

T.C.

İSTANBUL AREL ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

Grafik Tasarımı Anasanat Dalı

ORTAOKUL ÖĞRENCİLERİNİN SANAT GELİŞİMİNDE

MÜZELERİN ETKİSİ

YÜKSEK LİSANS TEZİ

Hüsniye YILDIRIM

125110130

Danışman: Yrd. Doç. Bahattin ODABAŞI

İstanbul, 2015

T.C.

İSTANBUL AREL ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

Grafik Tasarımı Anasanat Dalı

ORTAOKUL ÖĞRENCİLERİNİN SANAT

GELİŞİMİNDE MÜZELERİN ETKİSİ

Yüksek Lisans Tezi

Tezi Hazırlayan: Hüsniye YILDIRIM

YEMİN METNİ

Yüksek lisans tezi olarak sunduğum “Ortaokul Öğrencilerinin Sanat

Gelişiminde Müzelerin Etkisi” başlıklı bu çalışmanın, bilimsel ahlak ve

geleneklere uygun şekilde tarafımdan yazıldığını, yararlandığım eserlerin

tamamının kaynaklarda gösterildiğini ve çalışmanın içinde kullanıldıkları her

yerde bunlara atıf yapıldığını belirtir ve bunu onurumla doğrularım.

13.02.2015

Hüsniye YILDIRIM

Not: Bu tezde kullanılan özgün ve başka kaynaktan yapılan bildirişlerin,

çizelge ve şekillerin kaynak gösterilmeden kullanımı, 5846 sayılı Fikir ve

Sanat Eserleri Kanunundaki 17 hükümlere tabidir.

ONAY

 Tezimin kağıt ve elektronik kopyalarının İstanbul Arel Üniversitesi Sosyal

Bilimler Enstitüsü arşivlerinde aşağıda belirttiğim koşullarda saklanmasına izin

verdiğimi onaylıyorum:

Tezimin/Raporumun sadece İstanbul Arel yerleşkelerinden erişime

açılabilir.

 Bu sürenin sonunda uzatma için başvuruda bulunmadığım takdirde,

 tezimin/raporumun tamamı her yerde erişime açılabilir.

 13.02.2015

 Hüsniye YILDIRIM

iv

ÖZET

ORTAOKUL ÖĞRENCİLERİNİN SANAT GELİŞİMİNDE MÜZELERİN

ETKİSİ

Hüsniye YILDIRIM

Yüksek Lisans Tezi, Grafik Tasarımı Anasanat Dalı

Danışman: Yrd. Doç. Bahattin ODABAŞI

Ocak, 2015 – 114 sayfa

 Başlangıcından buyana "Sanat"ın gelişim evrelerinin tarihsel süreçte

toplumların, sosyal, coğrafi ve kültürel yapılarına göre değiştiği bilinmektedir. Sanat,

hayatı anlayan insan zekasının tabiatı işleyerek, ilgi çekici, en güzel biçimlere ve

tasarımlara dönüştürerek görsel olarak ifade etmesidir. Sanatın değişmeyen

değerlerinden estetik, özgünlük ve yaratıcı düşüncenin hep var olduğunu

görmekteyiz. Sanat eğitimi çocukların, insanların ve toplumların kültürel

gelişmesinde önemli bir yere sahip, eğitimin oldukça önemli bir parçasıdır.

 Her çocuğun gelişim düzeyi ve hızı yaş dönemlerine göre farklılık

göstermektedir. Çocuklar kendine özgü bir bireydir. Çocukların eğitim-öğretim

dönemi olan okul hayatlarında aynı yaş gruplarında benzer gelişim evreleri

gözlenmesine rağmen aile ve bulunduğu toplumdaki kültürel çevrenin özelliğiyle de

eğitiminde bazı farklılıkların oluştuğunu bilmekteyiz.

 Geçmişten geleceğe uzanan kültürel izleri taşıyan müzeler, gerek çocuklar

gerekse yetişkinler için içinde yaşadığımız dünyayı deneyimleyerek öğrenmeleri

adına önemli kurumlardır. Özellikle yetişme ve öğrenme çağındaki çocukların,

olayları ve çeşitli olguları ortamında gözlemleyerek ve birebir yaşayarak, duygu ve

düşüncelerini daha iyi ifade ettikleri, yaratıcı düşüncelerini geliştirme ve yorumlama

güçlerini artırmada daha başarılı olabilecekleri bilinmektedir. Yaşayan tarih, bilim,

kültür yuvası olan müzeler de çocukların bu temel sosyal ihtiyaçlarını giderme

anlamında önemli yapılardır.

 Bu gerçeklikten yola çıkarak, teorik ve uygulamalı sanat eğitiminin birlikte

yürütülmesi, eş zamanlı götürülmesinin çocukların düşüncelerinde, doğalarında

varolan yaratıcılıklarında ve algısal zenginliklerine katkısında nasıl ve hangi düzeyde

bir etki yarattığını gözlemleyebilmek amacıyla 6. sınıf öğrencilerinin katılımıyla bir

çalışma gerçekleştirilmiştir. "Ortaokul Öğrencilerinin Sanat Gelişiminde Müzelerin

Etkisi" konulu hazırlanan bu tez çalışması, literatür taraması ve uygulamalı

çalışmaların incelendiği altı bölümden oluşmaktadır.

v

Birinci Bölümde: Problemin tespiti, amacı, araştırma metodolojisi hakkında

girişten oluşmaktadır. İkinci Bölümde: Müze Kültürü ile ilgili genel bilgileri; müze

tanımı amaç ve işlevleri-Avrupa ve Dünya kültüründe müzecilik ile Türkiye'de

müzeciliğin tarihi gelişimine yönelik bilinen sanat müzelerinden incelemeler ve

gidilecek müzelerden bahsedilmiştir. Üçüncü Bölümde: Çocuk ve çocuk gelişim

aşamaları ve öğrenme yöntemleri ele alınmıştır. Dördüncü Bölümde: Ortaokulda

sanat eğitimi ve sanatsal yaratma yönelimleri incelenmiştir. Beşinci Bölümde: Müze

ziyaretlerine yönelik yapılan uygulamalar, çalışma grubu, önce ve sonrasında yapılan

eğitim çalışmaları yorumlanmıştır. Altıncı Bölümde: Sonuç kısmında çocukların

sanatsal algı, tutum ve davranışlarının gelişimine yönelik eğitim-öğretimde neler

yapılabileceğine dair öneriler sunulmuştur.

Anahtar Kelimeler: Sanat, Müze, Sanat Eğitimi, Çocuk Gelişimi, Yaratıcılık, Müze

Bilinci.

vi

ABSTRACT

THE EFFECT OF THE MUSEUMS IN THE ART DEVELOPMENT OF THE

SECONDARY SCHOOL STUDENTS

Hüsniye YILDIRIM

Master, Graphic Design Department

Supervisor: Yrd. Doç. Bahattin ODABAŞI

January, 2015 – 114 pages

It is known that the development of the “art” has changed depend on society

social, geographical and cultural structure in the historical period. Art is expressed

as the nature of human intelligence that understands life, visually expressing

transforming the most beautiful forms and design. We mostly see creative thinking,

originality. The art of education is quite an important part of cultural development of

people, society and children. Each child’s development level and their rate vary

according to their age’s period. We assume children as unique individuals. We know

that it is observed children has same development levels of same age period in their

school educational life even though there can be some differences where their family

cultural environment.

 Museums, cultural manifestations of extending the past to the future, both on

behalf of children learn by experiencing the world, we live in for both children and

adults are important institutions. Particularly the children of growing andlearning era,

observing events and in several cases of environment and living verbatim, feelings

and thoughts of a better phrase they are known to be more successful in increasing

creative thinking to develop and interpret power. Living history, science, culture,

housing the museum is also important in terms of correcting these structures children

basic social needs.

 Starting from this reality, the execution with the theoretical and practical arts

education, simultaneously the idea of children being taken, a study with the

participation of 6th grade students how their existing creativity in

nature and contribute to the perceptual richness and to observe the level at which an

effect was realized. "Impact of the Museumof the Arts Secondary School

Students Development" prepared on this thesis, the study literature consists of six

chapters and practical work.

 In the first chapter: the detection of the problem,

objectives, methodology consists of introduction about the research. In the second

chapter: general information about the Museum of Culture; museum definition

of objectives and functions-European and world culture in Turkey

vii

in the museum known for the museums of the historical development of art

museums of the investigations and the Department of museums to visit: Children and

child development stages and learning methods discussed in fourth Section:

Secondary School in art education and art creating orientations are investigated. In

the fifth chapter: the practices for museums, working group, made before and after

the training has been interpreted. In the sixth chapter: the result of artistic

perception of children in education for the development of attitudes

and behavior were presented recommendations on what can be done.

Key Words: Art, Museums, Art Education, Child Development, Creativity, Museum

Consciousness,

viii

ÖNSÖZ

Bir çocuğun toplumsal ve sosyal gelişimi birçok faktöre bağlıdır. Sanatsal

gelişimi de aile, okul ve çevreden aldığı eğitimin yanı sıra çocuğun birebir yaşayarak

öğrenme, deneyimleme imkanlarının sunulması ile doğru orantılı olarak değişim

gösterecektir. Bu bağlamda müze ve sanat galerilerinin katkısı büyük önem arz

etmektedir.

Bu çalışma kapsamında, ortaokulda eğitim gören öğrencilerin görsel sanat

becerilerine katkısını izleyebilmek amacıyla; öğrencilerle sanat müzelerine belli bir

plan ve program doğrultusunda geziler düzenlenmiş, gezi öncesi ve sonrası

çalışmalar yaptırılmıştır. Öncellikle literatür taramasıyla desteklenen bu tezle

araştırma bölümünde çocukların resimleri belli kriterler doğrultusunda incelenmiştir.

Tezi hazırlamamda bana yol gösteren, rehberlik eden ve yaptığım işin

doğruluğuna beni inandıran, değerli danışman hocam Yrd. Doç. Bahattin ODABAŞI'

na;

Pedogojik eğitim ve sanatsal çalışmalarımda, atölyesinde eğitim görüp

yetiştirilerek, asistanlığında bulunduğum süreç içersinde, 10 yıl boyunca göstermiş

olduğu ilgi, destekleri ve katkılarından dolayı yüreklendirici sözleriyle, yaptığım işin

doğruluğuna inandığım, sonsuz minnet duyacağım kıymetli hocam Pedagog -

Heykeltraş Ahmet NURAY'a;

Tezimin başından sonuna kadar, değerli bilgileri, yazım aşamasındaki

katkıları ve yapıcı yorumlarıyla çalışmamı hazırlamamda sabırla bana destek olan

ablam (kuzenim) İstanbul Aydın Üniversitesi Öğretim Üyesi Yrd. Doç. Dr. Gonca

YILDIRIM'a

Yüksek lisans eğitimim boyunca, değerli bilgileri ve katkılarıyla akademik

yolda birlikte devam ettiğimiz sınıf arkadaşlarım; Grafik Tasarımcı Cengiz Güzel’e,

Fotoğraf Sanatçısı Mehmet ÇETİN'e, Grafik Tasarımcı Kevser SOYDAN'a,

 Okul dönemindeki eğitimim ve akademik hayatımın gelişmesinde katkıları

olan kıymetleri hocalarıma, meslekdaşlarıma, arkadaşlarıma ve bu tez çalışmasının

araştırma kısmında birlikte olduğum öğrencilerime,

Eğitim hayatım boyunca maddi manevi bana destek olan, sevgi ve sabırla

benim bugünlere gelmemde büyük emeği bulunan, varlıklarıyla beni güçlü kılan

sonsuz değerleri olan sevgili canım ANNEM'e, BABAM'a, Kardeşim Önder

YILDIRIM'a, Ablam Sibel SARIKAYA'ya, ve kıymetli güzel AİLEM'e;

Değerli varlıkları ve sevgi dolu katkıları için teşekkür eder, sevgi ve

saygılarımı sunarım.

İSTANBUL, 2015 Hüsniye YILDIRIM

ix

İÇİNDEKİLER

 Sayfa

ÖZET .. iv

ABSTRACT .. vi

ÖNSÖZ ... viii

İÇİNDEKİLER ... ix

RESİMLER LİSTESİ .. xii

TABLOLAR LİSTESİ .. xiii

1. BÖLÜM

GİRİŞ

1.1. Problemin Tespiti ... 1

1.2. Çalışmanın Amacı .. 1

1.3. Araştırma Metodolojisi ... 1

1.4. Ünite Planı .. 1

2. BÖLÜM

MÜZE KÜLTÜRÜ İLE İLGİLİ GENEL BİLGİLER

2.1. Müze Tanımı .. 2

2.2. Müzenin Amaç ve İşlevleri .. 3

2.3. Avrupa ve Dünya Kültüründe Müzecilik ... 5

2.3.1. Dünyadaki Bazı Önemli Sanat Müzeleri .. 8

 2.3.1.1. Louvre Müzesi-Fransa ... 8

 2.3.1.2. Galleria Degli Uffizi – Floransa .. 9

 2.3.1.3. The Museum of Modern Art MoMa- NewYork 10

2.4. Türkiye’de Müzeciliğin Tarihi ve Gelişimi .. 11

2.4.1. Türkiye’den Sanat Müzelerine Örnekler .. 18

 2.4.1.1. Doğançay Müzesi .. 19

 2.4.1.2. İstanbul Modern Sanat Müzesi .. 20

 2.4.1.3. Sakıp Sabancı Müzesi ... 22

 2.4.1.4. Pera Müzesi ... 23

x

3. BÖLÜM

ÇOCUK GELİŞİM ÖZELLİKLERİ

3.1. Son Çocuklukta Gelişim Özellikleri ... 25

3.1.1. Beden ve Motor Gelişimi ... 27

3.1.2. Bilişsel (Zihinsel) Gelişim ... 27

3.1.3. Duygusal ve Sosyal Gelişim .. 29

3.2. Çocukluk Döneminde Öğrenme ... 32

3.2.1. Davranışçı Öğrenme Kuramları ... 33

 3.2.1.1. Klasik Koşullanma .. 33

 3.2.1.2. Edimsel Koşullanma ... 34

 3.2.1.3. Gözlem Yoluyla Öğrenme (Sosyal Öğrenme) 36

3.2.2. Bilişsel Öğrenme .. 37

3.2.3. Duyuşsal Öğrenme ... 39

4. BÖLÜM

ORTAOKULDA SANAT EĞİTİMİ / SANATSAL YARATMA (YÖNELİM)

4.1. Sanat Eğitimi .. 41

4.1.1. Sanat Eğitiminin Önemi ve Gerekliliği .. 43

4.2. Görsel Sanatlar Dersinin Genel Amaçları .. 46

4.2.1. 6. Sınıf Görsel Sanatlar Dersi Öğretim Programı................................. 50

4.2.2. Sanat Müzeleri Ziyaretleri ve Sanat Eğitimi .. 53

4.3. Sanatsal Yaratıcılık ve Çocuk .. 54

4.3.1. Çocukta Yaratıcılığı Etkileyen Unsurlar .. 57

4.3.2. Çocukta Yaratıcılığın Gelişimi ve Yaratıcı Öğrenme 60

4.3.3. Çocuk ve Resim ... 65

4.3.4. Çocuk Resminde Gelişim Aşamaları ... 66

4.3.5. Çocuk Resimlerinde En Sık İşlenen Konular 70

xi

5. BÖLÜM

UYGULAMA VE MÜZE ZİYARETLERİ

5.1. Evren ve Çalışma Grubu .. 71

5.2. Müze Ziyareti Öncesinde, Ziyaret Sırasında ve Sonrasında Yapılan Çalışma,

Hazırlık ve Bilgilendirmeler .. 71

5.3. Öğrenci Resim Uygulama Çalışmaları ve Değerlendirme Süreci 73

5.4. Öğrenci Resimlerinin Değerlendirilmesi ve Bulgular 75

6. BÖLÜM

SONUÇ

6.1. Özet .. 102

6.2. Çalışmanın Literatüre Katkısı .. 104

6.3. Araştırma Kısıtları .. 105

6.4. Geleceğe Yönelik Çalışma Alanları ... 105

KAYNAKÇA .. 106

EKLER .. 110

ÖZGECMİŞ .. 112

xii

RESİMLER LİSTESİ

Resim 2.1: Louvre Müzesi-Fransa .. 8

Resim 2.2: Galleria Degli Uffizi – Floransa .. 9

Resim 2.3: The Museum of Modern Art MoMa- NewYork 10

Resim 2.4: Doğançay Müzesi .. 19

Resim 2.5: Öğrencilerle Doğançay Müzesi ziyareti .. 19

Resim 2.6: İstanbul Modern Sanat Müzesi.. 20

Resim 2.7: Öğrencilerle İstanbul Modern Sanat Müzesi Ziyaretleri 21

Resim 2.8: Sakıp Sabancı Müzesi ... 22

Resim 2.9: Öğrencilerle Sakıp Sabancı Müzesi Ziyaretleri 23

Resim 2.10: Pera Müzesi ... 23

Resim 2.11: Öğrencilerle Pera Müzesi Ziyaretleri .. 24

Resim 5.1: Okulda Öğrencilerle müze gezisi - uygulamalar hakkında toplantı,

bilgilendirme .. 72

Resim 5.2: Birinci aşama: Okulda öğrencilerle müzeye gitmeden önce çalışma

etkinliği.. 73

Resim 5.3: İkinci aşama: Okulda öğrencilerle müze ziyareti gerçekleştirdikten sonra

çalışma etkinliği. .. 74

Resim 5.4: Üçüncü aşama: Okulda öğrencilerle müze ziyareti gerçekleştirdikten

sonra çalışma etkinliği.. 74

Resim 5.5: 1. Öğrenci Çalışması: Sedat Umut GÜNAYDIN 6.Sınıf - Yaş:12 76

Resim 5.6: 2. Öğrenci Çalışması: Gün Alperen SAKA 6.Sınıf - Yaş:12 77

Resim 5.7: 3. Öğrenci Çalışması : İclal GÜZEL 6. Sınıf - Yaş: 12 78

Resim 5.8: 4. Öğrenci Çalışması: Ceyda AKTAŞ 6. Sınıf- Yaş: 12 79

Resim 5.9: 5. Öğrenci Çalışması: Merve TATLI 6. Sınıf- Yaş: 12........................... 80

Resim 5.10: 6. Öğrenci Çalışması: Beril Bengi ERSOY 6. Sınıf- Yaş: 12 81

Resim 5.11: 7. Öğrenci Çalışması: Yunus Emre TURHAN 6. Sınıf - Yaş: 12 82

Resim 5.12: 8. Öğrenci Çalışması: Eda TOK 6. Sınıf - Yaş: 12 83

Resim 5.13: 9. Öğrenci Çalışması: Ebru ÇOLTU 6. Sınıf - Yaş: 12 84

Resim 5.14: 10. Öğrenci Çalışması: Ceyda BAYINDIR 6. Sınıf - Yaş: 12 85

Resim 5.15: 11. Öğrenci Çalışması: Sudenur GÖÇER 6. Sınıf - Yaş: 12 86

Resim 5.16: 12. Öğrenci Çalışması: Nurdan İlayda TORAMAN 6. Sınıf - Yaş:12 . 87

Resim 5.17: 13. Öğrenci Çalışması: Ceydanur ÇAKMAKÇI 6.Sınıf - Yaş:12 88

Resim 5.18: 14. Öğrenci Çalışması: Zeynep YILDIRIM 6. Sınıf - Yaş:12 89

Resim 5.19: 15. Öğrenci Çalışması: İlayda YILMAZ 6. Sınıf - Yaş: 12 90

Resim 5.20: 16. Öğrenci Çalışması: Gülşah YATMAN 6. Sınıf - Yaş: 12 91

Resim 5.21: 17. Öğrenci Çalışması: Yusuf TOPRAK 6. Sınıf - Yaş: 12 92

Resim 5.22: 18. Öğrenci Çalışması: Eren UÇAR 6. Sınıf - Yaş: 12 93

Resim 5.23: 19. Öğrenci Çalışması: Eda Meryem YALÇIN 6. Sınıf - Yaş:12 94

Resim 5.24: 20. Öğrenci Çalışması: Osman Rasim ÖZİPEK 6. Sınıf - Yaş: 12 95

xiii

Resim 5.25: 21. Öğrenci Çalışması: Kadir ÇIKMAZ 6. Sınıf - Yaş: 12 96

Resim 5.26: 22. Öğrenci Çalışması: Tolga Esat YANARDAĞ 6. Sınıf - Yaş: 12 .. 97

Resim 5.27: 23. Öğrenci Çalışması: Ece YANIKER 6. Sınıf - Yaş: 12.................... 98

Resim 5.28: 24. Öğrenci Çalışması: Kübra UCA 6. Sınıf - Yaş: 12 99

Resim 5.29: Pera Müze; eğitim atölyelerinde yapılan çalışmalardan örnekler- 1 ... 100

Resim 5.30: Pera Müze; eğitim atölyelerinde yapılan çalışmalardan örnekler- 2 ... 100

Resim 5.31: Sabancı Müzesi (SSM); eğitim atölyelerinde yapılan çalışmalardan

örnekler- 1 .. 101

Resim 5.32: Sabancı Müzesi (SSM); eğitim atölyelerinde yapılan çalışmalardan

örnekler- 2 .. 101

Resim 6.1: Pera Müzesi atölye çalışmalarından görüntü .. 103

Resim 6.2: Sabancı Müzesi (SSM) atölye çalışmalarından görüntü 103

TABLOLAR LİSTESİ

Tablo 2.1: 2012 Yılında En Çok Ziyaret Edilen 10 Müze .. 16

Tablo 2.2: 2000-2012 Yılları Arasında Müze ve Ören Yerlerimizin Ziyaretçi Sayıları

 .. 17

Tablo 2.3: 2013 Özel Müze ve Koleksiyoncu İstatistikleri 17

1

1. BÖLÜM

GİRİŞ

1.1. Problemin Tespiti

Eğitim-öğretim süreci incelendiğinde genellikle okul bünyesinde faaliyet

yürütüldüğü, uygulamalı veya yerinde eğitim ve deneyimlerin yetersiz olduğu

görülmektedir. Dersler kapsamında gerçekleştirilen gezi ve ziyaretler az olmakla

birlikte çok kalabalık, plansız ve kısıtlı zaman içinde gerçekleştirildiği için istenen ve

hedeflenen kazanımların alınması mümkün olamamaktadır.

1.2. Çalışmanın Amacı

Sanat toplumda, insanlar arasında yapıcı ve olumlu davranış geliştirme

özelliklerine sahiptir. Toplumda sanat bilincinin gelişebilmesi için eğitim çağındaki

çocukların sanatı birebir gözlem ve yaşayarak hissetmeleri önem arz etmektedir.

Buradan yola çıkarak, uygulama ve karşılaştırmalı çalışmalar ile müze ziyaretlerinin,

öğrencilerin yaratıcı sanat gelişimine etkisinin incelenmesi amaçlanmaktadır.

Çocukların sanat gelişimine çok boyutlu faaliyet ve uygulama ile ivme

kazandırılacağı hedeflenmektedir.

1.3. Araştırma Metodolojisi

Bu çalışmanın ilk bölümleri konuyla ilgili literatürden oluşmaktadır.

Araştırma kısmında ise bulguların elde edilebilmesi için karşılaştırmalı görsel

çalışmalar kullanılmış, resim ve çocuk resimlerinin kriterleri doğrultusunda

incelenmiştir. Ayrıca soru-cevap şeklinde çocuklarla birebir görüşme

gerçekleştirilmiştir.

1.4. Ünite Planı

Tezde yer alan bölümler şöyledir: İkinci bölümde, müze kültürü genel

bilgileri, amaç ve işlevleri - Avrupa, Dünya kültürü ve Türkiye'deki müzeciliğin

tarihi, gelişimine yönelik bilinen sanat müzelerini incelemeler ve gidilecek müzeler;

üçüncü bölümde, çocuk gelişim özellikleri dördüncü bölümde, sanat eğitimi, sanatsal

yaratma; beşinci bölümde, uygulamalar, öncesi ve sonrası değerlendirme; sonuç

kısmında ise, çocukların sanatsal gelişimlerinde, eğitim - öğretimlerinde nelere dikkat

edilmesi gerektiği ve neler yapılabileceğine dair öneriler sunulmuştur.

2

2. BÖLÜM

MÜZE KÜLTÜRÜ İLE İLGİLİ GENEL BİLGİLER

2.1. Müze Tanımı

Müzeler, geçmişten geleceğe her türlü bilimsel, kültürel eserin toplandığı,

korunduğu, araştırıldığı, incelendiği, sergilendiği mekanlardır. Müzelerin bir arşiv

gibi belgeleri toplayıp, sınıflayıp koruma, bir okul gibi eğitme, güvenilir bir emanetçi

gibi saklama görevleri vardır. Bugün müzeler tıpkı bir eğitim kurumu, arşiv,

araştırma merkezi, kaliteli vakit geçirilebilecek bir eğlence merkezi gibi

fonksiyonlara sahiptir.

Uluslararası Müzeler Komitesi ICOM’un tanımına göre müze; toplumun

yararına ve gelişimine hizmet eden, insanlığa ait taşınabilir ya da taşınamaz eserleri,

ürünleri eğitim ve eğlence amacıyla koruma, araştırma, aktarma, sergileme misyonu

üstlenen süreklilik arz eden kar amacı gütmeyen kurumlardır (

http://archives.icom.museum/definition.html, 2014).

Tarihte koleksiyonculuktan müzeciliğe geçiş bilimsel etkinliklerin doğal

sonucu olarak ortaya çıkmıştır. Koleksiyonların gelişmeleri ve yeniden

değerlendirilmeleri, sınıflandırılmaları, belgelendirilmeleri ve korunmalarıyla,

bireysel uğraş, bilimsel ve kuramsal bir çalışmaya dönüşmüş; toplumsal ve siyasal

bilinçlenmelerin katkılarıyla kamulaştırılan koleksiyonlarla müzeler oluşturulmuştur.

Etimolojik olarak ise "müze" sözcüğünün kökeninde Yunan Mitolojisi yer alır.

"Mousa" ilham perisi sözcüğünden türemiş, "mouseion" ilham perilerinin yeri ya da

tapınağı anlamında kullanılmıştır (Şener, ty.)

Atasoy’a göre, çağdaş anlayışla müze, bireye koleksiyonunda barındırdığı

nesnelerin/eserlerin anlamını, yararını ve değerini kavratarak, bilgisini geliştirme

yollarını öğreten bir eğitim kurumu işlevini sürdürmektedir. Bu bağlamda

değerlendirildiğinde müzeler, geçmişten geleceğe aktarılacak nesnelerin/eserlerin

toplanıp, saklanıp, korunup sergilenebileceği alanlar olmakla birlikte; bu nesne ve

eserlerin işlevsel ve sanatsal açıdan öğrenilmesi ile tarihsel ve toplumsal açıdan

değerlendirilmesini sağlayan kurumlardır. Bu ifadeye göre müze, bireyin ve

toplumun gelişiminde rol oynayan yaygın eğitimi kurumudur (Atasoy, 1999: 147)

http://archives.icom.museum/definition.html

3

Kültür ve Turizm Bakanlığı resmi web sitesinde ise müzecilik şöyle

tanımlanmaktadır:

“Tarihi eserleri tespit eden, bilimsel yöntemlere açığa çıkaran,

inceleyen, değerlendiren, koruyan, tanıtan, sergileyen, eğitim programları

aracılığıyla tarihi eserler konusunda halkı bilinçlendirerek toplumun kültür

düzeyini yükseltmeyi amaçlayan eğitim, bilim ve sanat

kurumlarıdır. Müzeler, bulunduğu kentin prestij yapıtlarındandır.”

(http://www.kultur.gov.tr/TR,31145/muze-nedir.html, 2014).

Kültür ve Turizm Bakanlığı’nın resmi web sitesinde bir diğer müze tanımı

ise şöyledir:

“Toplumun hizmetinde olan ve onun gelişimi için çalışan, insanlığın

somut ve somut olmayan kültürel mirası ile çevresini tanıması ve

sahiplenmesi amacıyla ilmi yöntemlerle açığa çıkaran, inceleyen,

değerlendiren, koleksiyonlar oluşturan, koruyan, tanıtan, sürekli ve geçici

olarak sergileyen, eğiten, kültürel, sanatsal zevkini ve dünya görüşünü

geliştirmesinde etkili olan, kamuya açık, kar amacı gütmeyen daimi

kuruluştur.”http://www.kulturvarliklari.gov.tr/TR,69904/turkiyede-

muzecilik.html, 2014)

Müzeler, bugünü ve geleceği aydınlatmak amacıyla insanlık tarihinde,

sosyal, kültürel, bilimsel, ekonomik, siyasi olarak yer etmiş, bilimsel ve sanatsal

öğelerin sergilenmesine olanak sağlar. Müzeler, ülkelerin tarihlerinin ve geçmiş

yaşam öykülerinin öğrenilmesi, kültürel değerlerin oluşması konusunda önemli

yapılardır.

