atspace.com/arkeoloji/warka_wa_gulshah.html
http://www.altinoran.com/2012/03/30/anadolu-selcuklu-donemi-turk-%20minyatur-sanati/
http://www.altinoran.com/2012/03/30/anadolu-selcuklu-donemi-turk-%20minyatur-sanati/


52 

 

EKLER 

EK-1 

DERS PLANI 

 

Ders: Görsel Sanatlar  

Sınıf: İlköğretim II. kademe 8.sınıf 

Süre: 4 ders saati 

Öğrenme Alanı: Geleneksel Kültür Değerlerinin Minyatür Hikâyesi ile Kavratılması 

Kazanımlar:  

1. Minyatür sanatını tanır, minyatür sanatının önemini kavrar, 

2. Minyatür hakkında öğrendiği bilgileri yapacağı uygulama çalışmasında uygular,  

3. Kültürel değerleri öğrenir, 

4. Gördüğü minyatür resmini yorumlar, 

5. Minyatür resim sanatının özelliklerini kullanarak resim yapar, 

6. Ulusal kimlik bilinci gelişir. 

 

Teknikler: Guaş Boya  

 

A.DERS HAZIRLIĞI 

1.Öğretmen Hazırlığı: 

 Minyatürle ilgili gösterilecek örnekler sınıfa getirilir, 

 Ders ile ilgili gerekli güvenlik, sağlık temizlik önlemleri alınır, 

 Bu ders sürecinde kullanılacak olan değerlendirme ölçütleri hazırlanır. 

 

2.Öğrenci Hazırlığı: 

 Düşünsel ve duyuşsal hazırlık: 

 Öğrenciler ders öncesinde minyatür hakkında ne biliyorlar onu belirtirler, 

Teknik hazırlık:  

Araç gereçler: Guaş boya, fırça, resim kâğıdı, su kabı. 

Temizlik gereçleri: Gazete ya da örtü. 

 

 


53 

 

B.UYARANLAR (MOTİVASYON) 

 Öğrencilere minyatür ile ilgili verdirilir, 

 Minyatürlerin neden yapıldığı, minyatürün hayatımızdaki yeri ve 

duygusal açıdan insana etkileri hakkında bilgi verdirilir. 

 

C.BİLGİYİ PAYLAŞMA 

 1.Öğretmen daha önceden hazırlamış olduğu minyatürle ilgili sunumları, örnekleri 

öğrencilere gösterir, 

 2.Öğrencilere aşağıdaki sorular yöneltilerek minyatür bilgisi kavratılmaya çalışılır; 

  Minyatür nedir? 

  Hangi minyatürleri gördünüz? 

  Minyatürün hayatımızdaki yeri nedir?  

 

Ç. ETKİNLİKLER 

1.Öğrencilere minyatürün ve konuyla ilgili kavramların açıklanması, özellikleri 

anlatılarak bu resim türünün önemi üzerinde durulur, 

2. Öğrencilere hazırlanan bilgi yaprakları verilir, 

3.Öğrencilere örnek minyatürler gösterilir, 

4. Öğrencilere Varka ile Gülşah adlı hikâye anlatılır, 

5. Öğrencilerden minyatür hakkında öğrendikleri doğrultusunda Varka ile Gülşah adlı 

hikâyeyi resimlemeleri istenir. 

 

D. DEĞERLENDİRME 

1. Ölçekte yer alan ölçütler aynı şekilde kullanılacağı gibi öğretmen tarafından sınıf 

mevcuduna, etkinliğin uygulanış şekline vb. uygun olarak yeniden yapılandırılabilir. 

Bunun sonucunda yaptırılan uygulama minyatür çalışmaları kriterlere göre 

değerlendirilir, 

3. Ölçütler belirlenirken her etkinlikte izlenmesi gereken adımlar dikkate alınarak 

sıralandırılmalıdır, 

4. Etkinliğe katılım, isteklilik, iş birliğinde bulunma, yardım isteme, kaynaktan 

yararlanma vb ölçütlere de değerlendirme formlarında yer verilmesi uygun olur. 