2.2. Müzenin Amaç ve İşlevleri

Önemli kültürel öğelerin başında gelen müzeler sadece içinde

bulundukları ülke ve toplumların değil aynı zamanda diğer başka toplum ve

topraklara ait somut değerleri barındırmaktadırlar. Bugün bir dizi ülke dünyadaki

turizmini, tanıtımını, kültürünü belli başlı müze ve müzelerdeki eserlerine

dayandırmaktadır. Müzelerin işlev ve sorumlulukları bulundukları yapıların dışına

taşmış, ulusal ve uluslararası misyonlar da üstlenmiş durumdadır.

Bugün ister sanat, ister bilim müzeleri olsun, müzeler birer eğitim kurumu

olarak kabul edilmektedirler. Müzeler güzel, nadir nesneleri ve sanat yapıtlarını

göstermekle ‘insanda mükemmellik duygusunu’ uyandırıp geliştirirler. Müze

kitapların ve derslerin açıkça ortaya koyamadığı eşya arasındaki mevcut bağları

gösterir. Düşünceyi kamçılayıp insanı kesin gözetleme ve mantıklı anlam

http://www.kultur.gov.tr/TR,31145/muze-nedir.html
http://www.kulturvarliklari.gov.tr/TR,69904/turkiyede-muzecilik.html
http://www.kulturvarliklari.gov.tr/TR,69904/turkiyede-muzecilik.html

4

çıkarmaya alıştırırlar. Günümüzde müzeler gözlem, mantık, yaratıcılık, hayal

gücü ve beğeni duygusunun oluşmasına ve gelişmesine katkıda bulunabilecek

yaygın eğitimi kurumları olarak benimsenmektedirler (Atagök, 1999:137).

Müzeler, toplumun hizmetinde sürekli ve kalıcı, kâr amacı gütmeyen

kurumlar olarak insanlığın geçmişine ait ürünleri/eserleri, bunların bulunduğu

çevreyi araştırır ve korur. Bunları halka sunarak halkı eğitmeyi, eğlendirmeyi,

geliştirmeyi amaçlar. Müzelerin işlevleri koruma (bakım – onarım), toplama,

belgeleme (arşivleme), sergileme ve eğitimden oluşmaktadır (Demirci ve Mirza,

2012: 22). Müzelerin bu işlevlerini aşağıdaki gibi açıklamak mümkündür:

Koruma İşlevi: Müzelerin ilk işlevidir. Müzelerde, eserlerin korunması

için malzemelerin bozulmasına, yıpranmasına neden olan yıkıcı etkenlere karşı

önlemler alınmaktadır. Müzeler, sadece eserler yoluyla bilgi aktarma değil,

bireylere koruma bilinci kazandırma bakımından da önemli kurumlardır.

Toplama İşlevi: Müzeler, çeşitli yöntemlerle eserleri toplarlar. Bunlar

satın alma, kazı, bağış (hibe) ve değiş tokuş yöntemleriyle elde etme olarak

sıralanabilir.

Belgeleme İşlevi: Eserleri belgeleme, kaydetme, arşivleme, araştırma ve

sistemli olarak sıralamadan oluşur.

Sergileme İşlevi: Sergileme, müzelerdeki eserlerin insanlarla buluştuğu

andır. Müzeler, kültür hizmeti veren kurumlar arasında yer alır, sergi gibi

aktivitelerle ilgi çeker.

Eğitim İşlevi: Müze, insanlara ilgi çekici ve özgür bir öğrenme ortamı

sağlar. Öğrenme, kitap veya okul ile sınırlı değildir. Bugün müzeler okul ve

toplumla iş birliği yaparak “duvarsız sınıf”ın önemli bir parçasını oluşturmaktadır.

Müzede eğitim kapsamında oyunlar, dramalar, atölye çalışmaları, tartışma

oturumları vb. etkinlikler de yapılabilir. Müzeler, eserleri barındırma ve gelecek

kuşaklara aktarma, sanat ve eğitim kurumu olmanın yanında kütüphaneleri,

sergileri, toplantıları, çok işlevli salon ve atölyeleri, açık alanları ile hoşça vakit

geçirten, eğlendirirken öğreten mekânlardır (Demirci ve Mirza, 2012: 22).

Müzeler yaşayarak, canlandırarak öğretme ve öğrenme için mükemmel fırsatlar

sunar.

5

Müzelerin topluma katkılarını Atagök (1999: 137-138) ise şöyle

sıralamaktadır:

1. Müzeler, geçmiş değerleri toplum için korur ve onlara sunar.

2. Müzeler, objektif ve sistematik bir değerlendirme ile koleksiyonlarını

sunarlar.

3. Müzeler, insanlığın doğal gelişimini belgeler, bilgi verir.

4. Müzeler geçmişi sunar, insana insanlığın heyecanını verirken onun

yaratıcılığına katkıda bulunur, yaratıcı gücü ve düşünceyi kamçılar.

5. Müzeler, geleceği yönlendiren/yönlendirebilecek değerlerin

yerleşimini sağlar.

6. Müzeler, yeni toplumsal değerlerin oluşmasını sağlar.

7. Müzeler, insani değerleri geliştirir

8. Müzeler bugünün teknolojik toplumunda insanlara insani değerler

sunarak yalnızlığını giderir, eğlendirir.

9. Müzeler, toplumun bilimsel ve sanatsal gelişimine katkıda bulunur.

10. Müzeler, insanın kendi toplumunu tanımasına neden olur.

11. Müzeler, toplumların birbirlerini tanımalarına, dolayısıyla kültürlerin

birbirine yakınlaşmasına neden olur.

 Bunlara ek olarak müzeler ulusların, ülkelerin bellekleridir. Müzeler

aynı zamanda bulundukları ülkeleri turizm ve kültürel anlamda zenginleştirir.

Ülkelerin yurtdışında tanıtımını yaparak, turistler için çekim noktası olur ve

ülkeye gelir girmesini sağlar.

2.3. Avrupa ve Dünya Kültüründe Müzecilik

Kökeni oldukça erken devirlere giden Müzecilik, Yakın Doğudaki

İmparatorların katkılarıyla gelişmiş, Yunanlılarla bilinçli bir şekil kazanmış ve

Romalılarla da bu günkü müzecilik düşüncesinin ilk temelleri atılmıştır (Keleş,

2003: 1).Tarihte ilk kez Paleolitik Çağ mezarlarında doğa nesnelerinin ve sanat

yapıtlarının bir araya getirildiği görülmektedir (Uçankuş, 2000: 194).Sanatsal

ağırlıklı nesnelerin bilinçli olarak toplanması ise ilk olarak Greklerde

görülmektedir (Yücel, 1999 : 19).

6

İlk kez M.Ö. 306 - 285 yılları arasında Mısır’ın bugün İskenderiye olarak

bildiğimiz kentinde yer alan saray bahçesinin ortasına museion (müze) yapıldığı

ifade edilmektedir. Müzenin çevresinde kitaplık, amfi tiyatro, gözlemevi, yemek

ve çalışma odaları, botanik ve hayvanat bahçeleri yer alırdı. Hem üniversite hem

akademi hem de manastır niteliği taşıyan bu müzede Yunanistan’ın ve doğu

ülkelerinin eski ve yeni sanat yapıtları toplanır, belgelenir ve korunurdu. Bu

anlamda İskenderiye Müzesi günümüzdeki müze anlayışının temelini

oluşturmaktadır. Romalılar başlangıçta müze sözcüğünü felsefi tartışmaların

yapıldığı yer olarak kullanmışlardır (Demirci ve Mirza, 2012: 30). İskenderiye,

Helenistik dönemde, soyluların koruması altında özgürce araştırmalarını yapan,

matematikçi, astranom, coğrafyacı, filozof ve şairlerin oluşturduğu, bilgilerin

toplandığı, kaydedildiği ve saklandığı bir bilim ve sanat merkezi olarak

anılmaktadır (Madran, 1999: 3). Sonraki dönemlerde Bergama, Antakya, Roma

ve Atina’da müzelerin kurulduğu bilinmektedir.

Orta Çağ'da ise, Batı Roma İmparatorluğu'nun yıkılmasından sonra

kiliseler, eski ve kutsal sayılan eserlerin saklandığı, korunduğu yerler olmuştur.

Yeni Çağ'da, Rönesans ve Reform hareketleri sonucunda sanat eserlerine olan ilgi

daha fazla artmış, bu nedenle aristokrat ailelerde, derebeyi ve krallarda, güç ve

asa1et belirtisi olarak eski eser toplama ve sergileme tutkusunun başladığı

görülmüştür. Bu tür koleksiyonların çoğalması modem müzelerin kurulmasına

önayak olmuştur (Çetin, 2002: 57). Ancak müze kurumunu batı temelli tek yanlı

olarak ele almak ve düşünmek hata olur. Ortadoğu’da da özellikle ilmi ve edebi

eserlerin koleksiyon olarak toplandığı bilinmektedir. Bu eserlerin korunması ve

kullanılması için oluşturulan kütüphaneler, ilk olarak medrese ve camiler

bünyesinde kurulmuş ve İslam dünyasının en değerli kültür malzemelerini bir

araya getirildiği yerler olmuştur. Bu koleksiyonlar genelde Batı’dakinin tersine

halkın genel kullanımına açık olurdu (Madran, 1999: 3).

Yüzyıllarca kültür ve sanat din adamları ile devlet yöneticilerinin

himayesinde oluşurken, 17. Yüzyıldan itibaren burjuva sınıfının aracılığıyla

toplumcu ve ulusçu tavırlarla toplumun diğer kesimlerine de geçmiş ve bu

birikimlerin halka açılması mümkün olmuştur. Ancak Fransa’da Louvre (1793),

İngiltere’de The British Museum (1753) The National Gallery (1814), İtalya’da

Uffizi (1789), İspanya’da Prado (1819), Almanya’da Dresden (1836) müzelerinin

7

halka açılışları buralardaki eserleri ve birikimleri tam anlamıyla halka taşıyıp

aktaramamıştır. Müze binalarının neoklasik mimarisi görkemliliği ve ihtişamıyla

halktan birisini ürkütüp girmesini engellerken, müzeciler de kendilerini geçmişin

onurlu nöbetçileri olarak görüyor, özenle halkla olan mesafeyi koruyorlardı

(Atagök, 1999:131). 18. yüzyıl sonrası müzeler herkesin yararlanabilecek

kurumlar haline getirilmiştir. Müzelerin bugünkü modern anlamda gelişmesi, 19.

yüzyıl sonu, 20.yüzyıl başlarından itibaren arkeolojinin yaygınlaşması ile

mümkün olmuştur.

19.yüzyıl müzelerin ve müzeciliğin altın çağı olarak

değerlendirilmektedir. Başta Yunanistan, Mısır, Osmanlı ve Hint ülkelerinden

Avrupa’ya taşınan antik eserler, müzeleri adeta kültür ve sanat tapınağına

dönüştürmüştür. Bu dönemde müzeler gerçek anlamda kurumsallaşmaya

başlamışlardır. Bu dönem aynı zamanda ulusal devletlerin oluşumuyla birlikte

ulusal antikite müzeleri diye adlandırılan günümüz etnoğrafya müzelerinin

kurulmaya başladığı yıllar olmuştur. Bu yüzyılda ayrıca Amerika Birleşik

Devletleri’nin köklü bir geçmişi bulunmaması nedeniyle çağdaş sanatsal

yaklaşımlara yönelmesinin sonucunda Metropolitan, Boston, Chicago,

Philadelphia Güzel Sanatlar Müzeleri gibi Avrupa’dan farklı bir müze anlayışı

ortaya çıkmıştır. Sanayi Devrimi sonrası açılan Sanayi ve Endüstri Müzesi’nin

ardından 20. yüzyılda canlandırmalarla, teknolojiyle hareket kazanan, canlı

deneyimler sunan daha gerçekçi müzelerle karşılaşmaktayız (Madran, 1999: 5-6).

Bugün dünyada, Uluslararası Müzeler Konseyi (ICOM) tarafından kabul

edilen ve halen de geçerli olan müzeler aşağıdaki gibi yedi grupta toplanmaktadır.

1. Sanat Müzeleri

2. Arkeoloji ve Tarih Müzeleri

3. Etnografya Müzeleri

4. Doğa Tarihi Müzeleri

5. Bilim ve Teknoloji Müzeleri

6. Bölge Müzeleri

7. Özel Amaçlı Müzeler

Genellikle müze sınıflandırması yapılırken koleksiyonların türleri göz

önüne alınarak yapıldığı görülmektedir. Ancak bu sınıflandırma ülkelere göre bir

8

takım farklılıklar göstermektedir.

Müzeler, cinsine, statüsüne, bağlı olduğu kuruma göre vb.

sınıflandırılabilir. Ancak en ideal sınıflandırma, müzelerin içerdiği koleksiyonlara

göre yapılabilir. Koleksiyonların içerikleri veya nitelikleri, bağlı oldukları

kurumlar, hizmet alanları, hizmet ettikleri toplum, koleksiyonlarını sergiledikleri

mekânlar ve işlevleri doğrultusunda müzeler çeşitli gruplara ayrılmıştır (Demirci

ve Mirza, 2012: 14). Müzeler aynı zamanda koleksiyonlarına (genel, arkeoloji,

sanat, tarih, etnografya, doğa tarihi, jeoloji, bilim, askeri, endüstri müzeleri); bağlı

olduğu idari birime (devlet, yerer yönetim, üniversite, askeri, bağımsız/özel, ticari

kuruluş müzeleri); hizmet ettikleri bölgeye (ulusal, bölgesel, yerel müzeler); hitap

ettikleri kitleye (eğitici, uzmanlaşmış, genel toplum müzeleri) ve koleksiyonlarını

sergileme yöntemlerine göre (geleneksel, açıkhava, anıt müzeler) ayrılmaktadır

(Madran, 1999: 7- 8).

2.3.1. Dünyadaki Bazı Önemli Sanat Müzeleri

Gerek Avrupa ve Amerika gerekse dünyanın diğer bölgelerinde çok

sayıda müze karşımıza çıkmaktadır. Ancak bu tez kapsamında araştırma

kısmında sanat müzeleri ziyaret edileceği için burada örnek olarak sadece birkaç

tanesinin açıklaması yapılacaktır.

2.3.1.1. Louvre Müzesi - Fransa

Resim 2.1: Louvre Müzesi-Fransa

Fransa’nın başkenti Paris’te bulunan Louvre Müzesi dünyanın en ünlü

müzelerinden birisidir. Louvre Müzesi, 1793’te Louvre Kraliyet Sarayı’nın

9

müzeye dönüştürülmesiyle oluşturulmuştur. Resim, heykel, Doğu sanatları, Mısır

sanatları, Yunan sanatları, desen bölümleri ve sanat eserleri olmak üzere yedi

bölümden oluşur. Koleksiyonları arasında Orta Çağ Fransız ve Avrupa resimleri,

Fransız sanatının önemli heykel örnekleri, Akad uygarlığından eserler, Mısır

uygarlığına ait örnekler, Yunan sanatına ait önemli eserler ve süsleme sanatı

örnekleri bulunmaktadır. Louvre aynı zamanda dünyanın en ünlü ve değerli sanat

eserlerine de ev sahipliği yapmaktadır. Leonardo Da Vinci'nin Mona Lisa'sı, The

Virgin and Child with St. Anne,Madonna of the Rocks, Jacques Louis

David'in Oath of the Horatii adlı eseri, Delacroix'nın Liberty Leading the

People adlı eseri ve Alexandros of Antioch'un Venus de Milo'su bu önemli ve

değerli eserlerden bazılarıdır. Louvre, 60.600 metre kareden fazla alan kaplar ve

içerisinde 35.000′e yakın sanat eseri bulunmaktadır. Ortalama her yıl 6 milyon

kişi Louvre Müzesi’ni ziyaret etmektedir (http://www.louvre.fr, 2014).

2.3.1.2. Galleria Degli Uffizi – Floransa

Resim 2.2: Galleria Degli Uffizi – Floransa

Uffizi Galerisi, kendi duvarları içinde korunmuş, çoğunlukla Rönesans

dönemi eşsiz sanat eserleri ve başyapıtlarını barındıran dünyanın en ünlü

müzelerinden biridir. Floransa’nın kalbinde yer alan Uffizi Galerisi; Botticelli,

Giotto, Cimabue, Michelangelo, Leonardo da Vinci ve Raffaello gibi büyük

İtalyan sanatçıların sanat eserlerini barındırmaktadır. Koleksiyonun büyük bir

kısmı 12. ve 17. yüzyıllar arasındaki dönemlere dayanıyor. Ünlü Medici ailesinin

sanat koleksiyonu da burada sergilenmektedir. Uffizi Galerisi her yıl bir

milyondan fazla ziyaretçi ağırlıyor (http://www.uffizi.org, 2014).

http://www.biyografi.info/kisi/leonardo-da-vinci
http://www.louvre.fr/
http://www.uffizi.org/

10

2.3.1.3. The Museum of Modern Art MoMa- NewYork

Resim 2.3: The Museum of Modern Art MoMa- NewYork

Dünyadaki en önemli modern sanat müzelerinden biri olarak görülen The

Museum of Modern Art (MoMa), New York City’dedir. MoMa, yakın

mesafesinde bulunan Metropolitan Museum of Art'ı tamamlayıcı bir niteliktedir

ve bazılarınca diğer müzenin kardeş müzesi olarak görülür. Ancak, Metropolitan

genel bir sanat müzesiyken, MoMa modern sanat konusunda özelleşmiştir.

Müzenin koleksiyonu, birçok kişi tarafından, Batı modern sanatının en iyi

koleksiyonu olarak görülmektedir. MoMa'nın koleksiyonunda 150.000 ayrı

parçanın bulunmanın yanı sıra, koleksiyon yaklaşık olarak 22.000 film ve 4

milyon film karesini de bünyesinde bulundurur. Dünya çapında büyük bir üne

sahip olan resimlerden bazıları şöyledir:

The Starry Night (Yıldızlı Gece) - Vincent van Gogh, Les Demoiselles

d'Avignon (Avignon'un Genç Kızları) - Pablo Picasso, The Persistence of

Memory (Belleğin Azmi) - Salvador Dalí, Broadway Boogie Woogie (Broadway

Boogie Woogie'si) - Piet Mondrian, Water Lilies (Nilüferler) - Claude Monet,

Dance (Dans) - Henri Matisse, The Bather (Yıkanan) - Paul Cézanne, Self-

Portrait With Cropped Hair (Kesilmiş Saçlı Otoportre) - Frida Kahlo.

Bunların yanında, koleksiyonda; Jackson Pollock, Cindy Sherman, Jean-

Michel Basquiat, Jasper Johns, Edward Hopper, Andy Warhol, Chuck Close,

Georgia O'Keefe ve Ralph Bakshi gibi sanatçıların da çalışmaları vardır. MoMa

zaman içerisinde, ünlü birer fotoğraf ve film koleksiyonu da geliştirmiştir. MoMa,

http://tr.wikipedia.org/wiki/New_York_City
http://tr.wikipedia.org/wiki/Metropolitan_Museum_of_Art
http://tr.wikipedia.org/wiki/Vincent_van_Gogh
http://tr.wikipedia.org/wiki/Pablo_Picasso
http://tr.wikipedia.org/wiki/Belleğin_Azmi
http://tr.wikipedia.org/wiki/Salvador_Dalí
http://tr.wikipedia.org/wiki/Piet_Mondrian
http://tr.wikipedia.org/wiki/Claude_Monet
http://tr.wikipedia.org/wiki/Henri_Matisse
http://tr.wikipedia.org/wiki/Paul_Cézanne
http://tr.wikipedia.org/wiki/Frida_Kahlo
http://tr.wikipedia.org/wiki/Jackson_Pollock
http://tr.wikipedia.org/wiki/Jean-Michel_Basquiat
http://tr.wikipedia.org/wiki/Jean-Michel_Basquiat
http://tr.wikipedia.org/wiki/Edward_Hopper
http://tr.wikipedia.org/wiki/Andy_Warhol

11

aynı zamanda bünyesinde, Paul László, the Eameses, Isamu Noguchi, ve George

Nelson gibi isimlerin tasarımlarının bulunduğu ünlü bir tasarım koleksiyonu da

barındırır.(http://www.moma.org,2014;

http://en.wikipedia.org/wiki/Museum_of_Modern_Art, 2014).

2.4. Türkiye’de Müzeciliğin Tarihi ve Gelişimi

Ülkemizde kurumsal anlamda müzeciliğin tarihi çok eski olmasa da

Avrupa ve diğer bölgelerde olduğu gibi koleksiyonculukla başlayan bu alandaki

çalışmanın geçmişi 13. yüzyıla kadar uzanmaktadır.

Ülkemizde Türk Müzeciliğinin ilk izleri, Selçuklu Dönemi’nde (13.yy)

eski Konya’nın bulunduğu höyüğü çevreleyen ve günümüze hiçbir izi kalmayan

sur duvarlarının etrafına, ellerine geçen çeşitli dönemlere ait eserlerin nizami bir

şekilde dizilmesi ile karşımıza çıkar. Sonraki dönemlerde Dulkadiroğulları

Beyliği Dönemi’nde de Kahramanmaraş Kalesi etrafında Geç Hitit eserlerinin

biriktirildiği bilinmektedir. Osmanlı Dönemi’nde ise ata yadigarı kıymetli eserler,

hediyeler ve savaşlarda elde edilen ganimetler sarayların hazine dairelerinde

korunmaktaydı. İstanbul’un fethinden sonra Fatih Sultan Mehmet zamanında

sarayın bir bölümünün hazine dairesi haline getirilmesi, özellikle Yavuz Sultan

Selim’in doğu seferinden sonra halifeliğin Osmanlılara geçmesi ile birlikte başta

kutsal emanetler olmak üzere çok değerli kültür varlıklarının Osmanlı sarayına

taşınması zengin bir koleksiyon oluşmasını sağlamıştır. Bu koleksiyonlar ve

zengin Anadolu tarihi Türk Müzeciliğinin başlamasına öncülük etmiştir

(http://www.kulturvarliklari.gov.tr/TR,69904/turkiyede-muzecilik.html, 2014).

Gerçek anlamda Türk Müzeciliğinin temeli İstanbul Arkeoloji

Müzeleri'nin temelini de oluşturan Mecma-ı Asar-ı Atika’ya (Eski Eserler

Koleksiyonu) dayanmaktadır. Padişah Abdülmecit'in 1845 yılında

Yalova’ya gerçekleştirdiği gezi sırasında gördüğü Doğu Roma yazıtlarını

İstanbul'a naklettirmesi üzerine eserler 1846 yılında Osmanlı Devlet adamı

Ahmet Fethi Paşa tarafından o güne kadar silah deposu (Harbiye Ambarı)

olarak kullanılan Aya İrini'de toplatılmaya başlandı. Müze, Mecma-i Eslihai

Atika ve Mecma-i Asar-ı Atika olmak üzere iki bölüm halinde düzenlenmiş,

kuruluşu daha eski dönemlere dayanan Mecma-i Eslihai Atika bölümü

Harbiye Askeri Müzesi’nin temelini

oluşturmuştur.(http://www.kulturvarliklari.gov.tr/TR,69904/turkiyede-

muzecilik.html, 2014).

http://www.moma.org/
http://en.wikipedia.org/wiki/Museum_of_Modern_Art
http://www.kulturvarliklari.gov.tr/TR,69904/turkiyede-muzecilik.html
http://www.kulturvarliklari.gov.tr/TR,69904/turkiyede-muzecilik.html
http://www.kulturvarliklari.gov.tr/TR,69904/turkiyede-muzecilik.html

12

Toplama kavramından bir adım öne giderek ilk sergilemeye geçişi

sağlayan hareket 1846’da Aya İrini Kilisesi’ndeki silah deposunun ziyarete

açılmasıyla başlar. Böylece ilk Türk müzesinin bir Askeri Müze olduğu

söylenebilir. Bu ilk müzenin uzantısı Harbiye Askeri Müzesi koleksiyonlarıdır

(Madran, 1999: 12). Mecma-ı Asar-ı Atika koleksiyonu Sadrazam Ali Paşa

döneminde düzenlenmiş ve 1869 yılında dönemin Maarif Nazırı Saffet Paşa

tarafından Müze-i Hûmayun (İmparatorluk Müzesi) adıyla Osmanlı

İmparatorluğu’nun ilk müzesi kurulmuştur.

(http://www.kulturvarliklari.gov.tr/TR,69904/turkiyede-muzecilik.html, 2014).

Bu müze Aya İrini’deki eski eser koleksiyonunun gelişmesi sonucu mekan

ihtiyacından doğmuş ilk müze binasıdır (Madran, 1999: 12).

Müzenin ilk kuruluş yılında ilk müze müdürü olarak Galatasaray Lisesi

öğretmenlerinden Edward Goold görevlendirilmiştir. Zaman içinde müzede

toplanan eserlerin sayısının gittikçe artması sonucu yeni bir bina arayışına

başlanmış ve müzenin Çinili Köşk’e taşınmasına karar verilmiştir. Çinili Köşk’e

taşınan Müze 1880 yılında faaliyete geçmiştir. Müzenin Çinili Köşk’e

taşınmasından sonra Müze Müdürü Anton Dethier’in ölmesi üzerine yeni müdür

arayışları başlamış, Türk Müzecilik tarihinde önemli bir yere sahip olan Osman

Hamdi Bey 11 Eylül 1881 tarihinde bu göreve

atanmıştır(http://www.kulturvarliklari.gov.tr/TR,69904/turkiyede-muzecilik.html,

2014).

Müze fikrinin gelişmesinde ve müzeciliğin ülkemizde yerleşmesinde

önemli kişiliklerden birisi olan Osman Hamdi Bey, Sanayi – i Nefise Mektebi

(Mimar Sinan Güzel Sanatlar Okulu) ve İstanbul Arkeoloji Müzesi’nin kurucusu,

arkeolog ve ressamdır

(http://www.osmanhamdibey.gov.tr/TR,50945/biyografi.html, 2014).

Paris’te on iki yıl resim öğrenimi görmüş, ve çeşitli devlet

memurluklarında bulunmuş olan Osman Hamdi Bey, müze müdürlüğünün

yanında, müdürlüğünü de üstlenerek gelecek yılların büyük müzesini kurmak için

1881’den itibaren çalışmalara başlamıştır (Keleş, 2003: 4). Bu yıl itibariyle Türk

müzeciliğinde yeni ve verimli bir dönem açılmıştır.

1887 yılında Sayda’da (Sidon-Lübnan) gerçekleştirilen kazılar sonucunda

http://www.kulturvarliklari.gov.tr/TR,69904/turkiyede-muzecilik.html
http://www.kulturvarliklari.gov.tr/TR,69904/turkiyede-muzecilik.html
http://www.osmanhamdibey.gov.tr/TR,50945/biyografi.html

13

İskender Lahti’nin de dahil olduğu bir grup lahit ortaya çıkarılmış ve İstanbul’a

nakledilmesinden sonra Osman Hamdi Bey yeni bir müze binası yapımı için

girişimlere başlamıştır. Özellikle İskender Lahidi’nin bulunması ve İstanbul’da

sergilenmeye başlaması Osman Hamdi Bey’e uluslararası ün kazandırmıştır. Bu

bina ülkemizde, müze binası olarak tasarlanan ilk binadır ve Müze-i Hümayun

adıyla 1891 tarihinde açılmıştır. Açılışından kısa bir süre sonra müzede kitaplık,

fotoğraf laboratuvarı ve maket atölyesi kurulmuştur. Kazılar sonucunda getirilen

yeni eserleri sergilemek amacıyla Osman Hamdi Bey’in girişimleriyle 1903’te ve

1907’de müzeye ek binalar yapılmıştır. Yine bu dönemde, İstanbul dışında

Anadolu’daki bazı şehirlerde de müze kurma çalışmaları başlatılmıştır. 1902’de

Konya’da, 1904’de Bursa’da yeni müzeler kurulmuştur. Yabancı arkeolog ve

uzmanlardan yararlanılarak müze koleksiyonlarının kayıt, katalog ve sergilemeleri

geliştirilmiştir. Kısacası bu dönemde müzeciliğin saklama ve depolamadan daha

önemli olan koruma, kayıt tutma, düzenli sergileme faaliyeti ülkemizde hızla

gelişmiştir.(http://www.kulturvarliklari.gov.tr/TR,69904/turkiyede-

muzecilik.html, 2014).

Osman Hamdi Bey, müzecilik kurumunun yerleşmesinin yanı sıra,

müzeciliğin modernleşmesi, batılılaşması, sanat ve kültür alanında yeniliklerin

yerleşmesi, kültür-sanat ve tarihi eserlerinin korunup, tanıtılması için büyük

çabalar sergilemiştir.

 Osmanlı coğrafyasında ilk bilimsel kazılara öncülük eden ve çağdaş

müzecilik anlayışının şekillenmesinde önemli rol oynayan Osman Hamdi Bey’in,

1910 yılında ölümünden sonra kardeşi Halil Edhem Bey müdür olmuştur.

Özellikle Anadolu müzelerinin gelişmesine katkıda bulunan Halil Edhem Bey’in

zamanında Türk İslâm Eserleri (1914) ve İstanbul Şark Eserleri Müzesi (1925)

kurulmuştur (Türkiye’nin Müzeleri, 2014: 4).

Modern anlamda Türk müzeciliğinin temeli, Batı’da olduğu gibi bu

koleksiyonların değerlendirilmesi ya da daha geniş bir kitleye açılması

gereksiniminden çok, eski eserlerin imparatorluk sınırları içinde muhafaza

edilmesinin gerektiği yönündeki zaruriyetle atılmıştır. Böyle bir anlayışa

yönelmede en önemli etken ise, Batı’daki müzelerin koleksiyonlarının, Doğu’da

özellikle Osmanlı topraklarında yapılan kazılarda ortaya çıkan eserlerle

http://www.kulturvarliklari.gov.tr/TR,69904/turkiyede-muzecilik.html
http://www.kulturvarliklari.gov.tr/TR,69904/turkiyede-muzecilik.html

14

geliştirilmesi olmuştur. Osmanlı kendisinin kaynak olduğu bu koleksiyonları

bünyesinde korumak yoluyla Batılılaşma çabalarını güçlendirmek istemiştir. 19.

yüzyıl ortalarından itibaren giderek artan bir hızla yağmalanan İslamî döneme ait

eserlerin bir müze çatısı altında toplanmaları, 20. yüzyılın ilk çeyreğini bulmuştur.

Bu amaçla 1914 yılında açılan ve İslam sanatı alanında ülkemizin ilk müzesi olan

Evkaf-ı İslamiye Müzesi (bugünkü adıyla Türk ve İslam Eserleri Müzesi), aynı

zamanda Osmanlı İmparatorluğu zamanında açılan son müze olma özelliğini de

taşımaktadır (Özkasım ve Ögel, 2005:98-100).

Cumhuriyetin ilk yıllarında bir dizi müzeleşme çabaları yürütülmüştür.

Topkapı Sarayı’nın mevcut eşyası ile birlikte 1 Nisan 1924’te müze olarak

hizmete açılması kararlaştırılmış, Ayasofya Camii müzeye dönüştürülmüştür.

Ayrıca Atatürk’ün Ankara’da bir Hitit Müzesi’nin açılmasını istemesi üzerine

1923 yılında Kurşun Han ve Mahmut Paşa Bedesteni Milli Eğitim Bakanlığı

tarafından onarılarak Ankara Arkeoloji Müzesi (bugünkü adıyla Anadolu

Medeniyetleri Müzesi) olarak açılmıştır. Atatürk’ün emriyle Cumhuriyet

Dönemi’nin ilk müze binası olan Ankara Etnoğrafya Müzesi (1930) halka açılmış

ve 1950 yılında temel amacı müzeler ve müzeciler arasındaki işbirliğini

güçlendirmek, müzecilik konusundaki standartları oluşturmak, uluslararası

kuruluşlarla işbirliği yaparak bilgi alışverişini sağlamak ve halk eğitimini

geliştirmek olan Uluslararası Müzeler konseyi “ICOM”’un Türkiye Milli

Komitesi kurulmuştur (Atasoy, 1984: 1465 – 67).

Ülkemizde bir sanat müzesi kurulması yönündeki çalışmalar ilk kez 19.

yüzyıl sonlarında başlatılmıştır. Güzel Sanatlar Okulunun (Sanayi-i Nefise

Mektebi) kuruluşuyla da yakından ilgisi olan bu girişimin sonunda bir koleksiyon

oluşturulmaya başlanmış ancak, müzenin açılışı gerçekleştirilememiştir. Ancak

ilk sanat müzesi, Cumhuriyetin ilanından sonra, 1937 yılında Atatürk’ün emriyle

kurulan İstanbul Resim ve Heykel Müzesi olmuştur

(http://www.kulturvarliklari.gov.tr/TR,69904/turkiyede-muzecilik.html, 2014).

Cumhuriyetin kurulmasının ardından sanata, sanat eserlerine, sanatçıya

Atatürk’ün önderliğinde büyük önem verilmiştir. Sanat alanında bilim insanları

yetişebilmesi için yurtdışına öğrenciler gönderilmiş, restorasyon, sergileme, eski

eserlerin yenilenmesi, yenilerinin kazandırılması için çalışmalar yürütülmüştür.

http://www.kulturvarliklari.gov.tr/TR,69904/turkiyede-muzecilik.html

15

Müzecilik anlayışı tüm Anadolu’ya taşınmış, yeni müzelerin açılması için

çalışmalar başlatılmıştır.

Sanat müzesi anlamında İstanbul Resim ve Heykel Müzesi’nden sonra

1980’li yıllarda yeni müzeler eklenmeye başlamıştır. Bugün, Kültür Bakanlığı

bünyesinde Güzel Sanatlar Genel Müdürlüğü’nün kuruluşu olarak çalışan –

İstanbul Resim ve Heykel Müzesi dışında- altı adet Resim ve Heykel Müzesi

Müdürlüğü bulunmaktadır: Ankara Resim ve Heykel Müzesi (1980), İzmir Resim

ve Heykel Müzesi, Erzurum Resim ve Heykel Müzesi, Şanlıurfa Devlet Resim ve

Heykel Müzesi, Mersin Devlet Resim ve Heykel Müzesi (2002) ve Aydın Devlet

Resim ve Heykel Müzesi (1983) Müdürlükleridir. Ankara dışındaki Resim ve

Heykel Müzeleri bulundukları ilde İl Kültür Müdürlüğüne bağlı olarak

etkinliklerini yürütmektedirler. Görüldüğü üzere kurulma amaçlarının başında

plastik sanatlar alanındaki somut verilerin bir araya getirilmesi, sergilenmesi ve

korunup gelecek kuşaklara aktarılması görevlerini üstlenen sanat müzelerimizin

sayısı, ülke nüfusu ve il sayısı düşünüldüğünde minimum ölçekte kalmaktadır

(Dilek Şener, ty).

Türkiye’de müzecilik faaliyetlerinin başladığı ilk yıllardan 1971’e kadar

farklı uygarlıklara ait ve farklı türdeki eserler aynı mekânlarda iç içe

sergilenmiştir. 1971 yılında kurulan Kültür Bakanlığının bünyesinde, Anıtlar ve

Müzeler Genel Müdürlüğü ile Kültür ve Tabiat Varlıklarını Koruma Genel

Müdürlüğünün ortak çalışmasıyla koleksiyonların türlerine göre müzeler

açılmıştır. Böylelikle eserler sınıflandırılarak sergilenmeye başlanmıştır (Demirci

ve Mirza, 2012: 43).

Bugün Türkiye’de çok sayıda müze çeşitli sınıflandırmalar altında Türk ve

dünya kültür tarihine hizmet etmektedir. Türkiye’deki müzeler ve anıtlar

dünyadaki örneklerinden farklı başlıklarla gruplandırılmıştır. Buna göre

Türkiye'deki müzeler şu ana başlıklarda toplanabilir:

1. Tarih ve Sanat Müzeleri

2. Arkeoloji ve Etnografya Müzeleri

3. Arkeoloji Müzeleri

4. Etnografya Müzeleri

5. Anıt Müzeler

6. Müze Evler

16

7. Devrim Müzeleri

8. Askerî Müzeler (bunlara Kurtuluş Savaşımızla ilgili müzeleri de

eklemek uygun olur)

9. Özel Müzeler

10. Açık Hava Müzeleri

(http://ekitap.kulturturizm.gov.tr/TR,80160/muze-cesitleri.html, 01

Eylül 2014).

Günümüzde aralarında Avrupa'da yılın müzesi ödülünü de kazanmış,

187'si Kültür ve Turizm Bakanlığı’na bağlı, 183'ü Bakanlık denetiminde özel

müze olmak üzere toplam 370 müze bulunmaktadır. Sayıları gün geçtikçe artan

müzelerimiz, artık sadece eserlerin sergilendiği ve depolandığı mekânlar

olmaktan çıkmış, halkın eğitimi için ulusal ve uluslararası konferansların,

seminerlerin düzenlendiği, çeşitli sosyal ve kültürel faaliyetlerin gerçekleştirildiği,

sergilerin açıldığı, bilimsel yayınların yapıldığı, ülkemizin tanıtımına katkıda

bulunan eğitim ve kültür kurumları hâline gelmiştir. Son yıllarda açılan müzeler

de çağdaş müzecilik anlayışına göre tasarlanmış ve ziyarete açılmıştır

(Türkiye’nin Müzeleri, 2014: 4).

Son yıllarda müzecilik anlamında yaşanan çeşitli gelişmelere paralel

olarak müze ziyaretçi sayısında da önemli artış olduğu görülmektedir. Kültür ve

Turizm Bakanlığı’na bağlı Kültür Varlıkları ve Müzeler Genel Müdürlüğü’nün

resmi internet sitesinde yer alan istatistiki tablolar aşağıdaki gibidir:

Tablo 2.1: 2012 Yılında En Çok Ziyaret Edilen 10 Müze

Müze Adı Ziyaretçi Sayısı

Ayasofya Müzesi 3.345.347

Topkapı Sarayı 3.334.925

Mevlana Müzesi 1.565.862

Topkapı Sarayı Müzesi Harem Dairesi 792.606

Antalya Noel Baba Müzesi 504.262

İstanbul Arkeoloji Müzeleri 391.282

Hacıbektaş Müzesi 368.471

Kariye Müzesi 360.803

Ankara Anadolu Medeniyetleri Müzesi 290.044

Cumhuriyet Müzesi 248.036

Kaynak:http://www.kulturvarliklari.gov.tr/TR,43336/muze-istatistikleri.html, 2014

http://ekitap.kulturturizm.gov.tr/TR,80160/muze-cesitleri.html
http://www.kulturvarliklari.gov.tr/TR,43336/muze-istatistikleri.html

17

Tablo 2.1’de yer alan ziyaret rakamlarına bakıldığında gerek Osmanlı

gerekse Bizans tarihinde önemli yer tutan Ayasofya Müzesi’nin en çok ziyaretçi

çeken müze olduğu görülmektedir. Bu tabloda her hangi bir sanat müzesinin

olmayışı üzüntü verici bir durumdur.

Tablo 2.2: 2000-2012 Yılları Arasında Müze ve Ören Yerlerimizin Ziyaretçi

Sayıları

Yıllar Ziyaretçi Sayıları

2000 6.887.344

2001 7.590.138

2002 14.268.186

2003 13.987.747

2004 13.015.486

2005 18.384.865

2006 16.086.050

2007 18.048.674

2008 22.662.590

2009 21.193.627

2010 25.854.341

2011 28.462.893

2012 28.781.308

Kaynak:http://www.kulturvarliklari.gov.tr/TR,43336/muze-istatistikleri.html, 2014.

2000-2012 yılları arasını gösteren Tablo 2.2’de gözlendiği üzere son

yıllarda müze ziyaretçi sayılarında önemli bir artış kaydedilmiştir. Burada

elbette müzecilik anlayışının değişmesinin payının büyük olduğu görülmektedir.

Tablo 2.3: 2013 Özel Müze ve Koleksiyoncu İstatistikleri

Özel Müzelerdeki Eser Sayısı 359.311

Özel Müzelerin 2012 Yılı Ziyaretçi Sayısı 7.977.606

Koleksiyonculardaki Sikke Sayısı 106.026

Koleksiyonculardaki Eser Sayısı 121.312

Koleksiyonculardaki Toplam Eser Sayısı 227.338

Kaynak:http://www.kulturvarliklari.gov.tr/TR,43336/muze-istatistikleri.html, 2014.

07 Temmuz 2014 tarihi itibari ile Kültür ve Turizm Bakanlığı’nın

denetiminde 192 özel müze faaliyet göstermektedir. Tablo 2.3’te görüldüğü üzere

http://www.kulturvarliklari.gov.tr/TR,43336/muze-istatistikleri.html
http://www.kulturvarliklari.gov.tr/TR,43336/muze-istatistikleri.html

18

özel müzelerin ziyaretçi sayısı 2012 yılında sekiz bine yaklaşmaktadır. Özel

müzeler bir takım eski eserlerin korunmasının yanı sıra eski veya çağdaş bir dizi

eserin geçici sergilerle ülkemize taşınmasını ve ilgililerin bu eserlerle

buluşmalarına büyük destek olmaktadır. Özellikle sanat müzelerine yönelik

devletin ilgisinin azaldığı günümüzde, özel sanat müzelerine daha çok görev

düşeceği görülmektedir.

2.4.1. Türkiye’den Sanat Müzelerine Örnekler

Türkiye’de Kültür ve Turizm Bakanlığı’na bağlı Kültür Varlıkları ve

Müzeler Genel Müdürlüğü’nün resmi web sitesinden alınan bilgiye göre 370

müze bulunmaktadır. Ancak bunların içinde Sanat Müzesi olarak maalesef

Türkiye’de sadece iki tane resim ve heykel müzesi bulunmaktadır. Bunlardan biri

doğrudan İstanbul’daki Mimar Sinan Üniversitesine, diğeri Ankara’da ve Kültür

Bakanlığına bağlıdır. Türkiye’de bugüne kadar hala bağımsız bir Çağdaş Sanat

Müzesi kurulamamıştır. Tez çalışması kapsamında ziyaret edilmek istenen

Türkiye’nin ilk modern ve tek kamusal sanat müzesi olan İstanbul Resim ve

Heykel Müzesi de maalesef 2007 yılında kaynak bulma sorunu nedeniyle

kapatılmasının ardından, 2014 yılında restorasyon çalışmalarının bitirilip açılması

beklenirken tüm koleksiyonuyla ani bir kararla Tophane Antrepoları’ndan 5

numaralı antrepoya yerleştirilmiştir. Henüz müzenin ve eserlerinin akıbeti belli

olmadığından, çok önemli bir yere sahip olmasına rağmen bu müze, bu çalışma

kapsamına alınamamıştır. Son yıllarda artan özel müzecilik ve koleksiyonculuk

anlayışı sayesinde bu alanda küçük de olsa bir dizi başarılı çalışmalara imza

atılmış durumdadır. Ancak kısıtlı bir sayıya sahip olan sanat müzelerinden burada

sadece ziyaret edilenlerin kısaca tanıtımına yer verilmektedir.

19

2.4.1.1. Doğançay Müzesi

Resim 2.4: Doğançay Müzesi

 Türkiye’nin ilk çağdaş sanat müzesi olan Doğançay Müzesi, kapılarını

2004’te halka açtı. Beyoğlu’nda, 150 yıllık beş katlı tarihi bir binada yer alan

müzede Burhan Doğançay’ın eserlerinden küçük bir retrospektifle, babası Adil

Doğançay’ın eserleri sergilenmektedir. Sanatçının müzede yer alan eserleri, onun

erken dönem figüratif resimlerinden başlayıp, kent duvarlarından ilham alan

işlerine ve fotoğraflarına uzanan elli yıllık sanatsal gelişimini kapsamaktadır.

Doğançay Müzesi, İstanbul Büyükşehir Belediyesi ve sponsor firmalarla

işbirliği içinde 2005’ten bu yana temel eğitim okullarında jürili sanat yarışmaları

düzenlemektedir. Her yıl çeşitli ödüllerin verildiği bu yarışmalara 1500 okuldan,

8-14 yaşlarında ortalama 7 bin öğrenci bu etkinliğe katılmaktadır. Müze, eğitime

sanat üzerinden destek vermeyi amaçlayan bu yarışmaları gelecekte de

sürdürmeyi amaçlamaktadır.(http://www.dogancaymuseum.org, 1 Eylül 2014).

Resim 2.5: Öğrencilerle Doğançay Müzesi ziyareti

http://www.dogancaymuseum.org/

20

2.4.1.2. İstanbul Modern Sanat Müzesi

Resim 2.6: İstanbul Modern Sanat Müzesi

Türkiye’nin modern ve çağdaş sanat sergileri düzenleyen ilk özel

müzesidir. İstanbul Modern Sanat Müzesi, Türkiye’nin sanatsal yaratıcılığını

kitlelere ulaştırmak ve kültürel kimliğini uluslararası sanat ortamıyla paylaşmak

amacıyla disiplinlerarası etkinliklere ev sahipliği yapan bir müzedir. Modern ve

çağdaş sanat alanlarındaki üretimleri uluslararası bir yönelimle koleksiyonunda

toplar, korur, belgeler ve sergileyerek sanatseverlerin erişimine sunar.

İstanbul Modern’in tohumları, 1987 yılında, 1. Uluslararası Çağdaş Sanat

Sergileri’nde, bugünkü adıyla Uluslararası İstanbul Bienali’nde atıldı. Projenin

kaderi, 2003 yılında 8. İstanbul Bienali’nin, Mimar Sinan Güzel Sanatlar

Akademisi'nin yanında yer alan dört numaralı gümrük antreposunu ana mekânı

olarak kullanmasının ardından yeniden değişti. T.C. Denizcilik İşletmeleri için

kuru yük antreposu olarak inşa edilmiş olan 8000 m2’lik bina, 2004 yılında

İstanbul Kültür ve Sanat Vakfı’nın kurucusu Dr. Nejat F. Eczacıbaşı’nın

İstanbul’da daimi bir modern sanat müzesi kurma girişimlerinin sonucunda tam

donanımlı, modern bir müzeye dönüştürüldü

(http://www.istanbulmodern.org/tr/muze/hakkinda, 1 Eylül 2014).

İstanbul Modern, süreli ve sürekli sergi salonları, fotoğraf galerisi, eğitim

ve sosyal programları, kütüphane, sinema, restoran ve mağazası ile çok yönlü bir

hizmet alanı sunmaktadır. Müzenin koleksiyonları, sergileri ve eğitim

programları, her kesimden ziyaretçiye sanatı sevdirmeyi ve onların etkin biçimde

http://www.istanbulmodern.org/tr/muze/hakkinda

21

sanata katılımlarını sağlamayı hedeflemektedir. 10 yıl içinde, İstanbul Modern’in

sürekli sergi salonunda beş koleksiyon sergisi düzenlendi. Süreli sergi alanı otuz

beş sergiye ev sahipliği yaptı. Fotoğraf Galerisi’nde Türkiye'den ve dünyadan

ünlü fotoğraf sanatçılarının yapıtlarından oluşan yirmi dokuz fotoğraf sergisi,

video alanında ise on dört video sergisi yer aldı, on altı yurtdışı sergi

gerçekleştirildi. Çocukların ve gençlerin görsel sanatlar alanında eğitilmesi

amacıyla müze içinde ve dışında programlar yürüttü. Bu programlardan müzenin

açılışından bu yana yüz binlerce çocuk ve genç yararlanmaktadır. Bugün müzenin

ziyaretçi sayısı 5 milyonu aşkın kişiye ulaşmış durumdadır.

Resim 2.7: Öğrencilerle İstanbul Modern Sanat Müzesi Ziyaretleri

22

2.4.1.3. Sakıp Sabancı Müzesi

Resim 2.8: Sakıp Sabancı Müzesi

Sabancı Üniversitesi Sakıp Sabancı Müzesi zengin koleksiyonu, kabul

ettiği kapsamlı uluslararası geçici sergileri, konservasyon birimleri, örnek eğitim

programları, yapılan çeşitli konser, konferans ve seminerleriyle çok yönlü bir

Müzecilik ortamı sunmaktadır. 1966 yılında Hacı Ömer Sabancı'nın vefatından

sonra aile büyüğü olan Sakıp Sabancı tarafından sürekli konut olarak

kullanılmaya başlanan Atlı Köşk, uzun yıllar Sakıp Sabancı'nın zengin hat ve

resim koleksiyonunu barındırmış, 1998 yılında da içindeki koleksiyon ve eşyalar

ile müzeye dönüştürülmek üzere Sabancı Üniversitesi'ne tahsis edilmiştir. Modern

bir galerinin eklenmesiyle 2002 yılında ziyarete açılan Müze'nin sergileme

alanları 2005 yılındaki düzenleme ile genişletilerek, teknik düzeyde uluslararası

standartlara kavuşmuştur. (http://www.sakipsabancimuzesi.org/tr/sayfa/muze-

tarihi, 2 Eylül, 2014).

Bugüne kadar çok sayıda büyük esere evsahipliği yapan Sakıp Sabancı

Müzesi’nde gezilen sergilerden bazıları şunlardır: Picasso İstanbul'da, Heykelin

Büyük Ustası Rodin, Cengiz Han ve Mirasçıları Büyük Moğol İmparatorluğu,

Abidin Dino'nun Dünya, İstanbul-İsfahan-Louvre Koleksiyonlarından

Başyapıtlarla İslam Sanatının Üç Başkenti Delhi, Efsane İstanbul - Bizantion'dan

İstanbul'a: Bir Başkentin 8000 Yılı.

http://www.sakipsabancimuzesi.org/tr/sayfa/muze-tarihi
http://www.sakipsabancimuzesi.org/tr/sayfa/muze-tarihi

23

Resim 2.9: Öğrencilerle Sakıp Sabancı Müzesi Ziyaretleri

2.4.1.4. Pera Müzesi

Resim 2.10: Pera Müzesi

8 Haziran 2005’te açılan Pera Müzesi, Suna ve İnan Kıraç Vakfı’nın

nitelikli ve geniş ölçekli kültür-sanat hizmeti vermek amacıyla kurduğu bir özel

müzedir. Pera Müzesi, Suna ve İnan Kıraç Vakfı’na ait “Oryantalist Resim”,

“Anadolu Ağırlık ve Ölçüleri” ve “Kütahya Çini ve Seramikleri” koleksiyonlarını

ve bu koleksiyonların temsil ettiği değerleri, ; sergiler, yayıncılık ürünleri, sözlü

etkinlikler, eğitim etkinlikleri ve bilimsel çalışmalar aracılığıyla kamuyla

paylaşmakta, gelecek kuşaklara aktarmayı amaçlamaktadır.

Aralarında Tate Britain, Victoria ve Albert Müzesi, St. Petersburg Rus

Devlet Müzesi, JP Morgan Chase Koleksiyonu, New York School of Visual Arts,

Maeght Vakfı gibi dünyanın önde gelen müze, koleksiyon ve vakıflarıyla ortak

24

sanat projeleri üreten Pera Müzesi, düzenlediği dönemli sergilerle, “Jean

Dubuffet”, “Henri Cartier-Bresson”, “Rembrandt”, “Niko Pirosmani”, “Josef

Koudelka” “Joan Miró”, “Akira Kurosawa”, “Marc Chagall”, “Pablo Picasso”,

“Fernando Botero”, “Frida Kahlo”, “Diego Rivera”, “Goya” gibi dünyanın usta

sanatçılarının yapıtlarını ülkemiz sanatseverleriyle buluşturmuştur. Açıldığından

bugüne her yıl ulusal ve uluslararası eğitim ve sanat kurumlarıyla işbirliği yaparak

genç sanatçıları destekleyen sergiler de düzenleyen Pera Müzesi, tüm sergilerini

kitaplar, sözel etkinlikler ve çocuk eğitim programlarıyla da desteklemektedir.

Dönemsel programları ve etkinlikleriyle dikkat çeken Pera Film ise ziyaretçilere

ve sinema meraklılarına, klasiklerden bağımsız filmlere, animasyon ve

belgesellere uzanan, kimi zaman sergilere paralel kapsamlı gösterimler

düzenlemektedir (http://www.peramuzesi.org.tr/Icerik/pera-muzesi-hakkinda/13,

2 Eylül, 2014).

 Resim 2.11: Öğrencilerle Pera Müzesi Ziyaretleri

http://www.peramuzesi.org.tr/Icerik/pera-muzesi-hakkinda/13

25

3. BÖLÜM

ÇOCUK GELİŞİM ÖZELLİKLERİ

3.1. Son Çocuklukta Gelişim Özellikleri

İnsan yaşantısını, doğumundan ölümüne kadar geçen zamanı çeşitli evrelerle

tamamlar. Genel olarak bebeklik, çocukluk, ergenlik, erişkinlik ve yaşlılık olarak

değerlendirilen bu evrelerin fiziksel ve ruhsal olarak her biri bir öncekinin etkisiyle

devam eder. Bu evrelerde birey sadece bedensel olarak değil, içinde yaşadığı aile,

toplum, çevre ve kültürün etkisiyle ruhsal ve zihinsel gelişimini sürdürür. Her dönem

birbirinin devamı olsa da hepsi kendine özgü bedensel ve duygusal farklılıklar taşır.

Genel olarak bir çocuğun gelişim evreleri; Embriyo Dönemi, Ovum Dönemi,

Doğum Öncesi Dönem, Futus Dönemi, Doğum Sonrası Dönem, Yeni Doğan Bebek

(0-4 hafta), Bebeklik (4 hafta-2 yıl), İlk Çocukluk (2-6 yıl), Son Çocukluk (6-11 yıl

kızlarda)- (6-13 yıl erkeklerde) ve Ergenlik (11-20 yıl kızlarda), (13-20 yıl

erkeklerde) şeklinde sıralanmaktadır.

Bu tez kapsamında araştırmaya sadece altıncı sınıf yani 10-12 yaş arası

çocukların motor gelişimi, dil gelişimi, bilişsel (zihinsel), duygusal ve sosyal

gelişimleri dahil edilmiştir. Bu sebeple burada sadece bu dönem yani son çocukluk

dönemindeki çocukların özellikleri ele alınmıştır.

Beden, dil ve motor gelişiminde oldukça ilerleme kaydedilen bu dönemde

çocuklar için en önemli dönüm noktası okul eğitiminin başlaması ve çocuğun bu

süreç içinde sosyal alanının genişlemesidir. Dış dünyaya katılan çocuğun gelişiminde

anne-babanın ve ev halkının dışında artık öğretmenler, arkadaşlar, farklı kişi ve

gruplar gibi dış çevre faktörleri de devreye girmektedir.

Gelişme dönemlerini birbirinden kesin sınırlarla ayırmak mümkün değildir.

Bir önceki dönemin özellikleri, belli bir süre, sonraki dönemlerde de sürer gider.

Diğer bir deyişle bir dönemde ortaya çıkan özellikler bir sonraki dönemin

özelliklerine eklenmekle birlikte, kazanılan davranışlar yeni niteliklerle yoğrularak

kişiliğe sindirirler. Bir dönemki olumsuz gelişme ya da sapmalar sonraki

dönemlerdeki gelişmeyi de bozabilir. Gelişme dönemleri üst üste konan yapı taşları

olarak düşünülürse, çarpık olarak yerleştirilen biri göz önüne getirilebilir. Alttaki

26

yapı taşlarının sağlamlığı ve düzgünlüğü ise tüm yapının dengeli olarak yükselmesini

güvence altına alır (Yörükoğlu, 2010:30).

Bu dönem çocuğun gelişim evresinin olmadığı, zaman zaman iniş çıkışlarla

dolu olduğu görülür. Son çocukluk döneminde giren çocuk, dengesiz, kurala

karşı olan, isyankar bir tutuma girer. Bir geçiş dönemini oluşturan bu yaşta,

bedensel ve ruhsal kaynaklı bazı temel değişiklikler dikkati çeker. Arkadaş

gereksinimi ilk çocukluk evresine göre artmış, tek başına ya da ikili oyunlar

önemini yitirmiştir. Arkadaşlar ilişkileri çocuğa, toplumsal yaşamda uyumlu bir

birey olmayı, işbirliğini öğrenirken, aynı zamanda ona, kendini ve başkalarına

saygılı davranmayı, haklarını korumayı, yarışmayı önder olmayı, yönetmeyi,

sorumluluk almayı öğretir. Son çocukluk döneminde aşırı duyarlılığın yanında

görülen bir başka özellik de, kolay etkilenmedir. Bu dönemdeki çocuklar, kendi

arzularının öteki çocukların doğrultusunda olduğu inancındadır. Bu onların

guruba kabul edilmelerini kolaylaştırır. Yaşam süreci içinde belki de hiçbir

dönemde rastlanmayacak düzeyde kolay etkilenme, son çocukluk evresinde

görülür. Batı Ülkelerinde 6-12 yaş arası çocuklarda sosyal çevre çok genişler.

Öğrendikleri ve uyguladıklarından zevk alırlar. Problemlerini ve kazanımlarını

paylaşmayı öğrenirler. Kayba tahammülü öğrenirler. Bu dönem boyunca kişisel

kimlik arayışı birçok yol izler. Erikson’a göre, bu arayış kişin bir toplum içinde

verimliliği sağlamada yararlı beceriler öğrenmesi üzerine odaklaşır. Bu süreç,

uygun cinsiyet rolü davranışlarının benimsenmesiyle devam eder. Okul çocuğun

yaşamında önemli duruma gelir. Çünkü çocuklar zamanın büyük bir bölümünü

orada geçirirler; öğretmenleriyle ve yaşıtlarıyla etkileşmeyi ve okuma, yazma,

matematik gibi araçları nasıl kullanacaklarını öğrenirler. Bütün bu alanlarda

kazanılan başarılar, çocukları ergenliğe hazırlar (http://www.e-

psikiyatri.com/cocuklarin-gelisim-evreleri-2706407, 2011).

Genel olarak bu yaş grubu çocuklar gerekli olan motor becerilerinde ustalık

kazanırlar, kendisine ve gelişmekte olan vücuduna karşı olumlu tutum sergilerler,

akranlarıyla iyi ilişkiler kurmayı öğrenirler, kız-erkek rollerini öğrenirler, okuma-

yazma-sayısal alanlarda temel becerilerini geliştirirler. Günlük yaşam için gerekli

kavramlara hakim olurlar, değer sistemleri gelişir, kişisel bağımsızlık kazanırlar,

kurum ve kişilere karşı tutumlar geliştirirler, kim olduklarını keşfederek bireysel

kimliklerini oluştururlar (Yavuzer, 2006:14-15)

Bu dönem çocuğun ergenlik davranış ve değişimlerinin başladığı bir dönem

olmakla birlikte sosyal benliğini daha hızla keşfettiği bir dönem olmaktadır.