 

 


54 

 

DERS PLANI 

 

Ders: Görsel Sanatlar  

Sınıf: İlköğretim II. kademe 8.sınıf 

Süre: 4 ders saati 

Öğrenme Alanı: Geleneksel Kültür Değerlerinin Öykü Tamamlama Tekniği ile 

Kavratılması 

Kazanımlar:  

1. Minyatür sanatını tanır, minyatür sanatının önemini kavrar, 

2. Minyatür hakkında öğrendiği bilgileri yapacağı uygulama çalışmasında uygular,  

3. Kültürel değerleri öğrenir, 

4. Gördüğü minyatür resmini yorumlar, 

5. Minyatür resim sanatının özelliklerini kullanarak resim yapar, 

6. Ulusal kimlik bilinci gelişir, 

7. Öğrencilerde yaratıcılık gelişir. 

 

Teknikler: Guaş Boya  

 

A.DERS HAZIRLIĞI 

1.Öğretmen Hazırlığı: 

 Minyatürle ilgili gösterilecek örnekler sınıfa getirilir, 

 Ders ile ilgili gerekli güvenlik, sağlık temizlik önlemleri alınır, 

 Bu ders sürecinde kullanılacak olan değerlendirme ölçütleri hazırlanır. 

 

2.Öğrenci Hazırlığı: 

 Düşünsel ve duyuşsal hazırlık: 

 Öğrenciler ders öncesinde minyatür hakkında ne biliyorlar onu belirtirler, 

Teknik hazırlık:  

Araç gereçler: Guaş boya, fırça, resim kâğıdı, su kabı. 

Temizlik gereçleri: Gazete ya da örtü. 

 

B.UYARANLAR (MOTİVASYON) 

 Öğrencilere minyatür ile ilgili verdirilir, 


55 

 

 Minyatürlerin neden yapıldığı, minyatürün hayatımızdaki yeri ve 

duygusal açıdan insana etkileri hakkında bilgi verdirilir. 

 

C.BİLGİYİ PAYLAŞMA 

 1.Öğretmen daha önceden hazırlamış olduğu minyatürle ilgili sunumları, örnekleri 

öğrencilere gösterir, 

 2.Öğrencilere aşağıdaki sorular yöneltilerek minyatür bilgisi kavratılmaya çalışılır; 

  Minyatür nedir? 

  Hangi minyatürleri gördünüz? 

  Minyatürün hayatımızdaki yeri nedir?  

 

Ç. ETKİNLİKLER 

1. Öğrencilere Varka ile Gülşah adlı hikâye anlatılmaya başlanır. Hikâye anlatılırken 

öykü tamamlama tekniği ile hikâyenin en heyecanlı anında hikâye durdurulur, 

2. Öğrencilerden durdurulan Varka ile Gülşah hikâyesini hayal gücüyle devam 

ettirmeleri ve buna göre resimlemeleri istenir, 

3. Ders öğrencilere görüşme formu uygulaması yaptırılarak sonlandırılır. 

 

D. DEĞERLENDİRME 

1. İşlenişin ölçme değerlendirilmesinde ön test son test ve anket sonuçlarına bakılır, 

2. Ölçekte yer alan ölçütler aynı şekilde kullanılacağı gibi öğretmen tarafından sınıf 

mevcuduna, etkinliğin uygulanış şekline vb. uygun olarak yeniden yapılandırılabilir. 

Bunun sonucunda yaptırılan uygulama minyatür çalışmaları kriterlere göre 

değerlendirilir, 

3. Ölçütler belirlenirken her etkinlikte izlenmesi gereken adımlar dikkate alınarak 

sıralandırılmalıdır, 

4. Etkinliğe katılım, isteklilik, iş birliğinde bulunma, yardım isteme, kaynaktan 

yararlanma vb ölçütlere de değerlendirme formlarında yer verilmesi uygun olur. 