Sosyalleşme süreci çocuğun yaratıcılığının gelişiminde önemli bir süreçtir.

http://www.e-psikiyatri.com/cocuklarin-gelisim-evreleri-2706407
http://www.e-psikiyatri.com/cocuklarin-gelisim-evreleri-2706407

27

3.1.1. Beden ve Motor Gelişimi

İlkokul düzeyindeki çocuklarda kas dokusu hızlı gelişmeye başlar. Yaşlarıyla

doğru orantılı olarak büyük kas gelişimlerinin yanı sıra küçük kas gelişimleri de hızlı

bir süreç izler. Dolayısıyla kalem, çeşitli alet kullanma, el sanatları, resim yapma gibi

konularda daha başarılı çalışmalar yapabilirler. Kemikler hızla gelişir. Özellikle

uzuvların gelişimi hızlı ve dengesiz olduğu için sakarlıkları artar. Fiziksel gelişim

tamamlandıkça kasların birbirleriyle koordinasyonu artar. Çocuklar bu yaşlarda

çeşitli spor alanlarına yönelebilirler. Çocuklar bu dönemde çok enerjiktirler ve

enerjilerini belli yerlere kanalize etmek isterler. Bu yaşlarda yapılacak spor, dans vb

aktiviteler çocuğun sağlıklı bedensel gelişimi için önemlidir.

Okula başlayan çocukta beslenme ayrıca önem taşımaktadır. 6 yaş itibariyle

okul sürecindeki çocuk, beden ve zihnini daha aktif olarak kullanmaya başladığı için

besin değeri yüksek gıdalarla beslenmesi gereklidir.

Ergenlik çağı belirtileri başlangıç gösterir ki bu da çocukta fiziksel ve

hormonal değişimlere neden olur. Çocuk dış görünüşüne, kılık-kıyafetine, saçlarına,

kişisel temizliğine önem vermeye başlar. Vücutları ergenliğe hazırlanmaya başladığı

için büyümeleri hızlanır. Kız çocukları genelde ergenlik belirtilerini daha erken

gösterdikleri için bazı kız çocuklarında adet kanamaları başlar. Boyları ve kilolarına

karşı daha ilgili davranmaya başlarlar. Fiziksel ve hormonal değişimle birlikte

cinselliğe, cinsel bilgilere karşı ilgileri ve merakları artar, daha fazla bilgi edinmeye

çalışırlar.

3.1.2. Bilişsel (Zihinsel) Gelişim

Son çocukluk dönemi çocuğun okul eğitimine başladığı yıllar olup aynı

zamanda “somut işlemler dönemi (concrete operational stage)” olarak da

adlandırılabilecek bir dönemdir. Okul çağı çocuğun ailesinin çevrelediği evinden

çıkıp dış dünyaya açıldığı, toplumsal çevreye karıştığı bir dönemdir.

7-11 yaşlarındaki çocuklarda mantıksal düşünme boyutu gelişmeye; sayı,

zaman, mekan, boyut, hacim, uzaklık gibi kavramlar yerleşmeye başlar. Bu dönemin

sonuna doğru çocuklar da soyut düşünme evresi başlar. Soyut düşünebilen çocuk

artık sosyal ilişkilerinde çok yönlü düşünce yapısı geliştirip felsefik düşünmeye

başlar. Bu dönemde matematik, fen, fizik, kimya, bilgisayar gibi derslere ilgileri ve

28

yeterlilikleri arttığı gibi tarih, sosyoloji gibi alanlara da ilgi duymaya başlarlar.

Kızların genelde sözel, erkeklerin mekanik yeteneklerde daha başarılı oldukları

görülür.

Bu dönemde çocuklarda dikkat yoğunluğunun süresinin arttığı gözlemlenir.

İlkokula başlayan çocuğun somut düşünceye geçişi kolaylaşmaktadır. Somut düşünce

evresinde çocuk, çok boyutlu ve mantıksal düşünüp, bilgileri düzenli ve mantıklı

olarak işleyebilir. Gördüğü nesne ve olaylara ilişkin akıl yürütebilir. Okul çağındaki

bir çocuğun düşünüşünün başlıca özelliği gruplama yeteneğine sahip oluşudur.

Somut işlemler dönemi adını alan bu evre, zihinsel işlem yapma yeteneğinin henüz

gelişmediği işlem öncesi düşünce ile mantık işletme yoluyla muhakeme yapabilen

soyut düşünce arasında bir geçiş dönemi olarak kabul edilebilir (Yavuzer, 2006: 15-

16).

Somut öğrenme olarak, 6-8 yaş çocukları için Hayat Bilgisinde daha sonra da

Sosyal Bilgiler ve Fen Bilgisinde her fırsatta gözlem, yaşama, iş ve deneye yer

verilmesi gerekir. Aritmetik dersinde sayma ve işlemlerin, sayı ve zaman kavramının

kazanımı için çokça somut çalışma ve karşılaştırmaların, katlamalı kestirimlerin

yapılması gerekir. Türkçe ve diğer derslerde de somuttan yola çıkan ve öyle

sürdürülen çalışmalara ağırlık verilmelidir. Çünkü çocuk, çok boyutlu ve mantıklı bir

düşünme biçimi olan soyut düşünme basamağına, sağlıklı biçimde gözüyle ve diğer

duyu organlarıyla algılayabildiği varlık ve olaylar üzerinde yeterli somut çalışmalar

yaparak, gerekli algılamaları sağlayarak geçebilmektedir. Çocuk varlık ve olaylara

ilişkin yeterli yaşantılar kazandığı oranda kavramsal gelişimini hızlandırır ve soyut

işlemlerde başarılı olabilir (Bakırcıoğlu, 2011:271).

Piaget’ye göre, somut işlemler döneminde olan çocuklar bir dizi kural

geliştirirler, “gruplandırma” adı verilen bu işlemin özel mantıksal niteliği vardır.

Okul çağındaki bir çocuk başlıca bu yeteneğe sahiptir. Buradan çocuk; sınıflama,

sıralama, serileme, değişmezlik, sayı ve mekan kavramlarını oluşturur. Sınıflama,

sıralama gibi gruplandırmalarla çocukta aynı zamanda organize etme ve bir sistem

kurma yeteneği gelişir. Bu dönemdeki çocukların yapabileceği bir diğer işlem de bir

şeyi başka bir şeyin yerine koymaktır (Yavuzer, 1993: 116-117).

Binbaşıoğlu (1995:94) somut işlemler döneminde, çocukta çeşitli yönlerden

olduğu gibi düşünme bakımında da gelişmelerin olduğunu, nesne ve olgular

29

arasındaki ilişkileri sezmeye başladığını belirtmektedir. Henüz benmerkezci olan

çocuk, bu dönemde başında belirsiz ve kararsız durumdadır. Bu dönemde çocuk,

eşitlik ilkesini zihninde tutabilir.

Bu dönemde mantıksal düşünmenin başlaması duygusal yaşamda dikkate

değer bir dengenin oluşumuna yardımcı olur. Son çocukluk dönemindeki çocuklar

artık düşündükleri ve merak ettikleri çeşitli becerileri öğrenmeye başlarlar. Bir

anlamda düşündüklerinin işlevsel düzeyde gerçekleşmesi onlara haz verir. Örneğin;

sözcükleri dilediği biçimde kullanabilmesi, yazmayı öğrenmesi, okuyabilmesi,

sayılarla işlem yapabilmesi çocuğu mutlu eden beceriler arasında sayılabilir. Bu yaş

çocuğun dili hızla gelişir, hatta bazen dili bir yetişkin gibi kullanabilir. Sözcük

dağarcığı 3000 kelimeye kadar ulaşır. Bu sözcüklerin çoğu sıfat ve edattır. Çünkü

çocuk, yalnızca olayların ve nesnelerin adlarını öğrenmekle yetinmez, özelliklerini,

farklarını ve benzerliklerini de bilmek ister (Yavuzer, 1993:117-118).

Son çocukluk döneminin sonlarında yani 11-12 yaşlarında çocuk, artık bir

yetişkin gibi soyut düşünebilir. Çocuğun somuttan soyuta geçişi büyük ölçüde

zekasının gelişimine bağlı olmakla, içinde yaşadığı toplumun sosyo-kültürel yapısı

da bu süreçte etkilidir. Çocuk ayrıca çeşitli problemleri kendi çabasıyla çözme

yeteneğine ulaşır ve bazı konularda en iyisi yapabilmek için ekstra çaba harcar.

Yörükoğlu (2010:76-77)’nun aktardığı gibi bu yaş grubu çocuklarda konuşma

yeteneği ve söz dağarcığı çok gelişmiştir. Hayalle gerçek daha kolay ayırtedilebilir.

Somut düşünceden soyut düşünceye geçiş başlar. Oyun çocuğu gibi canlı ve

hareketlidir. Enerjileri çok yüksek olup, sürekli hareket halinde olmak isterler.

Durmadan bir şey öğrenmek, yeni bir şey denemek, beceri kazanmak, üstünlük

göstermek isterler. Övünmeye bayılırlar. Yaşıtlarıyla hem arkadaşlık kurmak isteği

vardır, hem de onların arasından bir beceri ve yetenek üstünlüğü ile sivrilmek

çabasındadırlar.

3.1.3. Duygusal ve Sosyal Gelişim

Bu dönemde ailenin dışında okul, kurs, dershane gibi farklı sosyal ortamlara

karışmakla birlikte çocuk bir birey olarak toplumda yer almaya başlar. Aile dışında

başka gruplara katılan çocukta, bu gruplara ait olma bilinci oluşmaya başlar. Bu

dönemde arkadaşların ve grupların önemi artar. Arkadaşlarının arasında olmak,

30

onlarla oyunu paylaşmak, gruplardan dışlanmamak önemlidir. Grubun kurallarına

uyulmadığında dışlanma korkusu yaşarlar.

Okula başlayan çocuğun karşısına öğretmen yeni bir otorite olarak çıkar.

Çocuk kendisini anne-babanın yanı sıra üçüncü bir yetişkin olarak öğretmenin de

beklentilerine uygun davranmaya özen gösterir. Beğenilen çocuk olma isteği bu

dönemin başat özelliklerinden biridir (Bakırcıoğlu, 2011: 268).

Arkadaşlıklar ayrıca önem kazanmaya başlar bu dönemde. Çocuğun gözünde

arkadaşlar sadece oyun oynamak dışında başka rollere sahiptir. Arkadaşlar

konuşabilecekleri, sırlarını anlatabilecekleri, ortak paylaşımlarda bulunabilecekleri,

destek alabilecekleri bireyler haline gelmiştir. Gruptaki arkadaşlarının sayısı artmış

hatta kendince çeşitli arkadaş grupları oluşturmuştur. Daha sık arkadaşlarıyla

görüşmek, okul dışında vakit geçirmek, sosyal ortamlarda buluşmak isterler. Bu

görüşmeler buluşmayla veya okulla sınırlı kalmaz telefon, sms, sosyal medya

ortamlarındaki paylaşımlarla devam eder.

Özellikle 10 yaşından sonra çocuk için arkadaş seçimi, güçlü bir gereksinime

dönüşmektedir. Bu gereksinimin yanı sıra, kurallar uyma, bir gruba ait olma ve

özverili davranma, çocuğun değerlerini paylaştığı grupla özdeşleşmesini sağlar

(Bakırcıoğlu, 2011:269).

Ancak arkadaşlar bu dönemde çocuğun davranışlarında olumlu veya olumsuz

etkide de bulunabilir. Çocuk arkadaşlık ettiği grubun olumlu yönleri güçlüyse bu

yönde, tam tersi söz konusuysa olumsuz yönde alışkanlık ve davranış sergileyebilir.

Bu dönemin en belirgin özelliklerinden biri de genelde kızlar ve erkekler

kendi aralarında kümeleşerek oynarlar. Oyunları da bu gruplaşmaya göre değişir.

Birlikte oynamaktan, aynı sırada oturmaktan pek hoşlanmazlar hatta kızlarla oynayan

veya yan yana oturan erkekler kızların arasına karıştığı için alaya alınır (Yörükoğlu,

2010:77-78).

Bakırcıoğlu (2011: 270)’nun altını çizdiği üzere, 7-11 yaşlar, çocukların aynı

cins arkadaşlıklarına önem verdikleri fakat karşı cinsle yarışmaya girdikleri yaşlardır.

Yarışma karşı cinsi itmeye, gerginlik yaratmaya, karşı cinsi aşağılayıcı ve incitici

sözler söylemeye kadar varır. Kızlar genellikle erkekleri kabalık, terbiyesizlikle;

erkekler de kızları beceriksizlik, dayanıksızlık ve aşırı incelik göstermekle suçlarlar.

31

Ancak bu tepkiler, uzun sürede gerçekleşen ve kendi cinselliğini kabul etme

anlamındaki gelişim görevinin belirtisi olarak, gerçekte sağlıklı bir çabadır.

Cüceloğlu (1998:358) da okula başlamadan önce kızlı erkekli oyun oynayan

bu çocukların, ilkokul sonrası kendi cinsleriyle oynamayı yeğlediklerini belirtir.

Freud bakış açısıyla yaklaşan psikologlar bu davranışı örtük (latent) cinsiyet

dürtüsüyle açıklarlar. Onlara göre cinsel dürtü ilkokul devresinde örtük bir biçimde

gelişir ve davranışta kendini göstermez. Arkadaşlığın önem kazanması, bundan

sonraki ergenlik devresinde de sürer ve yaşıt gruplarının baskısı, ailenin etkisine

denk, hatta ondan daha da üstün olmaya başlar.

Son çocukluk döneminde çocuk, ailesi dışındaki çevrede kendini

kanıtlayabilmesi için kendisi hakkında olumlu bir duyguya ihtiyaç duyar. Bu yaşta

kendini algılayışı, onun çocukluk ve yetişkinlik dönemi boyunca başarısı, sosyal

etkileşimi ve duygusal durumu üzerinde önemli bir etki olacaktır. Bu dönem çocuğun

aynı zamanda benlik duygusunun geliştiği, kim olduğuna dair daha özgül

düşüncelere ulaştığı bir dönemdir. Çocuğun yüksek veya düşük benlik saygısının

oluşması onun yaşadığı çevre, aile, aldığı eğitim, karşılaştığı davranış ve tutumlarla

doğrudan ilişkilidir (Yavuzer, 2006:17-18).

Kendini sınıf, arkadaş ve oyun grubu içinde bulan çocuk, ergenlerde olduğu

gibi kendi cinsiyetindeki grubun tüm faaliyetlerine katılmaya, arkadaşlarıyla iletişim

kurmaya yönlendirir. Bu dönemde çocuklar çevrelerinden özellikle de diğer

çocuklardan kolay etkilenirler. Çocuk aynı zamanda düşünceleri ve hareketleriyle

diğer çocuklara karşıttır. Kendi akranlarının görüş ve düşüncelerini paylaşan, kabul

eden çocuk, daha büyük çocukların ve erişkinlerin görüşlerine karşı koyar. Son

çocukluk döneminde görülen toplumsal özelliklerden biri de rekabettir. Rekabet;

grubun kendisini kanıtlamak üzere, grup üyelerinin arasında süregelen rekabet, kendi

grubuyla rakip gruplar arasında çatışmalar, grupla toplumu düzenleyen diğer sosyal

kurumlar arasındaki çatışmalar biçiminde görülür. Bu dönemde rekabet çoğunlukla

kavgaya neden olur. Sosyal gelişim olarak bir diğer davranış özelliği de

sorumluluktur. Kalabalık ailelerde yaşayan çocukların sorumluluk duygularının daha

fazla geliştiği görülmektedir. Kendi evlerinde bazı sorumlulukları üstlenmeyi

öğrenen çocuklar, başarılı bir uyum göstermekle birlikte aynı zamanda grubun lider

rolüne seçilmiş bir üyesi de olabilmektedirler (Yavuzer, 1993:118-119). Bu yaşlarda

32

özellikle erkeklerde davranış problemleri daha sık görülmekte, bu problemler kavga

ve yaralanmalarla sonuçlanabilmektedir.

Çocuk bu yaşlarda ayrıca empati kurmaya, başkalarının da duygularını

anlamaya başlar. Karşısındakinin söyledikleriyle birlikte kullandığı beden dilini ve

yüz ifadesini de yorumlayabilir. Olayları çok boyutlu görme ve anlama yetisi

kazanmaya başlar. Sadece kendi bakış açısıyla değil, başkalarının görüşüyle de

değerlendirme yapabilir.

3.2. Çocukluk Döneminde Öğrenme

Öğrenme insan yaşantısı boyunca devam eden davranışsal, bilişsel, duyuşsal

gelişimlerin tamamını kapsayan bir süreçtir. Sadece akademik anlamda bilgi

kazanımından öte olup, insanoğlunun yaşamını sürdürebilmesi, toplum içinde birey

olarak varolabilmesi için süresiz olarak devam ettirmesi gereken tüm kazanımlarını

kapsar. Öğrenme canlılarda davranış değişikliği ile sonuçlanır. Çünkü özellikle

insan, bu öğrendiklerini uygun bir zaman diliminde gerekli olduğu zamanlar mutlaka

uygular. Dişini fırçalamak, yemek yapmak, okuyup-yazmak, araba kullanmak,

ayakkabısını bağlamak, yemek yemek, saate bakmak gibi. Görüldüğü gibi günlük

hayatta yaptığımız her bir eylem, aslında öğrenmenin bir sonucu olarak karşımıza

çıkmaktadır.

Öğrenme yoluyla insan sadece günlük yaşantısını sürdürmekle kalmaz aynı

zamanda evrene anlam yükler ve sorgular. Öğrenme yoluyla olumlu ya da olumsuz

olarak yeni kazanımlar elde ederken, çevresinde olup bitene anlamlar yükler,

kendini, doğayı, evreni yorumlar. Bebek doğduğu andan itibaren her ne kadar ilk

anlarda içgüdüleriyle davranış sergilese de çok kısa bir zaman diliminde öğrenme

yoluyla zihnini ve davranışlarını geliştirmektedir.

Öğrenme teorilerinin çoğunu davranışçı öğrenme kuramları ve bilişsel teoriler

şeklinde iki ana grupta toplamak mümkündür. İnsanlar ve hayvanlar öğrenen

organizmalardır, dolayısıyla öğrenme davranışları da aynı kurallar içinde gerçekleşir.

Öğrenme, organizmanın davranışında bir değişikliğin olmasıdır. Öğrenmede hayvan

ve insan davranışlarını benzer olarak ele alanlara davranışçı ve geliştirdikleri

kuramlara davranışçı kuramlar denilmiştir. Davranışçılar, öğrenmeyi uyarıcı ile

davranış arasında bağ kurma işi olarak görmektedirler. Bu yüzden davranışçıların

33

genel adı U-T (uyaran-tepki) kuramcılarıdır. Davranışçılar, insan zihnini doğuştan

boş olarak kabul ederler. Her şey sonradan öğrenilir. Davranışçılar, “öğrenme”

teriminden ziyade “koşullanma” terimini kullanırlar. Organizma çevreden gelen

uyarıcılara tepki göstererek öğrenir. Öğrenme, anlaşılabilir ve açıklanabilir. O

nedenle de organizmanın (kara kutu) içinde olanlarla değil, dışa yansıyan

hareketleriyle ilgilenilmelidir (Ergün, 2014).

Davranışçılara göre, davranış değişmesine neden olan üç temel öğrenme

süreci vardır. Bunlar: klasik koşullanma, edimsel koşullanma ve gözlem yoluyla

öğrenmedir. Bu üç kuram davranış değişmesini farklı yorumlarla açıklamaktadırlar.

3.2.1. Davranışçı Öğrenme Kuramları

Davranışçı öğrenme kuramları klasik koşullanma, edimsel koşullanma ve

gözlem yoluyla öğrenmedir. Bu öğrenme kuramlarına kısaca aşağıda değinilmektir.

3.2.1.1. Klasik Koşullanma

20. yüzyılın başlarında Rus fizyolog İvan Pavlov laboratuvar ortamında

yaptığı bir deneyde bir köpeğin açken ağızına yemek konduğunda salyasını akıttığını

görmüş, ikinci aşamada Pavlov köpeğe yemek vermeden bir zil çalınmasını sağlamış

ve zil sesinin ardından köpeğe yiyeceğini vermiş. Birkaç kez tekrarlanan deney

sonucunda köpeğin yemeği görmeden bile zil sesini duyunca salya akıtmaya

başlaması onun zil sesi ile yiyecek arasında bir bağ kurmasını, zil sesinin yiyeceğe

işaret ettiğini öğrendiğini göstermiştir. Benzer öğrenmenin başka hayvanlarda ve

insanlarda da geçerli olduğu sonraki deneylerde kanıtlamış ve bu öğrenmeye tepkisel

koşullanma veya klasik koşullanma adı verilmiştir.

Koşullanmanın olması için, öncelikle yiyecek-salya örneğinde olduğu gibi,

doğal bir uyarıcı-tepki bağının olması gerekir. Koşullu uyarıcının koşulsuz

uyarıcıdan hemen önce verilmesi, iki uyarıcının birleştirilmesi gerekir. Pavlov’un

deneyinde köpek, zil sesi ile eti birleştirmektedir. Koşullu uyarıcı ile koşulsuz uyarıcı

bağının tekrarlanması gerekir. Ancak bazı korku yaratan durumlarda tek bir yaşantı

da öğrenmeyi sağlayabilir. Bazı durumlarda organizma, bir uyarıcı karşısında

gösterdiği koşullu tepkiyi benzer durumlarda da gösterir. Buna uyarıcı genellemesi

denir. Pavlov yaptığı deneylerde köpeğin farklı tonlardaki zil seslerine de salya

34

salgıladığını göstermiştir. Benzer şekilde doktordan korkan bir çocuk, beyaz gömlek

giyen kasaptan da korkabilir. Polis, itfaiye, cankurtaran arabaları benzer tepkiler

alırlar. Organizma benzer uyarıcılara benzer tepki gösterebildiği gibi uyarıcılar

arasındaki farkı da ayırt edebilir. Bu duruma uyarıcıyı ayırt etme denir. Klasik

koşullanma yoluyla kazanılan davranışlar koşullu uyarıcıkoşulsuz uyarıcı bitişikliği

ortadan kaldırıldığı zaman giderek azalır ve kaybolur. Buna davranışın sönmesi denir

(Ergün, 2014).

Klasik koşullanmanın hem bilişsel psikoloji hem de davranışsal psikoloji

yönünden açıklamaları yapılmaktadır. Zihinsel yaklaşım, klasik koşullanmanın

temelinin algılama ve belleğe dayandığını savunur. Bu görüşe göre, köpek zilden

sonra yiyeceğin geleceğini bilir çünkü denemelerden sonucunda zilden sonra et

geldiğini belleğine kaydetmiştir. Yani köpek koşullu tepki yapar, çünkü koşullu

uyarıcıdan sonra doğal uyarıcının geleceği ile ilgili bir beklenti geliştirmiştir.

Davranışsal yaklaşım ise daha mekanik bir açıklamaya başvurur. Öğrenmenin

herhangi bir algılama ya da anlayış gerektirmeden otomatik olarak oluştuğunu

savunur. Bu görüşe göre koşullu uyarıcı ile doğal uyarıcının zaman içinde birbirine

yakın olması koşullamanın temelini oluşturur (Cüceloğlu, 1998:143-144).

Klasik koşullanma, insanların karmaşık bilgileri nasıl öğrenebildikleri

konusuna açıklık getirememektedir. Ancak insanların, belli bir nesneye ya da olaya

karşı gösterdiği bazı duyuşsal tepkilerin klasik koşullanma ile öğrenildiği

sanılmaktadır. Bilgilerin öğrenilmesi için değil ama tutumlar, ilgiler ve duygularla

ilgili öğrenmelerde klasik koşullanma kullanılabilir. Bazı boş inançlar da bu biçimde

öğrenilebilir. Klasik koşullanma ile açıklanan diğer bir öğrenme de fobik tepkilerdir.

“Okul korkusu” veya “sınav korkusu” ve hatta “Matematik korkusu” denen duygular,

klasik koşullanma programları ile azaltılabilir veya giderilebilir (Ergün, 2014).

3.2.1.2. Edimsel Koşullanma

Klasik koşullanma Pavlov’un köpekler üzerine yaptığı deneylere dayanırken;

edimsel koşullama, E. Thorndike’in kediler üzerinde ve B. F. Skinner’in ise fareler

üzerinde geçekleştirmiş olduğu laboratuar çalışmalarının sonuçlarına

dayanmaktadır.

35

Davranışlarımızın büyük bir çoğunluğu içinde bulunduğumuz çevresel

koşulları değiştirebilen davranışlardır. Çevreye etki eden ve çevremizi değiştiren

davranışlarımızı tepkilerden ayırdedebilmek için bu davranışlara edimsel davranış

adı verilmektedir. Edimsel koşullanma davranışların kendi yarattıkları çevresel

sonuçlara bağlı olarak değişmesi ve öğrenilmesi sürecidir (Özkalp vd. 1998: 257).

Varolan bir uyarıcı-tepki ilişkisiyle başlayan klasik koşullanmadan farklı

olarak, edimsel koşullanma, organizmanın (insan ya da hayvan) kendiliğinden

yaptığı davranışlar üzerinden başlar. Edimsel koşullanma, davranışın sıklığını

etkileyen sonuçlarla ilgilenir. Ardından gelen bir davranışın sıklığını arttıran sonuca

pekiştirme, azaltana ise cezalandırma denir. Bir sonucun pekiştirici ya da

cezalandırıcı olup olmaması kişiye ve duruma göre değişir. Eğer açsanız, çilekli

dondurma bir pekiştireç olabilir; ancak çilekli dondurmayı sevmiyorsanız ya da

hastaysanız dondurma ceza işlevi görür (Burger, 2006; 520).

Edimsel davranışlar aracılığıyla belirli sonuçlara ve amaçlara ulaşılır. Örneğin

ders çalışarak belirli amaçlara ulaşılmak hedeflenir. Benzer şekilde işe gitmek,

konuşmak, okumak, yazmak, saygın bir kişi olmak gibi sergilediğimiz davranışların

büyük bir kısmı edimsel koşullanma yoluyla öğrenilen davranışlardır. Edimsel

davranışlar, belirli bir davranışı belirli bir amaca ulaşmak için yapılır. Edimsel

davranışlar kendi yarattıkları sonuçlarına bağlı olarak değişen davranışlardır.

Edimsel davranışların sonuçları değiştikçe, bu davranışların gelecekte tekrarlanma

olasılığı da değişir. Edimsel koşullanmada davranışlarla sonuçları arasındaki bu ilişki

yanlızca davranışların gelecekteki tekrarlanma olasılığına etki etmekle kalmaz, aynı

zamanda davranışlardan önce gelen uyarıcıların da davranışları kontrol etme özelliği

kazanmasına neden olur. Bu uyarıcılara da ayırdedici uyarıcı denir (Özkalp vd. 1998:

257-258).

Psikologlar bir davranışın sıklığını artırmak için iki pekiştirme türü olduğunu

bulmuştur. Olumlu pekiştirme ile davranış artış gösterir; çünkü ardından bir ödül

gelmektedir. Bir sınava çok çalışıp A alan öğrenciler, büyük olasılıkla bundan

sonraki sınavlarda da çok çalışacaktır. Bir davranışın sıklığını olumsuz pekiştireç

kullanarak, yani davranış ortaya çıktığında hoş olmayan uyarıcıyı ortadan kaldırıp

azaltarak artırmak mümkündür. Örneğin; birkaç dakika dinlendiklerinde

başağrılarının geçtiği gören insanlar, bir süre sonra gevşemeyi öğrenecektir (Burger,

36

2006: 521). Edimsel koşullanma otonom sinir sisteminin denetimi altında bulunan

davranışlara da uygulanabilmektedir (Cüceloğlu, 1998: 156).

3.2.1.3. Gözlem Yoluyla Öğrenme (Sosyal Öğrenme)

İnsan davranışlarının büyük bir kısmı tepkisel veya edimsel koşullamalar

yoluyla kazanılır. Ancak genelde insan doğar doğmaz diğer insanların da bulunduğu

toplumsal bir ortama katılır. İlk günden itibaren annesini ve diğer aile bireylerini

gözlemleyen bebek, onları taklit ederek bazı davranış ve alışkanlıklar kazanır. Sosyal

öğrenme kuramının öncüleri olarak kabul edeilen E. Miller, J. Dollard ve A.

Bandura’ya göre de bireyler çevresindekilerin davranışlarını ve bu davranışların

sonucunu gözlemler. Gözlediği davranışlardan sonucu olumlu olanları

(pekiştirilenleri) taklit eder, fakat sonucu olumsuz olanları taklit etmez. Sonucu

olumsuz olan –yanan sobaya elini vurması gibi- bir davranışı insanın tekrarlaması ya

da yaşaması gerekmez, çevresindekilerin deneyimleri de bunu öğrenmesi için

yeterlidir. Gözlem yoluyla öğrenme, bireyin sadece kendi yaşadıklarıyla değil, başka

insanlardan aldığı bilgi ve deneyim aktarımıyla da gerçekleştiği için bu tür

öğrenmeye sosyal öğrenme adı da verilmiştir.