 

 

 

 

 

 


56 

 

EK-2 

VARKA İLE GÜLŞAH’IN HİKÂYESİ 

  Varka ve Gülşah, zengin Banu Shayba kabilesindeki iki kardeş olan Humam 

ve Hilal'in aynı gecede doğmuş çocuklarıdır. Varka ve Gülşah'ın birbirlerine olan 

aşkı, daha ilk çocukluk zamanlarında başlar ve 16 yaşına geldiklerinde kabilenin 

büyükleri tarafından evlenmelerine karar verilir. Ancak evlendikleri gece, daha önce 

Gülşah'ın damat adayı olarak reddetmiş olduğu Rabi İbn Adnan gelir ve düğünlerini 

basarak Gülşah'ı İslâm’ın doğduğu yıllarda Arap Yarımadası’nın orta kısmında 

bulunan kendi kabilesi Banu Dhabba'nın memleketine kaçırır. Bu kaçırma olayı, 

aralarında Varka'nın babası Humam'ın da olduğu pek çok kişinin ölümüne neden olan 

uzun bir kan davasına yol açar. 

  

  Bu mücadele esnasında Varka da Rabi tarafından tutsak edilmiştir ve 

öldürülmek üzeredir. Bu sırada Gülşah da Rabi'nin kampından kaçmayı başarır ve 

Varka'nın öldürüleceği yere gider. Rabi'nin Gülşah'ın kalbini kazanmak için tüm 

çabaları boşunadır. Yine de aşktan gözleri kör olmuş Rabi bu yaklaşmayı, kendisine 

zanneder. Bu anda, Gülşah onu hançeriyle öldürür. 

 

  Bir süre sonra, Rabi'nin, Gülşah'ın güzelliğinden etkilenmiş olan oğlu, intikam 

için tekrar Gülşah'ı kaçırır. Ancak bu sefer, Varka, Rabi'nin oğlunun çadırına gelerek, 

onun başını tek bir kılıç darbesiyle kopararır ve Gülşah'ı kurtarır. Böylelikle, Rabi'nin 

ve oğlunun Varka ve Gülşah'ın hayatındaki olumsuz etkileri sona erer. Ancak, 

bahtsızlık Varka ve Gülşah'ın yakasını kolay kolay bırakacak gibi değildir. Bu sefer 

de, Gülşah'ın ebeveynleri, zengin bir damat istediklerini söyleyerek, Varka ile 

Gülşah'ın mutluluğuna gölge düşürürler. Varka, amcasının yönetmekte olduğu 

Yemen'e doğru yola çıkmak zorunda kalır. Gülşah'ın ailesi, Varka'ya kendisi 

Yemen'den dönene kadar Gülşah'ı kimseyle evlendirmeyeceklerine dair söz verirler. 

Ancak Varka Yemen’deyken Gülşah'ı kendilerine verilen altın, gümüş, develer ve 

köleler karşılığında Suriye kralıyla evlendirirler. Gülşah bunun olmasını hiç istemez. 

Varka Yemen'den döndüğünde, verdikleri sözü tutmamış olan Gülşah'ın anne ve 

babası, ona Gülşah'ın ölmüş olduğunu söylerler. Daha inandırıcı olabilmek için 

Varka'yı, Gülşah'ın mezarı diye içine bir koyun gömdükleri bir "mezar"a götürürler. 

Uzun süre acı çeken Varka, en sonunda, Gülşah'ın hayatta ve Suriye kralının 


57 

 

sarayında olduğunu öğrenir. Bunun üzerine, Suriye'ye doğru, çok çetin bir yolculuğa 

çıkar. 

 

  Varka ve Gülşah, kralın sarayında kavuşurlar. Ancak bir süre sonra Varka, 

Kralın misafirperverliğini istismar etmek istemez ve Krala ve Gülşah'a veda etmek 

durumunda olduğunu hisseder. Varka son vedasının katlanılamaz oluşunun acısıyla 

tanrıdan ölmesini diler. Daha sonra, dileği kabul olan Varka'nın mezarı 

başında Gülşah da canına kıyar. Fakat Varka'nın ve Gülşah'ın ölümüyle bu hikâye 

sona ermez. Kralın isteğiyle, Peygamber Muhammed, bir mucizeyle ikisini diriltir ve 

40 yıl boyunca mutlu yaşamalarını sağlar  

(paleoberkay.atspace.com/arkeoloji/warka_wa_gulshah.html, 07.04.2011). 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


58 

 

EK-3 

BİLGİ YAPRAĞI 

 

Minyatür: Batı dillerinde bir nesnenin küçük boyutlardaki örneğini belirten minyatür 

sözcüğü, zamanla kitap resmi için kullanılan bir terim halini almıştır. Ortaçağ 

Avrupası’nda el yazması kitaplarda, baş harfler kırmızı bir renkle boyanarak 

süslenmiştir. Bu iş için, kırmızı renk veren ve Latince adı minium olan kurşun oksit 

kullanılmıştır. Minyatür sözcüğü buradan türemiştir. Minyatür; el yazmalarına metni 

aydınlatmak amacıyla yerleştirilen açıklayıcı resimlerdir.  