Albert Bandura’ya göre; örnekler veya dolaylı pekiştirmeler yoluyla öğrenne

yeteneği sadece başkalarında gözlemlediğimiz ve kendi kendimize tecrübe

etmediğimiz sonuçları tahmin etme ve değerlendirme kapasitesinin var olduğunu

varsayar. Bu nedenle bizler henüz denenmemiş davranışların sonuçlarını hayal

ederek veya gözümüzde canlandırarak ve aynı şekilde davranmaya veya

davranmamaya dair nihai bir karar vererek davranışlarımızı düzenleyebiliriz.

Bandura’nın araştırmalarının sonuçlarına göre insanlar genelde aynı yaşta ve

cinsiyette olan insanların davranışlarından etkilenmektedirler. Ayrıca statüsü ve

prestiji yüksek kişilerden de etkilenme eğilimi yüksektir. Ayrıca yapılan

davranışların tipi taklit derecesini de etkilemektedir. Basit davranışlar karmaşık

davranışlara göre daha fazla taklit edilmektedir. Örneğin düşmanca ve saldırgan

davranışlar çocuklar tarafından daha fazla taklit edilmektedir (Schultz ve Schultz,

2007:507).

37

Taklit yoluyla öğrenme genelde edimsel şartlanmanın özel bir hali olarak

değerlendirilmektetir. Diğer davranışlarda olduğu gibi taklit edilen davranışlar da

pekiştirildiklerinde güçlenirler.

Bunun yanı sıra model alma ile öğrenmenin değişik bazı sonuçlarının

olabileceğine dikkat çekilmektedir: Gözlemleme ile bir kimsenin çalışmaları

izlenerek, yeni bir davranış öğrenilebilmektedir. Model alınan kimsenin

sergileyeceği yeni bir davranışta bu olay daha kolay görülebilmektedir. Model alacak

kimsenin davranışlarının ödüllendirilmesi veya zayıflatılması, gözlemcinin

göstereceği davranışın ortaya çıkmasını etkilemektedir. Modelin göstereceği

davranış, gözlemcinin yapacağı davranışın hızlanmasına neden olabilmektedir.

Modelleri izleme, gözlemleyen kişinin önceden sahip olduğu davranışları

güçlendirmeye ve azaltmaya yönelik etkiler göstermektedir. Model alan kimse,

çevredeki nesne veya araçların nasıl kullanılabileceğini öğrenebilmektedir.

Gözlemleyen kişi, model alınan duyuşsal yönelimli bir davranışın, benzer bir

yapısını gösterebilmektedir (Demirbaş ve Yağbasan, 2008: 107).

Model alarak ya da gözlemleyerek öğrenme, temel itibariyle model ile model

alan kişiyi kapsamaktadır. Gözlemleyen kişinin bilişsel, duyuşsal ve davranışsal

özellikleri, modelin gözlenmesinden sonra değişime uğrayabilmektedir. Aşağıdaki

şekilde model alma ile öğrenme aşamaları şematize edilerek, öğrenme süreçlerinin

her biri ile olan ilişkilerine yer verilmektedir.

3.2.2. Bilişsel Öğrenme

 Bilişsel psikoloji davranışçılıktan birkaç noktada ayrılmaktadır. Birinci

olarak, bilişsel psikologlar basit bir şekilde uyarıcıya tepki vermeden ziyade bilme

süreci üzerinde yoğunlaşmıştır. Önemli olan zihinsel süreçler ve olaylardır, uyarıcı-

tepki bağlantıları değil. Vurgu zihin üzerinedir, davranış üzerine değil. İkinci olarak,

bilişsel psikologlar zihnin deneyimlerinin nasıl yapılandırıldığı veya düzenlediği ile

ilgilenirler. Jean Piaget gibi Gestaltçı psikologlar da bilinçli yaşantıları (duyumlar ve

algılar) anlamlı bütünlere ve kalıplara sokma eğiliminin doğuştan olduğunu iddia

etmiştir. Zihin, zihinsel deneyime bir form ve tutarlılık kazandırır bu da bilişsel

psikolojinin çalışma konusunu oluşturmaktadır. Bazı davranışçılar ise zihnin bu tür

doğuştan gelen örgütsel becerilere sahip olmadığında ısrar etmişlerdir. Üçüncü

olarak da, bilişsel görüşte birey çevreden aldığı uyarıcıları aktif bir şekilde düzenler.

38

Bizler bazı olaylara bilerek katılmak ve bu olayları hafızaya işlemeyi seçerek bilginin

elde edilmesi ve uygulanma sürecine katılma yeteneğine sahibizdir. Bizler

davranışçıların iddia ettiği gibi dış güçlere pasif bir şekilde tepki vermeyiz. Ayrıca

tüm duyusal deneyimlerin üzerimize yazılacağı boş bir levha da değiliz (Schultz ve

Schultz, 2007:709).

George Miller, insan zihninin sınırlarına dair çalışmalarıyla hep gözden

kaçırılan zihin temsilleri üzerine bir kez daha düşünülmesini sağlamıştır. Miller’ın

iddiasına göre hafızanın sınırları bilginin bütünlüklü bir kitle (chunk) olarak zihne

kaydedilmesi ile çözümlenebilir. Çünkü, zihinsel temsiller bilginin şifrelenmesi ve

bu şifrenin çözülmesi için zihinsel süreçlere ihtiyaç duyar. Yani, öğrenilen her bilgi,

aslında bir bütünün parçası olarak öğrenilmiştir ve hafızada ilişkilendirildiği alanda

şifrelenmiş olarak korunur. Hafızadan bir bilgiyi geri çağırmak istediğinizde, bu

bilginin şifresi çözülerek yeniden hatırlanır ve ifade edilebilir hale gelir (Demirci,

2010).

Bilişsel psikolojinin önemli temsilcilerinin başında Jean Piaget gelmektedir.

Kurtuluş’a (2009) göre eğitim konusunda “düzeltici biri” sayılmasa da, Piaget

günümüzde eğitime yeni bir çehre getirilmesini hedefleyen eylemlerin temelini

oluşturan çocuk düşünce biçimini su yüzüne çıkartmıştır.

Jean Piaget'nin çocukların bilgiyle doldurulacak boş çuvallar olmayıp bilginin

etkin yapıcıları oldukları, sürekli olarak kendilerine özgü kuramlar yaratıp bunları

sınadıkları yönündeki görüşü kuşaklar boyunca eğitimciler tarafından saygıyla

karşılanmıştır. Kurtuluş (2009), bilgisayarların ve internetin çocuklara giderek çok

daha geniş kapsamlı sayısal dünyalara ulaşma olanağı tanırken, Piaget'in öne sürdüğü

görüşlerin çok daha belirgin bir önem kazandığını belirtmektedir.

Piaget özellikle çocukların yaptıkları yanlışlarla ilgilenmiş ve bu yanlışların

tesadüfi olmadığını düşünmüştür. Sistematik bir yapı içerisinde çocukların

yanlışlarının kaynaklarını araştırmıştır. Düşüncenin gelişimi ile birlikte dil gelişimi

alanında da çalışmıştır (Siyez, 2008).

Klasik ve edimsel koşullama yaklaşımları öğrenmenin temelinde çağrışım

ilişkilerinin yattığını kabul ederken, bu açıklamayı yetersiz bulan zihinsel yaklaşım

taraftarlarına göre öğrenmenin temelinde organizmanın algılaması, hatırlaması,

39

düşünmesi, başka bir deyişle bilişsel süreçleri ve yapıları yatar. Öğrenme deneyine

konan organizma, neyin neyle ilişkili olduğunu algılar ve anlar sonrasında test

edildiğinde, daha önce algılamış olduğu ilişkileri hatırlar ve ona göre davranır. Yani

organizma mekanik bir şekilde değil, çevreyi ve kendi davranışını bir algılama ve

anlama sürecinden geçirdikten sonra davranır. Bilişsel psikologlar, bu tür öğrenmeyi

yanlız insanlara özgü bir süreç olarak görmezler, zihinsel süreçlerin hayvanların

öğrenmesinin de altında yattığını kabul ederler (Cüceloğlu, 1998:162).

3.2.3. Duyuşsal Öğrenme

Bireyin gelişimini sadece davranışlarına ya da zihinsel yapısına bakarak

ölçümlemek olanaksızdır. Duyuşsal kuramlar, öğrenmenin nasıl gerçekleştiğinden

ziyade benlik ve ahlak gelişimi gibi duyuşsal sonuçlarıyla ilgilenir.

Davranışçı kuramlar öğrenmenin edimsel, bilişsel kuramlar zihinsel

sonuçlarıyla ilgilenirken; duyuşsal kuramlar ise öğrenmenin benlik ve ahlak gelişimi

gibi duyuşsal sonuçlarıyla ilgilenmektedir (Özden, 2003: 28).

Duyuşsal alanı oluşturan duyuşsal yapılar: inançlar, kanılar, değerler,

tutumlar, ilgiler ve amaçlardır. Farklı sözcüklerle adlandırılan bu yapılar, benlik

denilen ruhsal yapıda bütünleşir. Duyuşsal alan basitten karmaşığa doğru; alma,

tepkide bulunma, değer verme, örgütlenme ve nitelenme basamaklarından oluşur.

İnanç, değer ve tutumların yapılanmasında genellikle bu basamaklar etkendir

(Bakırcığolu, 2011:224-225).

Millî değerleri paylaşma, tarihî eserlere değer verme, kültürün ortak

değerlerini benimseme, okula, derslere yönelik olumlu tutum geliştirme gibi duyuşsal

yönü ağır basan öğrenmeler duyuşsal öğrenme olarak tanımlanmaktadır (Erden ve

Akman,1998: 227).

Duyuşsal alan öğrenmeleri duygular, hisler, tutumlar, değerler, ahlak, etik ve

kişisel gelişimden oluşmaktadır. Bireylerin gelişimlerine yön vermek ve bireyi

desteklemek gibi temel görevleri bulunan eğitimin bu görevleri yerine getirirken

öğrencilerin sadece bilişsel ya da fiziksel yönlerini geliştirmesi değil aynı zamanda

onları sosyal ve duygusal alanlarda da geliştirmesi beklenir. Çünkü okul, bilginin

aktarıldığı bir yer olmakla birlikte, sosyal-duygusal paylaşımların da gerçekleştiği bir

ortamdır (Sevgi, 2006: 5).

40

Birey karşılaştığı her sorunu ya da durumu kendi benlik algısıyla

değerlendirir. Bu benlik algısının özünü ise onun ruhsal yapısı belirler. İnsan

düşüncelerinin, bilgilerinin yanı sıra duygularıyla ve hisleriyle de hareket eder. İnsan

içinde yaşadığı aile, okul ve toplumla birlikte sevgi, saygı, vicdan, ahlak, koruma,

demokratik kurallar, inançlar ve değerler edinir.

Duyuşsal davranış eğitimde oldukça önemli bir yer tutar. Çünkü devlet eliyle

yürütülen eğitim devletin devamını sağlayacak nitelikte etkin vatandaş yetiştirme

amacındadır. Duyuşsal eğitim;öğrencinin duygu ve ihtiyaçlarını rahatça anlatmasını,

kendisine ve başkalarına saygılı davranmasını ve kendini denetleme hedeflerini

gerçekleştirmesini sağlamaya çalışır. Örneğin; Başkalarına karşı hoşgörülü olma,

birlikte çalışmaktan zevk alma, vatanını, milletini, ailesini arkadaşlarını sevme,

büyüklerine karşı saygılı olma gibi davranışlar sosyal bilgiler derslerinde öğrencilere

kazandırılmak istenen hedef davranışlar arasındadır. Araştırmalar onüçyaşına kadar

insanda oluşan tutum ve değerlerin bu yaştan sonra değişmesinin oldukça güç

olduğunu göstermektedir. Bu nedenle ilköğretim çağı, çocukların kendi değer

inanışlarını geliştirilmesi için en kritik dönemdir (Sertçelik, 2007:10).

41

4. BÖLÜM

ORTAOKULDA SANAT EĞİTİMİ / SANATSAL YARATMA (YÖNELİM)

4.1. Sanat Eğitimi

Sanat; yaratıcılığın, hayal gücünün, farklılığın, düşüncelerin, duyguların,

yeteneklerin dışavurumudur. Tarihi binlerce yıl öncesine, mağara dönemine giden

özü estetik olan sanat; bireyin, toplumun, insanlık değerlerinin farklı biçimlerde

yaşam bulmasıdır. Sanat insanlığın her döneminde yer almış, insanoğlu içinde

bulunduğu dönemin tarihini, savaşlarını, aletlerini, yaşam tarzını çeşitli sanatlarla

ifade etmiştir. Sanat her dönem insanın geçirdiği yaşam tarzıyla ve koşullarıyla farklı

biçimlerde ortaya çıkmış, coğrafyadan coğrafyaya, kültürden kültüre farklı şekiller

almıştır. Her sanat eseri bir nesneyi, oluşu, olayı temsil eder.

Türk Dil Kurumu, Türkçe Sözlüğe göre de sanat; “Bir duygu, tasarı, güzellik

vb.nin anlatımında kullanılan yöntemlerin tamamı veya bu anlatım sonucunda ortaya

çıkan üstün yaratıcılık. Belli bir uygarlığın veya topluluğun anlayış ve zevk

ölçülerine uygun olarak yaratılmış anlatım.” olarak ifade edilmektedir.

Sanat eğitimi ise potansiyel yaratıcı güçleri, estetik düşünceleri ve bilinci

ortaya çıkarmak, yetenek ve yaratıcılığı biçimlendirip belli bir seviyeye ulaştırmak

amacıyla yapılan eğitim faaliyetlerinin tümüdür. Sanat eğitimi ile yeni şeyler

yaratabilecek üretebilecek, farklı görüş ve yaklaşımlarla topluma yeni soluklar

getirebilecek bireyler yetiştirilir. Sanatla birey kendini ifade etme, üretken olma,

gözlem yapma, özgün çalışma, sosyalleşme, pratik düşünme, estetik düşünme

olanağı bulur, el becerisini geliştirir. Böylece estetik kişiliği gelişen birey, sanat

eğitimi ile kendini, toplumu, çevreyi ve evreni algılamayı, yorumlamayı,

betimlemeyi, tasarlamayı, biçimlendirmeyi öğrenir. Tüm bunları yapabilmek için de;

resim, müzik, fotoğraf, seramik, heykel, dans, edebiyat türleri, tiyatro, sinema gibi

kendisini ifade ettiğine inandığı sanat dünyasının çeşitli kollarını kullanır.

Sanat eğitimi yaratıcılık eğitiminin ön planda tutulduğu, ıraksak düşünmenin

geliştirildiği, her öğrencinin kişisel gelişimi ve eğilimleri paralelinde

yönlendirilmeye çalışıldığı en güvenilir ortamlardan biridir. Sanat eğitiminin temel

amaçları, çocuğu/genci, görmeye, aramaya, sormaya, deneme yapmaya,

file:///C:/C:/C:/home/gonca/Belgeler/x/http:/tr.wikipedia.org/wiki/E%25C4%259Fitim

42

sonuçlandırmaya yöneltmektir. Sanat eğitimi, eğitimin her kademesinde kesintiye

uğramadan devam etmelidir. Sanat eğitimi ile görsel algısı gelişmiş, kendini sanatsal

yollarla ifade edebilen, içinde yaşadığı kültürü önce tanıyan, öğrenen, koruyan ve

gelecek nesillere taşıma sorumluluğunu üstlenen, dünya kültür mirasına saygılı,

yaratıcı ve yapıcı bireyler yetiştirilmesi hedeflenir. Sanat eğitiminin bu amaçlarını

gerçekleştirebilmesi için eğitimin her kademesine uygun programlarla yerini alması

önemlidir (Buyurgan ve Buyurgan, 2012:5).

Sanat eğitiminde duygu ve düşünceyle uygulama yetisini birlikte harekete

geçirmek önemlidir. Uygar bireyler oluşumunda önemli bir yere sahip olan sanat

eğitiminin amacı sanata, topluma, çevreye, doğaya karşı duyarlı bireyler

yetiştirmektir. Yaratıcı, estetik beğeni düzeyi gelişmiş, çevresindeki zevksizliklerin

farkında olan ve bunu değiştirrnek için gerekli etkinlik bilincine sahip bir bireyin

oluşumu çocukluktan itibaren verilen sanat eğilimi ile sağlanabilirç Duyarlı, uygar

insan, tasarlayıp düzenleyen, çevresindeki zevksizliklerden rahatsız olan, bilinçli,

eğitimli insandır. Sanat eğitimi aynı zamanda toplumu uygarlık yolunda birleştiren

bir çimentodur. (Kaya, t.y: 149).

Kültür ve Turizm Bakanlığı’nın resmi web sitesinde yer alan sanat eğitimi

başlıklı sayfada hedeflerine göre farklılık gösteren, sanat eğitimi alanları dört

grupta toplanmaktadır:

1. Genel eğitim kapsamında sanat eğitimi.

2. Sanat eğitimcisi yetiştiren sanat eğitimi.

3. Sanatçı yetiştirme hedefli sanat eğitimi.

4. Yaygın eğitim kapsamında sanat eğitimi.

Genel eğitim kapsamında sanat eğitimi, sanatların yasa ve tekniklerini

kullanarak bireye estetik kişilik kazandırmayı hedefleyen bir eğitim alanıdır.

Sanat eğitimi sürecinde; algılama, bilgilenme, düşünme, tasarlama, yorumlama,

ifade etme ve eleştirme davranışları estetik ilkeler doğrultusunda sanatların dili

kullanılarak edinilir. Bu eğitim alanında birey; resim, müzik, tiyatro, dans, şiir,

öykü, heykel, seramik, fotoğraf, yaratıcı drama, film, video gibi sınırsız sanat

evreninden, kendine en uygun dili seçme şansına sahip olarak kendini ifade

olanağını bulmaktadır.

 Sanatsal yaratma eyleminin özyapısı incelendiğinde üç temel aşamadan

oluştuğu görülür. Bu aşamalar sanat eğitiminin de temel aşamalarıdır. Eğitim

sistemindeki sanat dersleri de bu düşünce ile ele alınmalıdır. Sanat, hem bilgi

birikimi ve hem de deneyim olarak okullarda öteki konu alanları gibi kendi

amaçlarını gerçekleştirmek için varolmalıdır. Sanat eğitiminin amaçları

saptanırken, sanatın öz değerlerinin, bireyin sanatsal ve kültürel

gereksinimlerine olan katkısı dikkate alınmalıdır. Bu açıdan bakıldığında,

43

sanatın yapısındaki aşamalar sanat dersleri için de geçerlidir. Bunlar; 1.

Bilgilenme aşaması, 2. Yaratıcı düşünme aşaması, 3. Sanatsal anlatım

aşamalarıdır.

Sanat eğitimi bu üç aşaması ile bireyi zihinsel, duyusal, duygusal, ruhsal,

sosyal, bedensel tüm özellikleri ile kavramakta; bu aşamaları yaşayan birey,

birçok önemli, olumlu davranışı kazanırken estetik bir kişilik de geliştirmiş

olmaktadır. Sanat eğitimi her yaş ve düzeyde herkes için gereklidir, özel

yetenek gerektirmez. İnsan aklı ve duyguları ile, öznelliği ve nesnelliği ile,

gerçekliği ve imgelemi ile bir bütündür. Bu bütünlüğün korunması ve

geliştirilmesi için eğitim sisteminde bilime dayalı derslerle (Matematik, Fen,

Tarih, Dil vb.), sanat derslerinin (Resim, Müzik, Tiyatro, Dans vb.)

dengelenmesi gerekir. (http://ekitap.kulturturizm.gov.tr/TR,80348/sanat-

egitimi.html, 14 Ekim 2014).

Kısaca sanat eğitimi, çocuğun yaratıcılığını, yeteneklerini geliştirmekle

kalmaz, onun sorgulama, değerlendirme, görme, algılama, sosyalleşme, eleştirel

düşünme vb yönlerinin de gelişiminde önemli bir role sahiptir. Sanat eğitimi çocuğun

gelişiminin her aşamasında farklı biçim ve formlarda mutlaka verilmesi gereken bir

eğitimdir.

4.1.1. Sanat Eğitiminin Önemi ve Gerekliliği

İnsan beyninin her iki lobunun da görevleri farklıdır. Sol lob mantık,

matematik, dil gibi işlevleri yerine getirirken, sağ lob daha duygusal, sanatsal

işlevleri yerine getirir. Tek taraflı eğitim beynin sadece bir tarafını çalıştır ancak

insan bedeninin ve ruhunun bir bütün olduğunu düşünürsek bu beden ve ruhun

gelişimini tamamlayabilmesi için beynin diğer yarısının beslenmesi, doyurulması

gerektiği ortaya çıkar. İşte bu durumda sanat eğitimi insan bedenini, ruhunu

tamamlayan, bütünleyen, beynin çok yönlü çalışmasını sağlayan önemli bir süreç

olarak karşımıza çıkmaktadır.

Dil ifade için nasıl mürekkep, kağıt, baskı makinası v.b. kullanıyorsa bir

anlatım aracı olan sanat da kendi malzemesiyle birçok mesajlar taşır. Başlıca sanat

faaliyetlerinin hepsi de bize evrensel olan şeyler, insan veya sanatın kendisi hakkında

birşeyler anlatmaya çabalar. Sanat aynı zamanda bir bilgi tarzıdır ve sanat dünyası,

bilim ya da felsefe dünyasındaki bilgiler kadar değerli, insana yararlı bilgilerdir. Onu,

öteki bilgi tarzlarıyla paralel tuttuğumuzda durum budur, fakat insanın çevresini

anlamasında bu bilginin insanlık tarihinde tuttuğu yer ötekilere göre bambaşkadır

(Read, 1981: 8’den aktaran Buyurgan ve Buyurgan, 2012:2).

44

Gençaydın’a (1990: 44) göre; Sanat eğitimi, insanın genel eğitimi içerisinde

önemli bir yere sahiptir. Yaygın düşüncenin aksine, sanat eğitimi yalnızca

yeteneklilerin eğitimi için bir “lüks” değil, herkes için gerekli bir kişilik eğitimidir.

Burada sanat eğitiminden amaçlanan, sanatçı yetiştirmeye yönelik eğitim değil,

bireyin sanat yoluyla eğitimi, yani bireyin estetik eğitimidir. İnsanın yaratıcı

güçlerini ortaya çıkarmasına yardımcı olacak şartları hazırlayan ve bireyin kişilik

kazanmasını amaçlayan bir etkinliktir.

Sanat eğitiminde önemli olan çocuğun düşünmesi, duyması, algılaması ve

çevresine karşı tepkileridir. Kimi zaman çocuk matematik, fen gibi derslerinden bir

sebeple sıkılmış, kırgınlık duymuş ya da başarısız olmuş olabilir bu kırgınlıklardan

arındırmak için de kendisini sanata yöneltebilir. Çünkü sanatta doğru ya da yanlış

yoktur (Yavuzer, 1993:210).

Sanat ve sanat eğitimi çocuğun kişisel gelişimine ivme kazandırır,

yaratıcılığını ortaya çıkarır veya artırır, beynin çok yönlü çalışmasını sağlar, okuldaki

bilgilerinin pekiştirilmesine yardımcı olur. Sanat eğitimi aileden başlayarak

okulöncesi ve temel eğitim kurumlarında ve tüm okul sistemine ve programlarına

yerleştirilmesi bir gerekliliktir.

Sanat eğitimi yoluyla, çocuğun özellikle kültürel çevresiyle arasındaki

etkileşim ve iletişim daha güçlü ve anlaşılır hale gelir. Görmeyi, işitmeyi,

dokunmayı, tat almayı öğreten çağdaş sanat eğitimi, temelde sanatsal etkinlikler

yoluyla bireylerin ve toplumun içinde yaşadıkları çevreye duyarlı olmalarını

sağlamaya, çevresi ile yararlı bir etkileşim içine girebilmelerine, estetik ihtiyaçlarını

karşılamaya, ürün ortaya koyabilme ve yorumlama güdülerini doyurmaya,

yaşantılarını daha anlamlı hale getirebilmelerine imkan vermeye yönelik

düşüncededir (Buyurgan ve Buyurgan, 2012: 9).

Sanatçının düşünme, görme, algılama ve yorumlama özelliği normal

insanlardan farklıdır. Herkesin göremediğini, duyamadığını görür ve onu resmeder,

notalara döker, çamurda biçimlendirir veya farklı sanatsal formlara dönüştürür.

Sanatçı yaptıklarıyla insanları düşündürür, sorgulatır, karşılaştırır yani sadece kendisi

değil izleyicisini de sanatın içine çeker. İşte çocukların kendilerini ifade

edebilmelerine olanak sağlayan sanat ve sanat eğitimi onların bu yönlerinin de ortaya

çıkmasını destekler.

45

Çocuk sanat eserini yaratırken; ürünü ortaya koyma sürecinde, malzemeyi

tanıma, tekniği öğrenme ve geliştirme, deneme ve yanılmalarla düşünme, sorgulama

ve yaratıcılığının gelişmesine katkıda bulunulur. Sonuçta ortaya çıkan ürün çocuğa

başarmanın mutluluğunu ve gururunu yaşatır. Bunun en güzel örneği, okullarda

açılan yıl sonu sergilerinde öğrenciler yaptıkları çalışmanın yanında dururlar ve

izleyicilerin gözlerine, mutlulukla, gururla, bunu ben yaptım dercesine bakarlar.

Çocukların kişilik gelişimlerine, sorumluluk duygusunun güçlenmesine, sanatsal

farklı yollarla kendilerini ifade edebilmelerine imkan tanıyan sanatsal uygulamalar,

eğitimin her aşamasında amaca ve seviyeye uygun yöntem ve tekniklerle çocuklara

ve gençlere yaptırılmalıdır (Buyurgan ve Buyurgan, 2012: 10).

Sanat eğitiminin amaçlarının başında “sanatın evrensel dilini kullanabilme”

gelir. İnsanın, sanatsal düşünce yoluyla kendini dışa vurması büyük önem taşır.

Bireyin kendi öznel evrenini tanıması ancak kendi dışındaki nesnel evreni

tanımasıyla olasıdır. Bu yolla kazanılan deneyimler, kişinin kendini anlatmada

önemli bir araç olabilir ve kişiyi özgünleştirmeye başlayabilir. Özgün anlatım çabası,

özgün düşünmenin temelini oluşturan eleştirel düşünmeyi ve sentez-yorum yapmayı

birlikte getirmektedir. Sanat eğitiminin gerekliliği, bireysel, psikolojik, ekonomik

sosyolojik ve politik açıdan gereklilik şeklinde birkaç farklı açıdan şöyle incelenebilir

(Alakuş, 2003):

Bireysel Açıdan Gereklilik: Kişilik eğitimi ya da özgün kişilik eğitimi,

bağımsız karar verebilme, üretici güçlerin uyarılması, duyarlı tavır yoluyla ahlaki

bilince ulaşma imkanı sunar. Her bireyin öğrenme kapasitesinin farklılığının

bilindiği çağımızda eğitim programlarının artık öteki alanlarla birlikte, sanat ve sanat

eğitimini de kapsamına alma zorunluluğu doğmaktadır. İnsanoğlunun huyları ve

bunlara bağlı olarak, anlatım biçimleri değişik ve çeşitlidir. Anlatım biçimleri ve

tipleri üzerinde durmak sanat eğitimi bakımından ve özellikle çocuğun eğitimi

açısından önem taşımaktadır.

Psikolojik Açıdan Gereklilik: Resim çocuğun iç dünyası ve büyüme süreci

hakkında sağlıklı bilgiler edinmede önemli bir araçtır. İnsanın gelişim basamakları

sanat eğitimi ile ilişkilidir. Resim yoluyla, çocuğun ben merkezci bakış açısından

uzaklaşması, toplumdan bir parça olduğunun farkına varması muhtemeldir. Ayrıca

psikolojik açıdan dingin bir ruh yapısını kişiye kazandırması da önemli bir gerçektir.

46

Ekonomik Açıdan Gereklilik: Toplumun refahı, ekonomik olduğu kadar

siyasal ve kültürel alandaki gelişmeler ile de ilgilidir. Bu değişmez ve ayrılmaz üçlü

ise, dengeli olmalıdır. Bu ise, toplumun her alanda sağlıklı, kültürlü, bilime ve sanata

saygılı bireylere sahip olmasına bağlıdır. Bu üçlüden biri eksik veya yanlış

seyrettiğinde, bu durum ötekileri de olumsuz bir yöne etkilemesine neden olabilir.

Sosyolojik ve Politik Açıdan Gereklilik: Yenilikler ve değişimlerin topluma

mal edilmemesi durumunda uzun ömürlü olmayacağı sosyolojik bir gerçekliktir.

Sanatın sosyolojik ve politik gerekliliği olarak; sanat başlıca uğraşılması gereken

konulardan biri olmalı aynı zamanda da topluma mal edilmelidir (Alakuş, 2003).