 

Nakkaş: Türk dünyasında eskiden beri minyatür yapana nakkaş denilmiştir.   

Minyatürlerin Yapılma Amacı: Minyatürler bir resmi ve hikâyeyi tasvir etmek 

amacıyla yapılmıştır. 

Minyatürde Kullanılan Teknikler: Minyatürde; tarama, akıtma, noktalama, tonlama 

gibi teknikler kullanılmıştır. 

Minyatür Sanatçıları: Nigari      Matrakçı Nasuh     Abd-El Mu’min 

                                       Levni      Nakkaş Osman       Abdullah Buhari 

 

Minyatürde İşlenen Konular: Küçük boyutlu portreler, manzaralar, kent tasvirleri, 

gemiler, figürlü sahneler gibi konular işlenmiştir. 

 

Minyatürde toprak boya kullanılmaktadır. 

Minyatür Sanatının Özellikleri:  

1. Işık gölge yoktur, 

2. Perspektif yoktur, yani figürler uzakta ya da yakında aynı boyda çizilmektedir, 

3. Hiyerarşik bir düzen vardır, yani figürler önem sırasına göre çizilir, önemli 

olan figür en önde ya da merkezde olacak şekilde yerleştirilir, 

4. Konular en ince ayrıntılarına kadar işlenir, 

5. Renkler canlıdır, berraktır,  

6. Minyatürde kullanılan renklerle doğada bulunan renkler birbiriyle örtüşmez. 

 

 

 

 

 


59 

 

EK-4 

 

 

ÖĞRENCİLERE GÖSTERİLEN ÖRNEK MİNYATÜRLER 

 

 

 
 

1.Resim: Varka ve Gülşah Albümünden, Şam Hükümdarının (ortada) Varka ve Gülşah’la Saray 

Bahçesinde Konuşmaları.  

 

 

 

 
 

2. Çalışma; Varka ve Gülşah Albümünden, Şam Hükümdarının ve Gülşah’ın Şam’ı Terk Eden 

Varka’yı (atlı) Uğurlamaları 

 

 

 


60 

 

EK-5 

ÖĞRENCİLERİN ÇİZMİŞ OLDUĞU MİNYATÜRLER 

 

 

               
 

T.Ç. Resim 1.1                                                   T.Ç. Resim 1.2 

 

 

 

                   
                  

                 M.T. Resim 1.1                                               M.T. Resim 1.2 

 

                

                

                  D.Ö. Resim 1.1                                               D.Ö. Resim 1. 

 


61 

 

                 

                   

                B.Ö. Resim 1.1                                             B.Ö. Resim 1.2 

 

 

                   

               

             M.Ö. Resim 1.1                                            M.Ö. Resim 1.2 

   

                          

             

             B.G. Resim 1.1                                              B.G. Resim 1. 

 


62 

 

                   

              

              M.Ö. Resim 1.1                                            M.Ö. Resim 1.2 

 

                                                                   

                           

              

             N.N.T. Resim 1.1                                          N.N.T. Resim 1.2 

 

 

                      

                

                 M.Ö. Resim 1.1                                             M.Ö. Resim 1. 

  

                    


63 

 

                              
                  

                B.Ö. Resim 1.1                                                B.Ö. Resim 1.2 

 

 

                              
    

               S.D. Resim 1.1                                                 S.D. Resim 1.2 

 

 

                         
   

               İ.Ö. Resim 1.1                                                 İ.Ö. Resim 1.2 

 

 


64 

 

                      
       

                M.K. Resim 1.1                                                M.K. Resim 1.2 

 

                                                

                             
       

                 T. A. Resim 1.1                                               T. A. Resim 1.2 

 

 

                              
                    

                   B.Y.Resim 1.1                                                     B.Y.Resim 1. 