Sağlıklı bireysel ve toplumsal gelişim için elbette sanat tek başına bir güce

sahip değildir. Ancak yarının iyi ekonomistlerinin, doktorlarının, öğretmenlerinin,

hukukçularının yetişmesi onların çok yönlü eğitimle desteklenmesi ile mümkün

olacaktır. Tek yönlü teknik eğitim bireyi sadece fizik, matematik, tarih, coğrafya vb.

bilgisine kavuştururken onu duygusal, sezgisel, düşünsel anlamda eksik bırakacaktır.

Bu da ancak sanat ve sanat kollarının eğitimi ile tamamlanabilir.

4.2. Görsel Sanatlar Dersinin Genel Amaçları

Görsel sanatlar, sanatın görme duyusu üzerine kurgulanmış bir alanıdır. Hayal

gücü, yetenek ve yaratıcılığın birleşmesi sonucu ortaya çıkan resim, heykel, seramik,

fotoğraf, mimari yapı gibi görsel eserlerden oluşur. Görsel sanatlar dersini almak için

üstün bir yeteneğe sahip olmak gerekmez ancak bu dersle çocuk nesnelere anlam

yükleme, olayları, objeleri farklı düşünme ve değerlendirme yetisi kazanır. Görmeyi

öğrenir, yaratıcılığı gelişir, görsel düşünmeyi öğreir, çok yönlü düşünmeye iter,

farklılıkların ve benzerlikleri ayırteder, estetik değerlerin önemini kavrar, kendini

kanıtlar, estetik beğeni düzeyi artar, sorumluluk almayı, materyelleri kullanmayı

öğrenir.

1739 sayılı Millî Eğitim Temel Kanunu’nun 2. maddesinde ifade edilen Türk

Millî Eğitiminin Genel Amaçları ile Türk Millî Eğitiminin Temel İlkeleri esas

alınarak hazırlanan Görsel Sanatlar Öğretim Programının temel hedefleri aşağıdaki

şekilde sıralanmaktadır:

• Görsel okur yazarlık, algı ve estetik bilincine sahip,

47

• Görsel sanatlar alanındaki temel kavram ve uygulamalar konusunda bilgi,

beceri ve anlayışa sahip,

• Görsel sanatlar ile ilgili tartışmalara etkin olarak katılan ve bu tartışmaları

değerlendiren,

• Görsel sanatların doğası ve kökenini inceleyen, değerini sorgulayan,

• Güncel kültür-sanat nesnelerini bilinçli olarak izleyen,

• Görsel sanatlara ait kültürel mirasın değerini anlayan ve onları koruyan,

• Görsel sanat çalışmalarında bilgi, malzeme, beceri, teknik ile teknolojiyi

etkin ve güvenli bir şekilde kullanarak düşüncelerini ifade eden,

• Görsel sanatları diğer disiplinlerle ilişkilendiren,

• Sanat alanında etik davranış gösteren,

• Sanat alanıyla ilgili meslekleri tanıyan,

• Çevresini inceleyen, ondan esinlenen ve onu gelecek nesillere aktaran,

•Görsel sanatları öğrenmeye ve uygulamaya istekli bireyler yetiştirmektir.

(http://ttkb.meb.gov.tr/dosyalar/programlar/ilkogretim/ilk_orta_gorselsanatlar.pdf,

2013).

Programda; görsel sanatların doğasında var olan kavramlar bilgisinin elde

edilmesini, sanatçının ve sanat eserinin değerinin anlaşılmasını, yetenekli

öğrencilerin keşfini, sanat eseri üzerinde tartışma yapılmasını, görsel sanatlara ait

kültürel mirasın incelenmesini, onların değerinin fark edilmesini ve koruma bilinci

kazandırılmasını, estetik değer yargılarının geliştirilmesini, teknik ve becerinin bir

araya getirilerek duygu ve düşüncelerin biçimlendirilmesini sağlayacak kazanımlara

yer verilmektedir. Görsel sanatlar dersi programının 5-8. sınıflarında genel olarak

edinilen bilgilerin özümsenmesi ve sanat eserlerinin daha anlamlı değerlendirilmesi,

sanat çalışması oluşturmada ve sanatı takdir etmede kişisel değer ve fikirlerin iletimi;

sanatçıların formları, materyalleri ve sembolleri eserlerinde nasıl kullandıklarının

analiz edilmesi ve değerlendirilmesi; yaratıcı sürecin araştırılması, analizi ve keşfi,

sanat elemanları ve tasarım ilkeleri doğrultusunda geleneksel ve çağdaş sanat

materyallerinin kullanılarak tasarım yapılması, görsel sanat dilinin geliştirilmesi,

sanatın anlamının ve değerinin araştırılması; görsel sanat çalışması oluşturulurken

farklı tekniklerin bir arada kullanılması üzerine odaklanılmaktadır.

(http://ttkb.meb.gov.tr/dosyalar/programlar/ilkogretim/ilk_orta_gorselsanatlar.pdf,

2013).

http://ttkb.meb.gov.tr/dosyalar/programlar/ilkogretim/ilk_orta_gorselsanatlar.pdf
http://ttkb.meb.gov.tr/dosyalar/programlar/ilkogretim/ilk_orta_gorselsanatlar.pdf

48

Programın Öğrenme Alanları

Program üç temel öğrenme alanı üzerine odaklanmıştır:

1. Görsel İletişim ve Biçimlendirme

2. Kültürel Miras

3. Sanat Eleştirisi ve Estetik

1. Görsel İletişim ve Biçimlendirme

Bu alanda öğrencilerin;

• Hayallerini, duygularını ve düşüncelerini biçimlendirerek görsel iletişim

kurmaları,

• Biçimlendirmede görsel iletişimin sağlanması için sanatın dilini

kullanmaları yanında onu destekleyen yazılı ve sözlü ifadeler oluşturmaları,

• Görsel sanat çalışmalarında sanat elemanları (renk, çizgi, biçim, form, doku,

mekân/uzam) ve tasarım ilkelerini (ritim, denge, oran-orantı, vurgu, birlik,

çeşitlilik, hareket, zıtlık) kullanmaları,

• Sanat eserlerinin anlamını ve değerini kavrarken kendisinin ve akranlarının

oluşturduğu görsel sanat çalışmalarına saygı duymayı öğrenmeleri,

• Görsel sanat çalışmalarını oluştururken öğretim materyallerini (sanat eseri,

tıpkıbasım, sanat kitapları vb.), araç-gereçleri (fırça-boya, makas-kâğıt vb.)

kullanabilmeleri ve teknik uygulamaları gerçekleştirmeleri,

• Dersle ilgili materyal, malzeme ve gereçlerini gereksiz yere harcamadan,

aile ekonomisini düşünerek kullanmaları,

• Yeteneklerini açığa çıkartabilecek biçimlendirme çalışmalarını yapmaları,

• Görsel sanat çalışmalarını oluştururken telif hakları gibi konulara ilişkin etik

davranışlar göstermeleri ve gerekli güvenlik tedbirlerini dikkate almaları

amaçlanmıştır.

2. Kültürel Miras

Bu alanda öğrencilerin:

• Tarihî süreç içerisinde Türk kültürü başta olmak üzere farklı toplum ve

kültürlerde ortaya konulan sanat eserlerini ve sanatçıları incelemeleri,

• Sanat ile kültürün birbirini şekillendirdiğini ve yansıttığını kavramaları,

49

• Müze, ören yerleri, tarihî mekânlar, sanat galerisi, sanatçı atölyeleri ve

bunun gibi yerlerdeki kültür-sanat eserlerini incelemeleri,

• Sanatın farklı duygu, düşünce ve inanışları iletmede bir araç olduğunu

anlamaları,

• Görsel sanatların geçmiş ile gelecek arasında köprü vazifesi gören

araçlardan biri olduğunu kavramaları,

• Müzeler ile görsel sanatları ilişkilendirmeleri,

• Görsel sanatların tarihsel sürecini incelemeleri,

• Kültür-sanat örneklerini incelemeleri, analiz etmeleri ve yorumlamaları

amaçlanmıştır.

3. Sanat Eleştirisi ve Estetik

Bu alanda öğrencilerin:

• Sanat eserlerini basitten karmaşığa doğru eser eleştirisi yöntemine

(tanımlama, çözümleme, yorumlama ve yargı) göre incelemeleri,

• Görsel sanatlar alanıyla ilgili kavramları ve sanat eserlerinin oluşturulma

süreci hakkında öğrendiği bilgileri sanat eseri analizinde kullanmaları,

• Sanat eserinin duygu ve düşünceleri ifade etmedeki gücünü, iletişim kurma

kapasitesini analiz etmeleri ve yargıya varmaları,

• Sanat eserini algılamada ön bilgi ve deneyimlerin ne kadar etkili olduğunu

kavramaları,

• Sanat eserlerini incelediğinde sanatın anlamı ve değeri konusunda bir

yargıya varmaları,

• Sanat eserinin ekonomik değerinin olduğunu fark etmeleri,

• Görsel sanatlarla ilgili tartışmalarda ortaya konulan görüşlerin, sanat eserine

yönelik düşüncelerin ve tercihlerin farklı olabileceğini görmeleri,

• Görsel sanat alanındaki etik kuralları bilmeleri amaçlanmıştır.

(http://ttkb.meb.gov.tr/dosyalar/programlar/ilkogretim/ilk_orta_gorselsanatlar

.pdf, 2013).

Milli Eğitim Bakanlığı’nın 2013 yılında yayınladığı Görsel Sanatlar Dersine

ilişkin planda da görüldüğü üzere bu ders kapsamında öğrenci yaratıcılığını ve

yeteneğini tanımanın yanı sıra, sanat eserlerini tanıyıp inceleme, algılama, müze vb

http://ttkb.meb.gov.tr/dosyalar/programlar/ilkogretim/ilk_orta_gorselsanatlar.pdf
http://ttkb.meb.gov.tr/dosyalar/programlar/ilkogretim/ilk_orta_gorselsanatlar.pdf

50

yerleri tanımayı, kültürel değerleri irdelemeyi, tasarım ilkelerini kullanmayı, sanatın

dilinden konuşmayı öğrenmektedir. Görsel Sanat eğitimi çocuğun bilişsel, duyuşsal,

psiko-motor gelişimini tamamlar.

4.2.1. 6. Sınıf Görsel Sanatlar Dersi Öğretim Programı

Altıncı sınıf görsel sanatlar dersinde öğrencilerin sanat elemanları ve tasarım

ilkelerini kullanarak duygu ve düşüncelerini çalışmalarına yansıtmaları sağlanır.

Sanatçıların formları, materyalleri ve sembolleri eserlerinde nasıl kullandıklarının

analiz edilmesi ve değerlendirilmesi üzerinde durulmaktadır. Milli Eğitim

Bakanlığı'nın resmi sitesinde yer alan bilgiye göre 6. Sınıf Görsel Sanatlar Dersi

Öğretim Programı'nın ana başlık ve öğrenim çıktıları aşağıdaki gibidir

(http://ttkb.meb.gov.tr/dosyalar/programlar/ilkogretim/ilk_orta_gorselsanatlar.pdf,

2013):

1. Görsel İletişim ve Biçimlendirme

1. Öğrenciler görsel sanat çalışmalarından oluşan bir sunum dosyası oluşturur.

Beyin fırtınası ile başlayan; fikirleri sentezleme, tasarlama, eskiz yapma,

detaylandırma ve görselsanat çalışmasını oluşturmaya kadar devam eden süreci

yansıtan sunum dosyası hazırlanır.

2. Görsel sanat çalışmasını oluştururken farklı materyalleri ve teknikleri

kullanır.

3. Görsel sanat çalışmasındaki fikirlerini ve deneyimlerini; yazılı, sözlü,

ritmik, drama vb. yöntemlerle aktarır.

4. Seçilen tema ve konu doğrultusunda fikirlerini görsel sanat çalışmasına

yansıtır.

Fen bilimleri dersi 6.sınıf kazanımları içerisinde yer alan hücre konusu ile görsel

sanatlar dersi doku kavramı ile ilişkilendirilir. Bu kapsamda fen bilimleri dersinde

görmüş oldukları farklı hücre dokularından esinlenilerek öğrencilerin yüzeysel

dokular oluşturmaları sağlanır.

5. Görsel sanat çalışmasında perspektifi kullanır.

Bu kazanımda mekanda derinlik etkisi yaratmak için çizgi perspektifi kullanılır.

6. Gözleme dayalı kısa ve uzun süreli çizimler yapar.

7. Üç boyutlu çalışmalar oluşturmak için oyma, asamblaj veya modelleme

tekniklerini kullanır.

http://ttkb.meb.gov.tr/dosyalar/programlar/ilkogretim/ilk_orta_gorselsanatlar.pdf

51

Ambalajın doğal, endüstriyel nesnelerin ya da bunların parçalarının yeni bir düzen

içerisinde bir araya getirilmesi ile oluştuğu vurgulanır.

8. Görsel sanat çalışmasında farklı el sanatları alanlarını bir arada kullanır.

Görsel sanat çalışması oluşturulurken ebru ile kaligrafi, ebru ile katı’, takı ve örme

vb. farklı Türk el sanatları alanları bir arada kullanılır.

9. Görsel sanat çalışmalarını oluştururken sanat elemanlarını ve tasarım

ilkelerini kullanır.

Renk: Renk ilişkileri

Çizgi: Farklı çizgi türleri

Doku: Yüzelsey doku, görsel doku

Değer: Derecelendirme

Oran-orantı: Gerçekçi, deforme edilmiş

2. Kültürel Miras

1. Bir sanatçının eserlerinde seçtiği konuyu, kullandığı materyal ve tekniği

açıklar.

2. Etnografya müzelerindeki ürünler aracılığıyla el sanatları örneklerini

inceler.

Etnografya müzesinin bulunmadığı yerlerde tıpkıbasımlardan, belgesellerden vb.

materyallerden yararlanılır.

3. Toplumda el sanatlarının rolünü fark eder.

4. Müzelerdeki eserler aracılığıyla Anadolu uygarlıklarını tanır.

5. Görsel sanatlar, tarih ve kültürün birbirlerini nasıl etkilediğini fark eder.

6. Görsel sanatlardaki meslekler arasındaki benzerlik ve farklılıkları söyler.

3. Sanat Eleştirisi ve Estetik

1. Sanat eserini tanımlarken, çözümlerken, yorumlarken ve yargılarken

eleştirel düşünme becerilerini kullanır.

Sanat eserini inceleme, sanatçının neyi anlatmak istediğinin ve nasıl anlattığının

olabildiğince detaylı açıklanmasıdır. İncelemenin sonunda “Bu eser başarılı mı?

Neden başarılı?” sorularına cevap verilir.

2. Sanatçının eserinde yansıttığı duygu ve düşünceleri açıklar.

3. Görsel dilin kişisel ifadeleri aktarmadaki etkisini açıklar.

52

İncelenen sanat eserindeki özellikle sanat elemanları ve tasarım ilkelerinin ifadeleri

aktarmadaki rolü üzerinde durulur.

4. Sanatçıların niçin sanat eseri oluşturduklarını tartışır.

5. Kişisel fikirlerin ve değer yargısının sanat eserinin değerlendirilmesindeki

etkisini açıklar.

6. Sanat eserinin kişisel hisleri, duyguları ve estetik tepkiyi nasıl harekete

geçirdiğini

açıklar.(http://ttkb.meb.gov.tr/dosyalar/programlar/ilkogretim/ilk_orta_gorselsanatlar

.pdf, 2013).

 Görsel sanatlarda biçimlendirme, Görsel Sanatlar dersinin sanatsal uygulama

boyutunu içerir, çocuk çeşitli araç ve gereçleri kullanarak yaratıcılığını ortaya

koyabilir. Kültürel mirasta özellikle müzeler çocuklar için yaşayarak, yerinde

öğrenme konusunda katkıda bulunur. Çocuk müzeler aracılığıyla kültürel

zenginliklerini ve değerlerini tanır. Birey ne kadar farklı yer ve ortamlar, değişik

nesne ve olaylarla karşılaşır ve tanırsa yaratıcılığa da o oranda beslenir. Müzeler,

sanat galerileri, tarihi yapılar çocuğa estetik ve sanatsal anlayışını genişletme olanağı

tanır. Bu sebeple Görsel Sanatlar Dersi öğretmenleri öğrencilerini mümkün

olduğunca farklı sanatsal imkanlar elde edebilecekleri yerleri ziyaret etmeleri

konusunda desteklemeli ve teşvik etmelidir. Öte yandan sanatın yapısını, değerini,

kapsamını inceleyen estetik duygusunun kazandırılması çocukların sadece

çizecekleri resimlerde değil kendi dünyalarını, yaşam alanlarını biçimlendirirken de

önemli bir birikim olacaktır.

 İlköğretim Görsel Sanatlar Dersi Öğretim Programı’nın görsel sanat kültürü

öğrenme alanı sanat eğitiminin farklı disiplinlerinin işlenmesini öngörmesine karşın,

ülkemizde yapılan kimi araştırmalar Görsel Sanatlar dersinde, genel olarak sanat

uygulamalarına ağırlık verildiği ve programın sınıf öğretmenleri tarafından

işlenmesinde kimi zorlukların yaşandığını göstermektedir. Oysa ki Görsel Sanatlar

Dersi Öğretim Programının amaçlarına ulaşılabilmesinde, programda yer alan

öğrenme alanlarının her birine eşit değer verilmesi ve faaliyetlerin etkin bir biçimde

uygulanması önemilidir (Yükselgün ve Türkcan, 2012:341).

http://ttkb.meb.gov.tr/dosyalar/programlar/ilkogretim/ilk_orta_gorselsanatlar.pdf
http://ttkb.meb.gov.tr/dosyalar/programlar/ilkogretim/ilk_orta_gorselsanatlar.pdf

53

4.2.2. Sanat Müzeleri Ziyaretleri ve Sanat Eğitimi

Müzeler geçmişi bugüne ve yarına taşıyacak eserlerin, bilgilerin, yapıtların

korunduğu, sergilendiği alanlardır. Müzeler aracılığıyla çocukların tarihsel bilinci

gelişir, çocuk geçmişi tanır, geçmiş ve bugünü kıyaslama imkanı bulur,

Deneyimleme, yaşayarak görme ve tanıma imkanı veren müzeler bilişsel

öğrenmenin yanı sıra duyuşsal ve sosyal öğrenmeyi sağlayacak ortamlar sunar.

Özellikle Amerikan ve Avrupa müzecileri çocuklar için geliştirdikleri rehberlik

hizmeti, tartışma ortamları, deney imkanları ve atölye çalışmaları gibi faaliyetlerin

yer aldığı eğitim programlarıyla çocukların etkileşimli bir müze ziyareti

gerçekleştirmelerine olanak tanımaktadırlar. Dolayısıyla çocuk müzeden sadece

görerek değil, duyarak, hissederek, deneyimleyerek çoklu yöntemlerle

öğrenmektedir. Çocuğa bilişsel, duyuşsal ve sosyal öğrenme ortamı aynı anda

sağlanmaktadır. Ancak bu durumun ne yazık ki ülkemizdeki müzelerde de aynı

olduğunu söylemek imkansız. Özellikle bazı özel müzelerde bu tarz atölye

çalışmalarıyla karşılaşmak mümkün fakat hala çok yetersiz olduğu ifade edilebilir.

Eğitimde tüm duyu organlarını harekete geçirmek, kullandırmak çocuğa daha

akılda kalıcı bilgiler sunar. Çocuk bilgiyi yaşayarak, özümseyerek ve içselleştirerek

öğreneceği için hatırlamak ve kullanmak konusunda daha avantajlı konumda

olacaktır. Genel anlamda müzeler çocukların tarih bilinçlerinin gelişmesinde, tarihsel

bilgilerinin ya da nesnelerinin orada gördükleriyle karşılaştırılmasında, günümüzü ve

geçmişi karşılaştırmasında, gözlem, mantık, hayal gücü ve yaratıcılıklarının

gelişmesinde, çok boyutlu düşünmesinde, kalıcı bilgiler edinmesinde olumlu ve etkin

role sahiptir.

Hooper-Greenhill (1999)’dan Güler’in aktardığı üzere, müzelere yapılan okul

gezilerinin en değerli yönlerinden biri, öğrencilerin alternatif öğrenme yolları ile

karşılaşma ve maddi kanıt ile aktif biçimde çalışma fırsatıdır. Bazı çocuklar için bu

durum, daha formal olan sınıf ortamında pek görülmeyen yetenek ve becerileri

gösterme şansını sağlayabilir. Bütün çocuklar için yeni bir yere gitmek, yeni

insanlarla tanışmak, bilgi toplamada yeni yaklaşımları denemek ve gerçek şeylerle

karşılaşmak çok güdüleyici ve uyarıcı olabilir, okulda edindikleri bilgileri bir bakış

açısına yerleştirebilirler (Güler, 2011:170). Hangi yaşta olursa olsun çocuklar merak

eder, dokunmak ister ve karşılarında her ne varsa onu pek çok açıdan gözlemler,

54

akıllarına gelen her türlü soruyu sormak ve hemen cevabını almak isterler. Hayal

kurmak, oyun oynamak, hikâyeler dinlemek, gezmek, incelemek onlar için

vazgeçilmez unsurlardır. (Güler, 2011:170)

Çocuklar oyunla kendilerini daha iyi ifade etme imkanı bulur, oyun

aracılığıyla duygularını gösterir, sosyalleşir. Çocuğa müze ziyaretleri de bir oyun

gibi ancak belli bir plan ve program dahilinde verilmelidir. Bir programla yapılan

geziler interaktif iletişim ve öğrenme metodu sunacağı için çocuk o ziyaretle hep

aklında kalacağı bir deneyim yaşayacaktır. Görsel Sanatlar dersi kapsamında yer alan

müze bilincinin kazandırılması ve müze ziyaretleri öğretmen tarafından bir program

dahilinde yürütürse dersin öğrenme çıktılarıyla birebir uyuşma şansı çok daha yüksek

olacaktır. Ancak ne yazık ki ülkemizde imkanlar kısıtlı olduğu için okulla müzelere

gerçekleştirilen ziyaretler genelde çok kalabalık gruplar halinde bir günde birden

fazla müze gezilmesi şeklinde, sadece eserlerin önünden geçip giderek gerçekleştiği

için çocuğun müzeden yaratıcılık, sosyal, duyuşsal, bilişsel gelişim adına bir artı

kazanması pek mümkün olamamaktadır. Öte yandan müzelerde bu programlı ziyareti

destekleyecek eleman ve materyallerin pek olmayışı da bu tarz ziyaretleri

zorlaştırmaktadır.

4.3. Sanatsal Yaratıcılık ve Çocuk

Yaratıcılık çok farklı alanlarda bireyin ortaya koyduğu yeni, farklı

çalışmaları, olguları kapsayan bir süreç, bir yeti olarak tanımlanabilir. Bilimden

sanata, düşünceye dek insan yaratıcılığını her alanda kullanabilir. Ancak sanat,

yaratıcılık özelliklerinin fazlasıyla kullanıldığı, yaratıcılık üzerine konumlandırılan,

yaratıcılığı en dinamik yaşayan bir alan olması nedeniyle daha özel bir konumdadır.

Yaratıcılık, her bireyde var olan ve insan yaşamının her aşamasında giderek

gelişen bir yeti, günlük yaşamdan bilimsel çalışmalara dek uzanan geniş bir

alanı içine alan süreçler bütünü, bir tutum ve davranış biçimidir. Yaratıcılık,

özgün buluşlar ortaya koyma, farklı düşünceler oluşturabilme ve çözüm yolları

bulabilme becerisidir (Gürtuna, 2007: 21).

İnsanoğlunun çoğu kez farkında olmadan yaptığı bir şeydir yaratıcılık.

Yaratıcılığı insan olmanın bir gerekliliği, ihtiyacı olarak yerine getirir birey. Maslow

insanın temel ihtiyaçlarını sıralarken ilk önce fizyolojik ihtiyaçları, sonrasında

güvenlik, ait olma, başarı-saygınlık, etik-estetik-bilgi-yaratıcılık ihtiyaçları olduğunu

55

ortaya koyar. İnsan varlığını ortaya koymak için yaratmak zorundadır. Ancak

yaratıcılığın boyutu bireyin sosyo-kültürel, kişisel veya eğitim durumuna göre

geliştirilir veya körelleşir.

Binbaşıoğlu’na (1995: 310) göre de kişinin eski bilgi ve yaşantılarına

dayanarak, yeni nesne ya da düşünler ortaya koyması olgusuna öğretimde “yaratma”

denir. Yaratıcılık, bir ürün değil bir süreçtir ve belli bir amaca yöneliktir. Yaratıcılık

zeka ile ilgili olsa da onunla eşanlamlı değildir. Çocuk ve yetişkin için yaratma farklı

anlamdadır. Çocuk için onun yeni olması yeterlidir. Yaratma resim, konuşma gibi

belli biçimlerde olur. Yaratıcılık kişinin imgelem gücüyle oluşur. Imgelem yeteneği

ise çocuk ve gençlerde çok belirgindir. Öğretimde yaratma, eğitim-öğretim

etkinliklerinin tümünü kapsamalıdır.

Yaratıcılığın desteklenmesinde sanat eğitiminin desteği ve katkısı çok

önemlidir. Her çocuğun yaratıcı gücü vardır ve sanat bu yaratıcılığı güdüler.

Sorgulayan, araştıran, düşünen, eleştiren yaratıcı birey bulduklarıyla yetinmez, çok

boyutlu düşünme sürecine geçmek ister. Sanattaki yaratıcılık görsel ve düşsel

algılama ile bir bütündür. Erken yaşlarda sanat eğitimi alan, birey yeteneklerini ve

yaratıcılık gücünü geliştirip estetik düzeye getirme şansını elde eder (Gürtuna,

2007:21).

Çocuk için sanat, dinamik bir faaliyet örneğidir. Çocuk için sanat öncelikle

yalın bir anlatım aracıdır. Sanat açısından her bir çocuk birbirinden farklı olmakla

birlikte, her biri büyüme, anlayış ve algı açısından farklılık gösterir ve çevresini

farklı olarak yorumlar. Dinamik bir olgu olan çocuğa sanat bir düşünme dili şeklinde

yansır. Çocuk, dünyayı kendi algılayışı biçiminde görür ve bunu kendi ifadeleri

içinde yansıtmaya çalışır. Çocuklarda yaratıcı çalışma için özel bir uyarıma

gereksinim yoktur. Her çocuk, herhangi bir engelleme olmaksızın kendinde varolan

derin yaratıcılık dürtülerini kullanabilir. Bu onun bir tür kendini ifade etme şeklidir

(Yavuzer, 1993: 210).

Striker’a (2005: 11-13) göre sanat çocuklara sorunların bir şekilde

çözülebileceğini öğretir. Çocukların sanat yaklaşımındaki özgürlük, merak ve macera

duygusu bir kez bastırılırsa tekrar öğrenilmesi kolay olmaz. Çocuk sanatı bir kere

kopya çalışması gibi görmeye başlarsa yaratıcı ruhu tekrar yakalaması kolay

olmayacaktır. Yaratıcılık, bir yetenekten çok bir davranış biçimidir. Çocuklar kendi

56

sanatını yaratmalıdırlar, yetişkinlerin kalıplar içinde hazırladığı çalışmaların faydası

olmaz. Çocuklar birşey yapmaya zorlandıklarında, bunu yapmaya hazır hale

gelmezler, aksine kendi ihtiyaçlarını bastırdıkları için sıkıntı çekerler.

Öğrenme, boş zamanları doldurmak için uydurulmuş birşey değildir. Sanatı

ve okumayı öğrenmeyi de bir ders saatine sığdırmak mümkğn değildir. Çocuklar

okurken görsel izlenimler edinir, resim çizer, boyar ya da seramikle çalışırken hem

söze dayalı hem de sembolik kavramları öğrenme yeteneği kazanırlar. Sanatsal

etkinlikler sembol tanımayı kolaylaştırdığı ve yazı becerisinin temelini oluşturduğu

için sanatsal etkinliklerin yapılmasının engellenmesi ya da malzemelerinin temin

edilememesi gibi durumlar çocuğun ileride okumayla ilgili sorunlar yaşamasına

neden olabilir (Striker, 2005: 15-16).

Gürtuna’ya (2007:21-22) göre de her çocuk, doğası gereği kendini

anlatabilmek için çeşitli yaratıcı etkinliklere ihtiyaç duyar. Çocuğun yaratıcılığına

ilişkin en önemli veriler resimleri ve el becerileridir. Çocuğun resim yaparken,

oynarken farkında olmadan şaşırtıcı şekilde yaratıcı ve ilginç oluşumlar ortaya

koyduğuna, benzetmeci bir anlayışla bir eylem içinde olduğuna şahit olunur. Bu

benzetmeci eylem, okul öncesi eğitimde öğretmeni tarafından programlı olarak

geliştirilirse çocuğun zaman içinde özgün resimler çizdiği görülür. Yaratıcı sanat

eğitiminin görme-anlama-algılama sürecinin arttığı bu dönemde, beynin ilgili

bölümlerinin etkinleştiği ve öğrenmenin en üst düzeye ulaştığı bilinmektedir. Amaca

en etkin ulaşmanın yolu büyüme ve gelişme sürecinde çocuğun yeteneklerinin,

gücünün tanınması ve desteklenmesidir.

Yaratıcılık yüksek zekayla bağlantılı değildir. Aksine zihinsel gelişiminin geri

olduğu çocuklarda yaratıcılığın daha çok geliştiğine bile inanılmaktadır. IQ’ları

yüksek insanlar mutlaka çok yaratıcı ve yetenekli olmak zorunda değildirler.

Yaratıcılık tümüyle bireye bağlıdır ve daha çok düşünme tarzıyla ilgili bir kavramdır.

Çocuk çeşitli etkinlikler aracılığıyla problemlerini çözmeyi, yeni araçları, durumları

keşfetmeyi öğrenir. Önemli olan, yaratıcı düşünceyi erken yaşta aşılamaktır.

Çocukların gözünde sanat, macera duygusudur. Çünkü her deneyimde nelerle

karşılaşıp neler öğreneceklerini bilemezler. Örneğin ev ortamında çocuğa uygun alan

ve malzemeler sunulması onu çizim yapmaya yönlendirecektir. Ancak çocuklar

yaratıcılıklarını ebeveyinlerinin onlara sunduğu çizme, boyama ya da seramik gibi

57

etkinliklerin dışında da gösterebilirler. Çocuklar her an farklı malzemeler kullanarak

yepyeni çalışmalar yapmak isterler. Edindikleri deneyimle, dünyayı görüş ve

algılayış biçimleri değişir. Zihinlerini kullanmayı, kendi kendilerine düşünmeyi

yanlızca kendi yaptıkları keşiflerle öğrenebilirler (Striker, 2005: 17-18-28).

4.3.1. Çocukta Yaratıcılığı Etkileyen Unsurlar

Yaratıcılık günümüzde hiç olmadığı kadar önemli hale gelmiştir. Yaratıcı

bireyler işe alımlarda iş başvurusunda bulunan diğer adayların önüne daha çabuk

geçebilmekte, şirketler kendi ürün ve markasını yaratıcı fikirlerle oluşturulmuş

reklam ve diğer iletişim faaliyetleriyle rakiplerinin önüne geçirmekte, bilim-sanat

dünyası yaratıcı beyinlerle yeni teknolojiler, yeni iş yapma biçimleri ortaya

çıkarmaktadır. Yaratıcılık sadece sanatla değil hayatın içindeki her türlü durum için

geçerlidir. Yaratıcılık insanın hem düşünsel hem de duygusal yaşamının tamamını

ifade eder.

Gönen vd’nin (2006:5) ifadesine göre yaratıcılık sürecinde birey önceden

kazanılmış bilgilerini kullansa da eskilerle yenileri mutlaka birleştirerek ortaya

birşeyler çıkarır. Yaratıcılık süreci bir yapma ve oluş sürecidir. Oluş ise bir

değişmedir, şimdiye kadar olmayan bir şeyin biçimlenmesi demektir. Gönen vd’nin

Fromm’dan aktardığına göre iki tür yaratıcılık vardır: Bunlardan birincisi yeti ve

yeteneklerden oluşan resim yapma, müzik besteleme, roman, şiir yazma gibi

yeteneğe bağlı öğrenilir ve geliştirilir. İkincisi ise, her türlü yaratıcılığın temelinde

bulunan, yaratıcı tutum ve davranış biçimidir. Bu yaratıcılık bir ürünle görünür hale

gelmeyebilir. Bir karakter özelliğidir ve görme, algılama ve tepki yetilerinin

işlenmesi ile geliştirilebilir.

Yaratıcı etkinlik kendiliğinden hemen oluşmaz. Yaratıcılık, cesaretlendirme

ve yol gösterme aracılığıyla yaşam biçimi halini alan, sürekli bir yöntemdir.

Yaratıcılıkta Özgünlük, olağanüstülük, sıra dışılık, değişik olma, bilinenlerin

dışında kullanma, şimdiye değin olduğundan başka bir biçimde birleştirme gibi

özellikler bulunur. Yaratıcı bireylerin; öğrenmeye hazır, ilgili, dilde,

çağrışımlarda, düşünsel alanda ve anlatımda akıcı, düşüncede esnek ve özgür,

meraklı, hayal gücünü kullanabilme, deneme, araştırma, sınama, bulma,

kalıplardan kurtulma ve yeni fikirler üretme, farklı olana, yeniliğe karşı istekli

olma, görülmemiş ve benzersiz olan şeyler üzerinde durabilme, riski göze alma,

entellektüel, eğlenceli, güzel ve estetik olana duyarlı olma, yüksek düzeyde öz

eleştiriye ve mizaha açık olma gibi belirgin özellikleri vardır (Vergat, 1979,

Ömeroğlu 1990, Adıgüzel 1993, Gönen vd. 1998, Üstündağ 2002’den aktaran

Turla, 2007:15-16).

58

Sorunlara, çeşitli konulara karşı duyarlılık, esnek düşünce, özgünlük, yenilik,

çeşitli obje ve olayların yeniden düzenlemesi, denemelere açık olma, kalıpların

dışında, akıcı ve çoğul düşünme yaratıcılığın belirgin özelliklerindendir. Aynı

zamanda eksikleri, boşlukları görüp tamamlamak, kimsenin göremediğini görmek,

duyamadığını duymak, denemediğini denemek yaratıcılığın diğer özellikleri olarak

sıralanabilir.

Yaratıcı yetinin gelişmesini etkileyen unsurlar genetik özelliklerden

başlayarak aileye, topluma, eğitime, sosyo-kültürel yapıya kadar uzanmaktadır. Her

çocuk yaratıcı olma yeteneğiyle doğar. Bu yetilerin gelişmesi ona sunulan bilişsel,

davranışsal, duygusal ortama bağlı olarak gelişim gösterir. Çocuğun yaratıcılığının

gelişimi ilk önce onun duyularını eğitmekle başlar. Eğitilen duyular çocuğun

algılama kapasitesini ve yeteneğini geliştirecektir. Algılama kapasitesi yüksek çocuk

verilen bilgileri, gördüklerini, duyduklarını daha çabuk kavrama, içselleştirme

özelliği gösterecek; olayları, kişileri, bilgileri irdeleyebilecek, karşılaştırma ve

bütünleştirme yapabilecek düzeylere daha hızlı ulaşma şansına sahip olacaktır. Her

çocuğun değişik düzeylerde yaratıcı düşünme yetisi vardır. Önemli olan bu yetilerin

doğru ellerde şekillendirilebilmesidir.

Yaratıcılık deneyim gerektirir ve çocukların katıldığı hemen hemen tüm

etkinlikler desteklenmelidir. Sanat, müzik, hareket, drama ve dans yaratıcı ve estetik

deneyimleri içerir. Anne-baba ve öğretmenler, gelişimlerine, yaşlarına ve ilgilerine

uygun materyalleri sunarak ve denemeler yapabilecekleri oyun ortamları

hazırlayarak çocukların yaratıcılıklarını destekleyebilirler (Turla, 2007:16).

İçinde yetişilen aile, ailenin tutum ve davranışları, eğitim düzeyi, sosyo-

ekonomik seviyesi çocukların yaratıcılıklarının gelişmesinde önemli faktörlerin

başında gelmektedir. Maddi imkanları kısıtlı aileler çocuklarını yeterince

gezdiremedikleri, iyi gıdalarla besleyemedikleri, çocuklarına yaratıcılıklarını ortaya

çıkarmasına imkan sağlayacak materyalleri sunamadıkları için çocuklarının

yaratıcılıklarının gelişimi kısıtlı kalmaktadır. Maddi seviyesi yüksek ailelerin

çocuklarına sundukları imkanlar daha fazla olduğu için bu ailelerin çocukları

yeteneklerini gösterme konusunda daha şanslı olabilmektedirler. Elbette ki sadece

ailenin maddi imkanları tek faktör değildir aynı zamanda ailenin eğitim seviyesi,

çocuklarına karşı bilinçli-bilinçsiz yaklaşımları, çocuklarına harcadıkları zaman, aile

59

bireylerinin arasındaki iletişim, sevgi ve şefkat ihtiyacının doyurulması gibi unsurlar

da çocuğun kendini ifade edebilmesini, yaratıcılığını ortaya koyabilmesini doğrudan

etkilemektedir.

Çocukta yaratıcılığı etkileyen bir diğer unsur ise eğitimdir. İlkokul çağına

gelmiş çocuk artık anne-babasının veya ev bireylerinin dışında öğretmen ve diğer

sınıf arkadaşlarıyla yeni bir sosyal ortama girer. Eğitimle bireyin toplumun

gerekliliklerine göre biçimlendirilmesi, toplumun ihtiyacına göre yetiştirilmesi, birey

ve toplum arasındaki uyumun sağlanması amaçlanır. Özellikle zihinsel

yeteneklerinin hızla gelişip biçimlendiği, öğrenme gücünün en yüksek olduğu 0-72

aylar arasında yaşlara sahip çocuklarda eğitim ve eğitimin kalitesi oldukça önemlidir.

Yani okul öncesi döneme denk gelen bu yaşlar çocuğun eğitim hayatı boyunca doğru

adımlar atabilmesi için kritik yıllardır.

 Milli Eğitim Bakanlığının (MEB), 2013-2014 eğitim-öğretim yılı

istatistiklerine göre, okul öncesi eğitimde okullaşma oranı % 27,7’dir (Milliyet, 8

Nisan 2014). Ancak bu oran hala birçok gelişmiş ülkenin çok gerisinde kalmaktadır.

Avrupa ülkelerinde bu oran %36-100 olarak değişirken; Avrupa Birliği ülkelerinde

çok dilli, çok kültürlü eğitimlerin başladığı, İtalya’da, Fransa’da 2 yaşından itibaren

plastik sanatlar eğitiminin, 3 yaşından sonra sanat tarihi eğitiminin verildiği

bilinmektedir. Ne yazık ki eğitim sistemimizin ders ortamı bu tür birleşimleri

sağlamaktan uzaktır. Okul öncesi kurumların azlığının yanı sıra, ilk ve orta eğitimde

müzik, resim, görsel sanatlar derslerine yeterince önem verilmemektedir (Gürtuna:

2007: 23-24).

Birçok araştırma sonucunda, yaratıcılığın formal eğitim (okul) ile ilişkisinde

ters bir u fonksiyonu ortaya konmaktadır. Bu da eğitim düzeyinin arttıkça, yaratıcılık

düzeyinin de belli bir noktaya kadar arttığını, eğitim düzeyi yükselmeye devam

ettikçe, özellikle ilköğretimin son yılları, lise sırasında ya da yüksek öğretime geçişte

yaratıcılığın gelişme çizgisinin ilerlediğini göstermektedir (Sungur; 1997: 181).

Ancak şu da bir gerçek ki günümüz Türkiye’sinin eğitim sisteminde çok fazla

kalıplaşmış yapılarla karşılaşan ve bu yapıların içine sıkıştırılan çocukların yıllar

içinde yaratıcılıkları sınırlandırılarak neredeyse yok edilmektedir.

http://egitim.milliyet.com.tr/

60

4.3.2. Çocukta Yaratıcılığın Gelişimi ve Yaratıcı Öğrenme

Çocuğun yaşamının ilk yıllarında yaratıcılık, oynadığı oyunlarla ortaya çıkar.

Yaratıcı davranışın ortaya çıkıp gelişmesinde özellikle anne ile oynanan oyunların

büyük payı bulunmaktadır. Çocuklar doğduklarından itibaren duyduklarını,

gördüklerini taklit etmeye başlarlar. Çocuğun taklit çeşitleri ve sayısı zaman içinde

artar. Oyunlarında büyüklerinin mimiklerini, davranışlarını, konuşma biçimlerini

örnek almaya başlarlar. Çocuk önce çevresindeki kişileri taklit eder, sonar zamanla

kendi dünyasını oluşturmaya ve hayal gücünü geliştirmeye, çevreden gördüklerini de

buna ekleyerek yaratıcılığını kullanmaya başlar. Okul öncesi dönemde kendini ifade

etme yolları olan resim yapma, yaratıcı hareketler, öykü anlatma, dramatizasyon

çalışmaları sırasında çocuk yaratıcılığının en yüksek aşamasına ulaşır (Turla,

2007:18).

Yeni doğan bebek önceleri nesneleri ağzına alarak dış dünyayı tanımaya

çalışır, çevresini öğrenir, nesneleri ayırt eder. Bu sebeple duyuların uyarılması ve

tüm duyuların harekete geçirilmesi, çeşitli nesnelerle desteklenmesi, uygun ortamlar

sağlanması bebeklik itibariyle yaratıcılığın gelişimine önemli katkılar sunar.

Turla’nın (2007:20-21) Ligon’dan (1957) aktardığına göre, Ligon çocukların

yaratıcılık gelişimlerini çeşitli dönemlere ayırmıştır. Doğumdan iki yaşa kadar; olan

dönemde çocuğun hayal gücü ilk yılında gelişmeye başlar. Duyularıyla birşey

öğrenir, tanır, keşfeder. Çok meraklıdır. Bu dönemde duyular basit oyun, oyuncak ve

nesnelerle uyarılır. Sözcük üretmeye başlar. İkiden dört yala kadar; çocuk dünyayı

çeşitli tekrarlarla öğrenir. Bağımsızlık duygusu gelişmeye başlar, her şeyi kendisi

yapmak ister, çevreyi keşfetmeye devam eder, meraklıdır. Çeşitli bloklarla, dolgu

oyuncaklarla, keşif oyunlarıyla hayal gücü harekete geçer. Dörtten altı yaşa kadar;

çocuk plan yapma yeteneği geliştirir, merakı sayesinde doğruyu-yanlışı öğrenir, diğer

insanların duygu ve düşüncelerinin farkında olur, sözcük oyunlarıyla, yeni

deneyimler ve yaratıcı sanatlar yoluyla kendine güveni gelişebilir. Altı-sekiz yaş

arasındaki çocuğun yaratıcı imgelem gücü, oyunlarda bile, ayrıntıları gerçeğine

benzetecek ölçüde gerçeği arama çabaları içine girmiştir. Çocuk resimlerinde gerçegi

yansıtır fakat gördüğünden çok düşündüğünü çizer. Bu evrede okul teşvik edici,

cesaretlendirici ise öğrenmeyi sever, engellenmediği sürece merakı gelişmeye devam

eder.

61

Çocuğa ojinal fikirlerini ve yaratıcılığını gösterebilmesi için fırsatlar

verilmelidir. 13 yaş civarında yaratıcılık doruk noktasına ulaşır, bu yaştan sonra ise

ya olduğu gibi kalır ya da düşmeye başlar. Yaratıcı çocuk yorucudur. Hayallerini

işletmeyen çocuklar ise uslu çocuklardır, yeni fikirleri ve sürprizleri yoktur. Birçok

yetişkin çocukların hem uysal ve sessiz, hem de özgün, yaratıcı ve zeki olmalarını

ister. Yaratıcı ama uslu olmasını bekler, yaramazlığı kabul etmezler. Ancak

günümüzde bunun böyle olmadığı, yaratıcı düşünüşün ve hareketin başlıca

özelliğinin “değişik olma” olduğu anlaşılmıştır (Gönen vd., 2006:8). Çocukların

yaratıcı olup olamayacağı konusunda oyuncak seçiminden ayırdıkları zamanın

ölçütüne ve kalitesine kadar anne-babalara önemli görevler düşmektedir.

Yaş ve gelişim düzeyin uygun yap-bozlu, takmalı, sesli, farklı dokulu

oyuncaklar, anne-babayla hatta diğer aile bireylerinin de katılımıyla oynanacak

oyunlar, çocuğa ayrılacak kaliteli zaman, evdeki materyallerin ve eşyaların kullanıma

izin verilmesi, gözlem yeteneğini geliştirecek yakın ve uzak geziler, çocuğun tüm

sorularının yanıtlanması, düzenli bir çevre, esnek ve değişime açık yaşam alanları,

ailenin dışında benzer yaşlardaki diğer çocuklarla zaman geçirme imkanlarının

sağlanması çocuğun bebeklikten itibaren yaratıcılığının beslenmesini sağlayacaktır.

Striker (2005: 34-36) çocukta yaratıcılığın geliştirilmesi konusunda anne-

babalara şunları önermektedir:

 Aileler çocuklarına örnek olmalıdır.

 Çocuklarınız resimlerine yalnızca buzbolaplarının üzerinde yer

vermeyin. Her çocuk “gerçek” resimlerin çerçevelenip evin bir

köşesine asıldığını bilir. Bu nedenle çocuğun resimlerinden birini

çerçeveletip bir yere asın.

 Çocuğunuzun çalışmalarını değerlendirmeye özen gösterin.

 Bir resmi niçin beğendiğinizi ayrıntılı açıklamalarla ifade edin.

 Çocuğunuzla birlikte bir sanat galerisini veya müzeyi ziyaret edin.

Eserler hakkındaki görüşlerini dinleyin.

 Çocuğunuzun resimlerinden yılbaşı kartı vs yapın ve yakınlarınıza

gönderin.

62

 Evinizde onun kullanımına açık, malzemerinin bulunduğu, resim vs

yapabileceği alanlar yaratın.

 Bir yerde çocuğunuzun yaptıklarını biriktirin, atmayın. Resimlerinin

atılması cesaretini kıracaktır.

 Ara sıra düz, parlak, renkli materyaller alın, çocuğunuzun bunlarla

tişört, tabak, çanta vb süslemesine izin verin bu eşyaları kullanın.

 Çocuğunuz için ciltli boş bir defter alın ve bunu yanınızdan

ayırmayın.

Yapılan araştırmalarda yaratıcı olan çocukların ebeveynlerinin de hayalci,

yaratıcı, maceracı oldukları görülmüştür. Bu ebeveynlerin fiziksel ceza ve katı

kurallar yerine öğretici yöntemler seçtikleri, düzenli olarak kültürel etkinliklere

katılan bireyler oldukları tespit edilmiştir (Turla, 2007:25).

Yaratıcılık eğitiminde aslında sabit kurallar yoktur, bu eğitimin canlı

kalabilmesi için değişebilir olması gereklidir. Yaratıcılığın yeni görüş ve girişimlere

açık olması da bu nitelikten kaynaklanır. Yaratıcılıkta; bilinen şeyler, icatlar, yapılar,

yeni bir biçimde kullanılır ve yeni bir şekilde birleştirilir. Çocuğun yaratıcılığının

heryerde desteklenmesi ve beslenmesi gerekir, engellenirse yaratıcılık çok kolay

söner. Örneğin yaratıcı oyuncaklarla ve alanlarla desteklenmiş, paten, top oyun

alanları, tırmanma, kayma, boyama vb alanları olan, içinde beton veya demir

heykeller, duvarlar bulunan oyun parkları çocukları yaratıcılığa yöneltmekte etkin

olacaktır. (Gönen vd., 2006:11-12).

Striker (2005:36) sanatta yaratıcılığı öğretmenin 10 temel kuralını ise şöyle

sıralamaktadır:

1. Bir çalışmanın nasıl olması gerektiği konusundaki beklentilerin unutulup,

neyi nasıl kullanacağı çocuğun kararına bırakmalı.

2. Asla çocuğun çalışmasına el sürülmemeli. Çocuk eserini kendi başına ortaya

koymalı.

3. Resimdeki tesadüfi şekiller gerçek nesnelere benzetilmemeli.

4. Çocuk adına, çocuğun yerine resimleri çizilmemeli.

63

5. Çocuğa asla “bu ne?” ya da “ne çiziyorsun” gibi sorular sorulmamalı. Onun

yaptığı şeyin nasıl olduğu ne olduğundan daha önemlidir.

6. Çocuğa asla boyama kitapları, kolay boyalar, kalıplar, çizim makinaları gibi

sanatsal yaratıcılığı engelleyen oyuncaklar alınmamalı.

7. Anne-babalar çocuklarını yarışmalara sokmak için zorlamamalıdırlar.

8. Çocuk tek doğru yanıtı bulmaya değil, çözüm olabilecek pek çok alternatif

üretmeye yöneltilmelidir.

9. Uygun olmayan yüzeylere resim çizdiği için çocuk asla azarlanmamalıdır.

Ona kağıt verip onu kullanması teşvik edilmelidir.

10. Bir gelişim süreci tamamlanmadan çocuk diğerine geçmeye zorlanmamalıdır

Turla’nın (2007: 26), Morgan ve arkadaşlarının (1983) yaptığı bir araştırma

sonucundan aktardığına göre, okul öncesi çocuklar, 9-12 yaş grubu çocuklarına göre

daha geniş oranda özgür ve ilginç tepkiler göstermektedirler. Bu bulgular, formal

okul dersleriyle çok zaman harcayan çocukların, bu sınırlandırılmış ve özgür

düşünceye izin vermeyen ilkokul eğitiminden fazlasıyla olumsuz etkilendiklerini

göstermektedir.

Çocuk ve gencin olumlu kişilik kazanması için onu yaratıcı kılmak gerekir.

Bunun için de yaşamak, tanımak ve değerlendirme yapmak gerekir. Yaratıcılığı

geliştirici eğitimlerle çocuk ve ergenin kişilik, zeka ve duygu gelişimi sağlanıp,

yaşayarak, uygulayarak beceri ve davranışlar kazandırılırken, ilgi ve yeteneklerinin

de ortaya çıkması, yönlendirilmesi gerçekleşebilir. Yaratıcılık eğitimi sadece okul

öncesinde yada okulda verilmez, her yerde ve her zaman uygulanabilir. Çünkü

çocuklar hayal güçlerini heryerde kullanabilirler. İçinde bulundukları dünyayı merak

ettiklerinden, araştırma ve bu dünyada bir yer edinebilmek için oyunlarla

yeteneklerini, güçlerini ve hayallerini kullanmaya hazırdırlar. Bu hayal gücünü

geliştirmek, oynayarak öğretmek yetişkinlerin görevidir. Tüm yaratıcı etkinlikler

bireyin yeteneklerini tanıyıp, geliştirmesini sağlayacak onun yaşamla, çevresiyle

ilişkili olarak bilinçlenmesini, eleştirmesini ve yargılamasını etkileyecektir.

Yaratıcılığın içeriğinde bulunan merak, özgünlük, alışagelmemiş düşünme, atılganlık

64

gibi öğelerin öğretmenler tarafından desteklenmesi büyük önem arz etmektedir

(Gönen vd., 2006:12).

Yaratıcı öğrenmenin ve yaratıcı eğitimin ilkelerini Binbaşıoğlu ise (1995:

314-315) şöyle sıralamaktadır:

1. Yaratıcı öğrenmeye yer veren bir yöntem, söze dayanan öğretime yer veren

yöntemlerin tam tersidir.

2. Yaratma kolayca oluveren birşey değildir. Bundan önce çeşitli biçimlerde

taklit ve eleştiri evrelerinden geçirilir.

3. Öğretimde yaratıcılık, çeşitli araç ve gereçlerle çalışmaya, sorun çözme

yöntemine göre düşünmeye dayanır.

4. Öğretimde en verimli ve en etkili yöntem olan yaratıcı düşünme, planlı

çalışmayı, zorluklara göğüs germeyi gerektirir.

5. Verimli çalışma alışkanlıkları ile sorun çözme yöntemleri çocukları yaratıcı

öğrenmeye ve anlatıma götüren en iyi yöntemlerdir.

6. Uygun olmayan davranışlar karşısında çocuğu azarlamak yerine onun ne

düşündüğü, ne yapmak istediği anlamaya çalışılmalıdır.

7. Programlar çocuğun özel ilgi ve ihtiyaçlarına göre ayarlanmalıdır.

8. Çocukların görüşlerine saygılı olunmalı, hata yapma özgürlüğü verilmelidir.

9. Eleştirilerde ölçülü davranılmalı, her eleştiride daima övücü ve geliştirici bir

öğe bulunmalıdır.

10. Çocuk demokratik ve özgür bir ortamda bulunmalı, öğretmenleri tarafından

anlaşılmış ve kabul edilmiş hissetmelidir.

11. Okulda resim, müzik, plastik sanatlar, tiyatro, bale, drama atölyeleri,

kitaplık, eğitsel kollar gibi sanat eğitimine ve el becerilerine mutlaka yer

verilmelidir.

Bir bireyin yaratıcılığının gelişimi doğduğu andan itibaren başlar. Anne-

babasıyla, ailesiyle yaşadıkları, ona sunulan maddi-manevi, sosyal imkanlar, okul

65

öncesi ve sonraki okul yaşamında sunulan eğitim sistemi, çevresi her biri ayrı bir

öneme sahiptir.

4.3.3. Çocuk ve Resim

Resim, çizgi ve boyalarla yaratılan görüntüler bütünüdür. Resim çocukların

da yapmaktan en çok keyif aldıkları sanatsal faaliyetlerin başında gelir. Eline kalem

kağıt verilen çocuk ilk etapta karalamayla resminin ilk aşamasına giriş yapar. Zaman

içinde yaşının gereği ve çevreden gördüğü destekle çizgi, boyama ve

kompozisyonunu geliştirir.

Resim sanatı, insanlığı izleyen bir coğrafi ve kronolojik genişleme içindedir.

Günümüzde evrensel bir sanat uygulaması olan resim, çeşitli yüzeylere, binlerce

işlevi yerine getiren son derece farklı teknikler yardımıyla zengin uygulamalar

yapılabilir. Bütün ülke sanatlarına tanıklık etmiş olan resim, en ünlü sanatçıdan en

küçük çocuğa kadar insanoğlunun kendini anlatmasının en güzel yollarından biri

olmuştur (Gürtuna, 2007:27).

Sanat çocukların eğitiminde hayati öneme sahip, alınması geken bir eğitim

alanıdır. Çocuk resmi çizip, boyayıp, inşa ederken karmaşık bir süreç içinde olup bu

çabalarını çeşitli öğeleri birleştirerek anlamlı bir bütün oluşturur ve böylelikle

deneyim kazanır. Seçme, yorumlama ve yenileme bu etkinliklerde dikkate değer bir

diğer işlem türüdür. Resim faaliyeti sırasında birey, konu seçimi ve yorumlamasıyla

sadece bir resim sunmaz aynı zamanda resim öte bilgiler aktarır. Çocuk resmiyle

kendisinden bir parça yansıtır, olaylar hakkındaki duygu, düşünce ve görüş

biçimlerini dile getirir (Yavuzer, 1993: 209).

Yavuzer’in (1993: 210) Neriman Samurçay’dan aktardığına göre, resimdeki

içerik yaşanmış bir deneyimi anlatır. Bu yaşanmış deneyimin anısı veya sembolü

resimde açıkça bellidir. Resim yanlızca yapısal tipi, karakteri veya zekayı yansıtmaz,

aynı zamanda geçmiş ve şimdiki yaşanmış öğeleri içeren tam bir kişiliğin

yansımasıdır. Her resim sembolik bir bilmece olarak öznenin duygusal halini, onun

bilinçdışı hareket etme ya da cevap verme biçimini ifade eder.

Yavuzer’in Marrette’ten (1948) alıntıladığı üzere resimde rastlantı yoktur,

herşey zorunludur. Bir resmi çözümlemek demek, mekanın kullanılış biçiminde,

66

çizilen her objede, görünür içeriğinden başka bir anlam araştırmak, kişiliğin

derinliklerini anlatan sembolleri ortaya çıkarmak demektir (Yavuzer, 1993:210).

Resim, özellikle küçük yaşlarda sözel anlatımdan çok daha güçlü bir ifade

biçimidir. Çocuk kendini, duygularını, düşüncelerini resime aktarır. Resimle çocuğun

sadece motor gelişimi, malzemeleri nasıl kullandığı değil aynı zamanda kişilik algısı,

insanlararası ilişkileri, değer yargıları, içinde yaşattığı hislerini de anlamak,

çözümlemek mümkündür. Resim çocuğun büyüme aşamalarının da bir göstergesidir.

4.3.4. Çocuk Resminde Gelişim Aşamaları

Çocukta sanat faaliyetlerinin gelişimi bedensel ve zihinsel gelişime bağlı

olarak değişkenlik gösterir. Kağıda yapılan ilk işaret ve çizgi, birer sanat evresi

olarak ergenlik dönemine kadar gelişimini sürdürür. Çocuğun sanat gelişimi

süreklilik arz eder. Her çocuğun bir sanat evresinden diğerine aynı zamanda ulaşması

sözkonusu değildir. Ancak üstün ve geri zekalı çocukların dışında, genel gelişim

evrelerinde hemen hemen aynı dönemleri yaşadıkları kabul edilir (Yavuzer, 1993:

217).

Çocuklar büyüyüp, olgunlaştıkça resimleri daha ayrıntılı, oranlı ve gerçekçi

olur. Her yaş dönemi resimlerinin belirgin özellikleri vardır. Çocuğun resminde

görülen gelişim aşamaları genel olarak 5 dönem altında incelenmektedir.

1- Karalama Dönemi (1-4 Yaş Arası)

Her çocuk ilk resim eylemine karalamayla başlar. Bu sğüreç bazılarında uzun

sürer bazılarında ise kısa sürede anlamlı ve düzenli çizgilere dönüşebilir

(Kehnemuyi, 2004:22). Bu dönemde gelişigüzel çizgiler çizen çocuklar karalama

yapmayı çok severler. Çocukların karalama yaparken çizdikleri herbir çizginin daha

sonraki dönemlerde dil ve yazı gelişimine katkıda bulunduğu ortaya çıkmıştır.