 


65 

 

                                      

                

               M.N.A. Resim 1.1                                                M.N.A. Resim 1.2 

    

 

                            

                

                S.N.Y. Resim 1.1                                               S.N.Y. Resim 1.2 

 

 

                               

               

                 M.Ç. Resim 1.1                                                M.Ç. Resim 1.2 

 


66 

 

                          

                      

                      B.A. Resim 1.1                                       B.A. Resim 1.2 

 

 

 

                                   
            

                       M.G. Resim 1.1                                       M.G. Resim 1.2 

 

 

 

                        
               

                       E.K. Resim 1.1                                     E.K. Resim 1.2 

 

 


67 

 

                                

                     

                   B.D. Resim 1.1                                                  B.D. Resim 1.2 

 

 

                             
     

                M.F. Y. Resim 1.1                                              M.F. Y. Resim 1.2 

    

 

                               

                   

                  E.E. Resim 1.1                                                  E.E. Resim 1.2 

 

 

 


68 

 

                                    
      

               F. M. Resim 1.1                                               F. M. Resim 1.2 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


69 

 

EK-6 

GÖRÜŞME FORMU 

Okul: 

Adı soyadı: 

Sınıfı/no: 

 

GÖRÜŞME FORMU 

 
1. Örnek gösterilen minyatürlerden hoşlandınız mı? 

 

 Evet 

 Hayır 

 Kısmen 

 

 

2. Minyatür sanatının sanatsal değer açısından size bir şeyler kattığını 

düşünüyor musunuz? 

 

 Evet 

 Hayır 

 Kısmen 

 

 

3. Minyatür sanatının özelliklerini öğrenmek uygulama yaptığınız minyatür 

resimlemesinde size kolaylık sağladı mı? 

 

 Evet 

 Hayır 

 Kısmen 

 

4. Minyatür resim sanatını uygulamak size kendinizi ifade etme özgürlüğü 

sağladı mı? 

 

 Evet  

 Hayır 

 Kısmen 

 

 

5. Varka ile Gülşah adlı hikâyeyi sevdiniz mi? 

 

 Evet 

 Hayır 

 Kısmen 

 

 

 

 


70 

 

6. Minyatür sanatının uygulama çalışması hayal gücünüzün gelişmesi açısından 

size bir zenginlik sağladı mı? 

 

 Evet  

 Hayır 

 Kısmen 

 

 

7. Minyatür resim sanatının günümüz resim sanatını etkilediğini düşünüyor 

musunuz? 

 

 Evet 

 Hayır 

 Kısmen 

 

 

8. Minyatür resminde kullanılan renklerle doğadaki renklerin birbirine uygun 

olduğunu düşünüyor musunuz? 

 

 Evet 

 Hayır 

 Kısmen 

 

 

9. Yaptığınız minyatür çalışmasından zevk aldınız mı? 

 

 Evet  

 Hayır 

 Kısmen 

 

 

10. Size uygulanan minyatür etkinliğinin amacına yeterince ulaştığını düşünüyor 

musunuz? 

 

 Evet 

 Hayır 

 Kısmen 

  

 

 

 

 

 

 

 


71 

 


72 

 


73 

 


74 

 


75 

 


76 

 


77 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


78 

 

ÖZGEÇMİŞ 

KİŞİSEL BİLGİLER 

    Adı Soyadı                      : Keziban KİBAR 

     Doğum Yeri ve Tarihi     : Niğde 1985  

     Medeni Hali                    : Bekar 

     İletişim Bilgileri              : kezbankibar@hotmail.com 

              0531 323 50 70 (GSM) 

 

EĞİTİM  

     2000-2004                         Niğde Anadolu Güzel Sanatlar Lisesi 

     2005-2009                         Niğde Üniversitesi Resim Öğretmenliği Bölümü 

     2009-2014                         Niğde Üniversitesi Eğitim Bilimleri Enstitüsü Güzel 

Sanatlar Eğitimi Anabilim Dalı Resim İş Öğretmenliği Bilim Dalı Programı 

 

İŞ DENEYİMİ 

     2011-2013                          Ağrı Patnos Doğansu Ortaokulu 

     2013-                                  Niğde Kiledere Şehit Emrah Eryılmaz Ortaokulu 

                                      

 

 