Çocukların yapmış olduğu karalamalar amaçsız değildir ve belli bir gelişim sürecini

simgeler. Çocuğa bu yaşta belli nesneler çizdirmeye çalışmak onun güvenini

kaybetmesine neden olur. (Striker, 2005:39-40).

Bir bebek 18 aylık olduğunda büyük kol hareketleriyle kağıt üzerinde kavisler

çizebilir hale gelir. 2 yaşında kağıda gelişigüzel şekiller ve denetlenemeyen çizgiler

karalar. Artık kağıdın ve kalemin işlevini öğrenmiştir. Yine de boyaları ağzına

67

götürür, daha iyi tanımak ister çünkü bunların hepsi onun için bir oyundur. Çocuk

kağıt üzerinde bıraktığı çizgileri görünce yaratıcılığının farkına varır. Önceleri

parmaklarını tam kulanamasa da tekrarlamaktan zevk aldığı bir eyleme dönüşür

karalama. İlk başlarda omuzdan gelen hareketlerin yarattığı dikey çizgilerin yerini

bilek ve ellerden gelen yatay çizgiler alır. Çocuğun yatay ve dikey çizgilerle yaptığı

deneyimler, 2,5 yaşında çembere ve giderek kalın bir yumağa dönüşür. Yaşamın ilk

yıllarında çocuk sürekli araştırır ve keşfeder. Bu ilk ilgi yeterince güdülenir ve amaca

yöneltilirse yaratıcı etkinlikler erken yaşta başlayacaktır. Kasların egemenliği arttıkça

çizgilerin yönü de denetim altına girer. Içgüdüsel olarak çizilen çizgiler 3 yaşında

birbirinden bağımsız gibi görünen daire, üçgen, elips ve dalgalı çizgilere dönüşür. 3

yaşındaki çocuk insan figürünü çizmeye başlar. Önce kafayı, göz, ağız çizen çocuk

sonrasında kafaya kol ve bacakları da ekler. Çocuk bu dönemde aynı zamanda çeşitli

öyküler anlatmaya başlar. Çizgiden simgeye uzanan süreç çocuk, anne ve baba için

zevkli bir yolculuktur. Çocukların bu dönemi kendi çabaları ile aşmaları ve yaşamsal

deneyimler kazanmaları için zengin uyarıcılarla dolu bir ortamda büyümeleri gerekir

(Gürtuna, 2007: 48-52).

2. Şema Öncesi Dönem (4-7 Yaş Arası)

Bu devirde çocuk dış dünya ile kurduğu ilişkisini zenginleştirmeye başlar.

Çizdiği şekillere, figürlere yeni biçimler eklemeye, değişiklikler yapmaya başlar.

Hatta çizdiği nesnelerle bir iletişim kurma kaygısına düşer.

Çocuklar 4-7 yaşları arasında çevrelerinde gördükleri diğer varlıkların resmini

yapmaya başlarlar. Kağıt üzerindeki resimler rastgele yerleştirilmiştir. Renkler

genelde duygusala nedenlerle seçilir (Striker, 2005: 76).

Bu yaş grubu çocuk kendi duygu ve düşüncelerini ortaya koyacak

girişimlerde bulunur. En sevdiği insan figürüdür. Burada çocuk tipik bir baş ve

ayaktan oluşan adam çizgisini ortaya koyar ve yakın çevresindeki çok sayıdaki

objeyi çizmeye başlar. Bu dönem çocukları genellikle yaptıkları resimleri gösterme

eğilimindedirler. Kişilik ve gelişimlerinin özelliklerini vurgulayan türde resimlerini

açıklamaya çalışırlar. 4-5 yaş aynı zamanda üç ana rengin tanındığı dönemdir.

Genellikle çocuklar parlak ve açık renkler başta olmak üzere bol renk kullanmaya

başlarlar (Yavuzer, 1993: 218).

68

3. Şematik Dönem (7-9 Yaş Arası)

Bu yaşlarda çocuklar artık daha belirgin, ayrıntılı ve ilk bakışta ne olduğu

kolay anlaşılabilen resimler çizerler. Daha gerçekçi resimler çizmekle birlikte

resimlerinde mekansal ilişki görülür.

Bu yaşlardaki çocuk, boşluktaki tüm varlık ve nesnelerin birbirleriyle bağlantı

içinde olduğu sonucuna varmıştır. Bu bilinç ve buluş yer çizgisi adında bir simgeye

dönüşür. Artık çocuk kendini bir çevrenin parçası olarak görür ve yapacağı her şeyi

buna bağlar. Böylelikle çocuk toplumsal anlayışa ilk adımını atmış olur. Bu yaş

çocukları kendilerine özgü bir insan ve çevresinin resmini yaparlar. Tekrarlamaya

bağlı olarak kendilerine olan güvenleri artar. Geometrik şekiller uygularlar. En

coşturucu konu “biz”dir. Ben ve arkadaşlarım, ağaçlar, evler vs. Renkler çok çeşitli

şekilde kullanılır. Artık tüm şemalar anlamsal bir bütünlük içinde sunulur.

(Kehnemuyi, 2004: 25).

Bu dönemde mekan şeması önemli hale gelir. Çocuk çizdiği yer çizgisi ve

mekan çizgisiyle kendini bir çevrenin parçası haline getirir. Nesneleri yerleştirirklen

belli bir plan kullanır. Kağıdın altına yer çizgisi yaparken, üst kısmına da gök çizgisi

yapar. Yer ve gök arasına resimde ne kullanmak istiyorsa o nesneleri ekler. Ancak

okulla birlikte dilsel eğitime geçen çocuğun resmi daha önceki yaşlara kıyasla daha

az coşkuludur. Çünkü çocuk kendini artık sözel ve yazılı olarak ifade etmeye

başlamış, resime pek gereksinim kalmamıştır.

Ancak gerçek anlamda sanatta öğrenmenin başladığı bir dönemdir. Bu

yaşlardaki çocuklara üçüncü boyut ve uzamsal ilişkiler, perspektif, ışık ve gölge,

renk, çizgi, doku eğitimi rahatlıkla verilebilir (Gürtuna, 2007:71).

4. Gerçekçilik Dönemi (9-12 Yaş Arası)

9-12 yaş arasındaki çocuklar ayrıntılara meraklıdırlar. Kendilerini bireyden

çok arkadaş gruplarının bir üyesi olarak görürler. Grup çalışması yapmayı ve

resimlerinde de grup çalışmalarına yer vermeyi severler (Striker, 2005:76). Bu

dönemde çocukların resimlerinde daha fazla ayrıntı ve gerçekçi çizimler görülür.

Bu çağlarda çocuk gerçekle ilgilenmeye başlar. Çocuk artık toplumun bir

üyesi olduğundan haberdardır ve bu durum çizgilerine de yansımaya başlamıştır. Bu

69

sebeple daha ayrıntılı ve gerçekçi çizimler yapmaya başlar. Çocuk ayrıntıya ilgi

duyarken, giderek özgürce çizimden uzaklaşır. Resimlerini göstermekten hoşlanmaz,

onları açıklamaz. Artık renkler gelişigüzel seçilmek yerine, gerçeğe uygun bir

biçimde seçilmeye başlamıştır (Yavuzer, 1993: 219).

Bu yaş çocukları insan anatomisine uygun çizdikleri bedenlere giydirdikleri

özellikle giysilerde ayrıntıya çok dikkat ederler. Erkek ve kız çocuklar, giysilerinde

cinsiyetlerinden kaynaklanan farklılıkları özenle ve ayrıntıya inerek gösterirler. Konu

seçiminde de cinsiyet farklılığı görünür. Kızlar modaya uygun güzel giyimli

kadınlar, çiçekler, bebekler, alışveriş merkezleri, düğünler, pazarlar vs çizerken;

erkekler maçları, uçakları, savaş oyunlarını, askeri geçişleri resmederler. Ancak

henüz çocuk perspektif, ışık ve gölge kurallarını tam öğrenememiştir (Gürtuna, 2007:

81).

5. Doğalcılık (Mantık) Dönemi (12-14 Yaş Arası)

Bu yaşlardaki çocukların giderek doğal çevrelerinden haberdar oldukları

dikkat çeker ve çocuk bu dönemde yakın çevresinde gördüğü objelerin orantılarını

boyutlarını, derinliklerini çizgilerine yansıtmaya çalışır. İnsan figürünün büyük bir

ayrıntıyla çizildiği, cinsel özelliklerden haberdar olmanın büyük ülçüde arttığı ve

bunların resme yansıdığı görülmektedir. Bu dönemde çocuk renkleri en iyi biçimde

kullanabilir (Yavuzer, 1993: 219).

Mantık diye de adlandırılan bu çağda çocuk daha çok gözle görülen şeylerle

ilgilenir. Renk, gölge, ışığı hava akımlarıyla karşılaştırır, perspektife önem verir. Bu

çağa dek çocuk insan giysisini yanlız kız ve erkeği ayırmak için çizmekteydi şimdi

ise vücudun şekliyle birlikte elbisenin kıvrımlarını görmekte ve çizebilmektedir

(Keynemuyi, 2004:32).

Gürtuna’nın (2007: 88-90) da belirttiği üzere, yaratıcılığın bilinçli olarak

tekrar kazanılmaya başlandığı bu dönemde, çocuklar soyut düşünceye yönelirler.

Estetik sezgileri kuvvetlenmiştir. Bu dönem çocukları modelden resim yapabilirler.

Gördükleri nesnelerin ev figürlerin boyutlarına, oranlara, renklere, perspektife ve

cins ayrımına dikkat eder, gerçeğe en uygun şekilde yansıtmaya özen gösterirler.

İnsan figürü en fazla kullanılan öğe olmakla birlikte, çevredeki olaylar da fazlasıyla

70

ilgi alanları dahilindedir. Resimsel sorunları araştırma yöntemiyle çözmeye çalışan

çocuk, çok boyutlu bir öğrenim sürecindedir.

4.3.5. Çocuk Resimlerinde En Sık İşlenen Konular

Çocuk resimleri üzerine yapılmış pek çok araştırma, "insan" figürünün en

fazla çizilen konu olduğunu göstermektedir. Yaş ve cinsiyete göre çocuğun insanı

resmetmesi de değişim göstermektedir. Örneğin "Bir adam çiz" testinde çocukların

genelde kendi cinsindeki figürleri tercih ettiği görülmüştür. Bir diğer öğe de "ev"

figürüdür. Çünkü ev, çocuğun duygusal yaşamının oluştuğu merkezdir. Ev

güvenliğin, yaşam garantisinin ve aile içtenliğinin bir yansıması olduğu için

önemlidir. Çocuk ayrıca uygarlığın bir parçası olarak "yüksek binaları" da sıklıkla

kullanmaktadır. "Ağaç" da çocukların en sık çizdiği öğelerden bir diğeridir. Ağaç ve

çiçekler resmi tamamlama kaygısından gelmektedir (Yavuzer, 2005: 67-71).

71

5.BÖLÜM

UYGULAMA VE MÜZE ZİYARETLERİ

5.1. Evren ve Çalışma Grubu

 Sanat toplumda, insanlar arasında yapıcı ve olumlu davranış geliştirme

özelliklerine sahiptir. Toplumda sanat bilincinin gelişebilmesi için eğitim çağındaki

çocukların sanatı birebir gözlem ve yaşayarak hissetmeleri önem arz etmektedir.

Buradan yola çıkarak bu çalışma kapsamında Haznedar Abdi İpekçi Ortaokulu'nda

eğitim gören 6. sınıf öğrencilerinden oluşan 24 kişilik bir çalışma grubu

belirlenmiştir.

Okul bünyesinde 6. sınıflar sekiz şubeden oluşmaktadır. Sınıfların genel

mevcudu ortalama 30-35 öğrenci arasında değişmektedir. Okulda 6. sınıf öğrencisi

toplam: 262 mevcut bulunmaktadır. Bilinçli bir müze ziyareti ve öğrencilerin

sanatsal gelişiminin takibi için bu kadar öğrencinin tamamıyla ziyaretlerin

gerçekleştirilmesi sağlıklı olmamaktadır. Öte yandan müzelerin belirlediği eğitim ve

rehberlik turu hizmeti genel kurallarına göre de özel öğrenci çalışma grubu olarak

ortalama 20-25 öğrenci kabul edilmektedir. Müzelerin bu kuralına istinaden her

sınıftan üçer öğrenci belirlenmiş ve toplamda 24 öğrenciden oluşan bir grup meydana

getirilmiştir.

Öğrenciler, basit seçkisiz örnekleme (simple random sampling) yöntemi ile

kura çekerek belirlenmiştir. Kura sonucunda bazı isteksiz olan öğrenciler yerine

kura çekimi tekrarlanmış ve öğrencilerin de rızalarıyla bu grup oluşturulmuştur.

5.2. Müze Ziyareti Öncesinde, Ziyaret Sırasında ve Sonrasında Yapılan

Çalışma, Hazırlık ve Bilgilendirmeler

Öğrencilerin müze ziyaretlerine katılabilmeleri için öncelikle velilerinin

onayını alabilmek için bir izin belgesi hazırlanmıştır. Bu belgeler öğrencilerin velileri

tarafından imzalanıp geri getirilmesinin ardından öğrencilere bilgilendirme

toplantıları yapılmıştır. Bu toplantıda öğrencilere bu çalışmanın hangi müzelerde,

neden ve hangi amaçla, nasıl yapılacağı anlatılmıştır.

72

Resim 5.1: Okulda Öğrencilerle müze gezisi - uygulamalar hakkında toplantı, bilgilendirme.

Öğrencilerle birlikte çalışmaya başlamadan önce gezi için, bağlı olunan Milli

Eğitim Müdürlüğü ve Ortaokul Müdürlüğünden, müzelerden ve diğer ilgililerden izin

alınmış, ziyaret edilecek müze ve sergiler önceden görülmüştür. Ayrıca Müze

yetkilileri ve müze eğitimcileri ile tanışılmış, müze dâhilinde yapılacak gezi ve

incelemenin tarih, saat ve süresi karşılıklı olarak belirlenmiştir. Ziyaretlerin

gerçekleştirilebilmesi için gerekli olan ulaşım imkanı Güngören Belediyesi

tarafından karşılanmıştır.

Bilgilendirme toplantılarında öğrencilerin müzelere dair bilgilerini öğrenmeye

yönelik, 9 soruluk bir form dağıtılmış ve yanıtlamaları istenmiştir. Bu formlar

aracılığıyla öğrencilerin müze kavramı hakkındaki bilgileri, daha önce gittikleri

müzeler, müze türleri, bildikleri ve sevdikleri sanatçılar, resim yaparken kullandıkları

boya ve teknikler, geleceğe dönük hayalleri öğrenilmeye çalışılmıştır.Bu

toplantılarda ayrıca öğrencilere resim çalışması için gerekli olan soyut-somut

kavramları, üslup, tarz, figüratif, galeri, müze, kompozisyon, yaratıcılık, hayal gücü

gibi kavramlar açıklanmış, bir müze veya galeri gezilirken nelere dikkat etmeleri,

nasıl gezmeleri, neyi nasıl görmeleri konusunda bilgiler aktarılmıştır.

Bunların yanısıra ziyaret edilecek olan Pera Müzesi, Doğançay Müzesi,

İstanbul Modern Sanatlar Müzesi ve Sabancı Müzesi hakkında bir sunum

hazırlanmış ve müzeler tanıtılmıştır.

Tüm bu hazırlık ve çalışmalar İlköğretim Görsel Sanatlar Dersi Öğretmen

Kılavuz Kitabında yer alan "Görsel Sanatlar Dersi Öğretim Programı 6. Sınıf

73

Kazanım Tablosu 'Öğrenme Alanı: Müze Bilinci, Görsel Sanatlarda Biçimlendirme'

Ders Planı" örneğinden yola çıkılarak hazırlanmıştır.

5.3. Öğrenci Resim Uygulama Çalışmaları ve Değerlendirme Süreci

Geziler birer ay ara ile gerçekleştirilmiş, her gezide ikişer müze ziyaret

edilmiştir. İlk ziyaret 8 Mayıs 2014 tarihinde Pera Müzesi ve Doğançay Müzesi'ne,

ikinci ziyaret 1 Haziran 2014 tarihinde İstanbul Modern Sanatlar Müzesi ve Sabancı

Müzesi'ne gerçekleştirilmiştir.

Uygulama üç aşama çerçevesine gerçekleştirilmiştir. Uygulama kapsamında

birinci aşama olarak öğrenciler müzelere gitmeden önce belirlenen "Yaşam, Sevgi ve

Hayallerim" konulu resimlerini serbest boya ve resim tekniğini kullanarak

tamamlamışlardır.

Resim 5.2: Birinci aşama: Okulda öğrencilerle müzeye gitmeden önce çalışma etkinliği.

Aynı konuyu birinci ve ikinci müze ziyaretlerini gerçekleştirmelerinin

ardından tekrarlamaları istenmiştir.

74

Resim 5.3: İkinci aşama: Okulda öğrencilerle müze ziyareti gerçekleştirdikten sonra çalışma

etkinliği.

Resim 5.4: Üçüncü aşama: Okulda öğrencilerle müze ziyareti gerçekleştirdikten sonra

çalışma etkinliği.

Buradaki amaç öğrencilerin müze deneyimi öncesi ve sonrası yaratıcılık ve

hayal güçlerini kullanmaları arasındaki farkları görebilmektir. Ancak daha önceki

bölümlerde de ifade edildiği üzere yaratıcılığın, hayal gücünün ve yeteneğin

böylesine kısa süreler içinde geliştirilmesi mümkün değildir. Fakat burada

gösterilmek istenen çocuğun deneyimsel öğrenme ile yaratıcılığının

pekiştirilebileceği, etkileşimli öğrenme ortamıyla algılarının genişletilebileceğidir.

Bu da benzer ortamların ve imkanların devamlılığı ile mümkündür.

Çocuk resimleri genelde belli başlı özellikler sergiler. Yapılan incelemeler

çocuk resminde realist eğilimin egemen olduğunu göstermektedir. Çocuğun resmi öz

75

bakımından realist olsa bile, çizgilerinde realizme zıt şematizm ve idealizm şeklinde

iki eğilim görülür. Şematizmle çocuk objenin nitelik ve nicelik detaylarını koruyarak

basite indirirken; idealizmle objenin dış karakterlerini güzelleştirir. Örneğin

lokomotifin önüne kırmızı bir fener çizen çocuk, resmini güzelleştirmek istediğini

söyler. Öte yandan çocuk resminde simetriye ve objelerin tekrarına çok sık rastlanır.

Çocuk resminde objeler arasında büyüklük-küçüklük farkı pek görülmez, arka ve ön

plandaki nesneler hemen hemen aynı büyüklüktedir. Bazen resim içinde daha büyük

çizilen obje ve bölgeler konunun çocuk için önemini yansıtmaktadır. Çocuk aynı

zamanda resmine espiri katmayı da çok sever ve güneşe, hayvanlara insan yüzü çizer

(Yavuzer, 2005:72-76).

Öğrencilerin resimleri Yavuzer'in belirttiği bu özellikler çerçevesinde

irdelenmeye çalışılacaktır. Ayrıca bunlara ek olarak değerlendirme aşamasında temel

belli başlı kriterler göz önüne alınmıştır. Bu kriterler Gürtuna (2007:35)'nın Bedri

Rahmi Eyüboğlu'ndan resmin öğeleri konusunda aktardığı "Dört Küheylan çeker

arabamı: Biri çizgi, biri leke, biri renk, biri benek" görüşünden yola çıkılarak

oluşturulmuştur. Resmi ifade eden kompozisyon da bu öğelerin herhangi birinin veya

bir kaçının dengeli ve kişisel bir biçimde kağıda yerleştirilmesiyle var olur.

5.4. Öğrenci Resimlerinin Değerlendirilmesi ve Bulgular

Yavuzer ve Eyüboğlu'nun çocuk resmi için yukarıda ortaya koydukları özellik

ve kriterler ele alınarak bu araştırmaya katılan öğrencilerin resimlerinin

değerlendirilmesi aşağıdaki gibidir:

76

Resim 5.5: 1. Öğrenci Çalışması: Sedat Umut GÜNAYDIN 6.Sınıf - Yaş:12

1.ÇALIŞMA: Müzeler öncesi:

2.ÇALIŞMA: I. Müzeler sonrası:

Çizgisel ağırlıkta bir resim çalışması, simetrik - asimetrik - tekrarlardan

oluşmuş, cetvel etkisi olan yüzeyin genelinde dağılım göstermiş. Renklerde koyu-

orta değerler var. Figüratif ve gerçekçi düşüncelerden oluşan görsellik bulunur. Çizgi

yoğunluğu orta merkezden sol tarafa yatık resmedilmiştir.

3.ÇALIŞMA: II. Müzeler sonrası:

Mekanik değerde cetvel kullanımına yönelik geometrik çizgilerin ağırlıkta

olduğu bir çalışma. Birim ve çizgilerin tekrarları ile simetrileri bulunmakta. Renk

açık- koyu değerde dağıtılmış. Perspektif, derinlik etkisi görülmüyor. Gerçek yaşam

izlenimlerinden oluşan bir resimleme yapılmıştır.

77

Resim 5.6: 2. Öğrenci Çalışması: Gün Alperen SAKA 6.Sınıf - Yaş:12

1.ÇALIŞMA: Müzeleröncesi:

2.ÇALIŞMA: I. Müzeler sonrası

Figürsel çalışmalarda hayal gücünü kullanarak, bütünleştirdiği temalar ile

yüzeydeki dağılımı orantılı. Erkek çocuklarının ilgi alanlarına göre çizdikleri

özellikteki çalışmalardan. Renklendirme olağan düzendedir.

3.ÇALIŞMA: II. Müzeler sonrası

Grafiksel ve simetrik form tekrarlarına geçiş görülmekte. Renk çalışmasında

nokta ve benek değerleri gibi süslemeler oluşturulmuş. Farklılık ve araştırmaya

yönelik bir çalışma içeriği oluşturulmuştur.

78

Resim 5.7: 3. Öğrenci Çalışması : İclal GÜZEL 6. Sınıf - Yaş: 12

 1.ÇALIŞMA: Müzeler öncesi:

2.ÇALIŞMA: I. Müzeler sonrası:

Sevgi temalı çalışmada; doğanın somut içeriğini anlatan şematik yönelim

vardır. Alışılagelen çiçek, ağaç vb. öğeler realist yaklaşım ile ifade edilmiştir.

Resimde formların derinliği, uzak- yakın kavramları belirgindir.

3.ÇALIŞMA: II. Müzeler sonrası:

Sevgi konulu çalışmasında sezgisel bağlarla kurduğu duyguyu simgesel

olarak anlatım eğilimi göstermektedir. Doğançay müzesindeki eserlerden "kurdela"

serisinden etkiler aldığı görülmekte. Lekesel tarzda, süsleme öğelerine yönelerek

farklı ifade özelliği kazandırılmıştır.

79

Resim 5.8: 4. Öğrenci Çalışması: Ceyda AKTAŞ 6. Sınıf- Yaş: 12

1.ÇALŞMA: Müzeler öncesi:

2.ÇALIŞMA: I. Müzeler sonrası:

Hayal dünyasına yakın gerçekçi resmedilmiş. Çift taraflı çizgisel tekrar ve

simetrik öğeler kullanılarak farklı ifade yoluyla anlatım yapılmıştır. İki renk

hakimiyetinde çalışılmıştır.

3.ÇALIŞMA: II. Müzeler sonrası:

Dünya ve Ay kavramları bütünsel olarak ayrılarak formda özgün bir anlatım

yapılmıştır. Lekesel renklendirme görülmektedir, rengin açık-koyu oranına göre

derinlik etkisi verilmiştir. Çizgi değerleri ve yoğunluk ağırlıklı olarak sağ taraftadır.

80

Resim 5.9: 5. Öğrenci Çalışması: Merve TATLI 6. Sınıf- Yaş: 12

1.ÇALIŞMA: Müzeler öncesi:

2.ÇALIŞMA: I. Müzeler sonrası:

Sezgisel yaklaşım ile lekesel değerler eklenerek, ayrıntıya girmeden simgesel

ifadeler kullanılmıştır. Renk çeşitliliği görülmektedir. Baskı tekniği ile çalışması

çabuk sonuçlandırma hissi uyandırmaktadır. Resimde ağırlık orta noktaya

yönelmiştir. Normal gelişim düzeyindeki çocuk resimlerindendir.

3.ÇALIŞMA: II. Müzeler sonrası:

Renk baskınlığı yoğun ve geniş alanda yüzey kırmızıdır. Renk ile ufuk

çizgisine yönelik derinlik katılmış. Resim de anlatım sol köşeye odaklanmıştır. Sevgi

temasına yönelik anlatımı, sezgisel duygularla kalp sembolü kullanılarak

resmedilmiştir. Sanat eserlerinden edindiği izlenimleri, yenilikçi özgün bir şekilde

yansıtmıştır.

81

Resim 5.10: 6. Öğrenci Çalışması: Beril Bengi ERSOY 6. Sınıf- Yaş: 12

1.ÇALIŞMA: Müzeler öncesi:

2.ÇALIŞMA: I. Müzeler sonrası:

Benzerlik ve tekrarlardan oluşan çizgisel leke değerleriyle çalışılmıştır. Renk

değerleri açık-koyu- net ve zengin bir anlatım gözlenmiştir. Boş alanı az bulunan

kalabalık çizgisel bir çalışmadır. Çizgi değerlerinde belirginlik resme yoğunluk

katmıştır. Hayal dünyasına yönelik geniş yüzeyde kurgulanmış izlenimler vardır.

Renklerin canlı ve belirgin ifadesi müzede gördükleri eserlerden oluşan bir

izlenimdir.

3.ÇALIŞMA: II. Müzeler sonrası:

Çalışmasındaki özgünlük resmi zenginleştirmektedir. Müzedeki eserlerden

edindiği izlenimlerden; gözlem yapma becerisini, farklı yorumlar katarak

yansıtmada araştırmacı bir etki aldığı görülmektedir. Nokta- çizgi - doku değerlerini

farklı resim tekniklerini biraraya getirerek uygulamıştır. Estetik beğeni düzeyini

geliştirici niteliktedir. Kompozisyon yerleştirmede bütüne hakimdir.

82

Resim 5.11: 7. Öğrenci Çalışması: Yunus Emre TURHAN 6. Sınıf - Yaş: 12

1.ÇALIŞMA: Müzeler öncesi:

2.ÇALIŞMA: I. Müzeler sonrası:

Resim keskin-net çizgi değerlerinde ve detaylarda incelikli bir ayrıntıyla

işlenmiş, gözlem algısı ve görseli realist olarak yansıtmakta. Dekoratif düzenleme ile

resimdeki süsleme tekrarlarla çoğaltılarak yüzey tamamlanmıştır. Renk değerleri

benek ve lekesel etkiyle resmin tamamına dağıtılmış, derinlik etkisi olmayan

karikatüre edilmiş çizgi karakter etkisi görülmekte, ev, araba gibi erkek çocuklarının

ilgi alanına giren olağan çizimler biçiminde resmedilmiştir.

3.ÇALIŞMA: II. Müzeler sonrası:

Kompozisyon ve çizimlerindeki yorumlarıyla güçlü bir anlatım örneği

sergilemektedir. Farklı düşünme yetisine sahip, üstün yetenekli diyebileceğimiz bir

çocuk çalışmasıdır. Kağıt yüzeyini tümüyle kullanarak yer gök çizgisi içinde

konuların detayları ayrıntılı belirtilmiştir. Perspektif derinlik, çizgi ve renk değerleri

resmin tüm yüzeyine dağıtılarak belirgin ve net ifade edilmiş. Gerçekçi ve dekoratif

süsleme değerinde çizgiler hakim. Resimlerinin her ikisinde de özgün bir anlatım

örneği dikkat çekmekte. Düş gücü ve estetik değerleri ilerleme kaydetmiştir.

83

Resim 5.12: 8. Öğrenci Çalışması: Eda TOK 6. Sınıf - Yaş: 12

1.ÇALIŞMA: Müzeler öncesi:

2.ÇALIŞMA: I. Müzeler sonrası:

Resimde açık-orta-koyu-ışık-gölge-renk ve çizgi değerleri görülmektedir.

Kağıt yüzeyi genelinde kavramlar orantılı bir şekilde dağılım göstermiş, kavramlar

arasında ilişkiler arasında bağlantı kurabilmiş. Figüratif gerçekçi bir çalışma,

geometrik form ve biçimlerden oluşan kompozisyon değerleri görülmektedir. Normal

gelişim düzeyindeki öğrenci çalışmalarına uygun çizgi deneyimleri gelişmektedir.

3.ÇALIŞMA: II. Müzeler sonrası:

Açık-koyu lekesel değerler görülmekte, çizgi değerleri az, tekrarlardan oluşan

şekiller kullanılmış, plan, mekan ve perspektif değerler görülmemektedir. Resmin sol

tarafına biçimler eklenmiş genelinde boşluk etkisi çoktur. Yüzeyin tümünde leke

değerinde, dokusal etkiler yapılmış. Gerçekçi yaklaşım içinde hayal gücüne yönelik

başlangıçlar izlenmektedir.

84

Resim 5.13: 9. Öğrenci Çalışması: Ebru ÇOLTU 6. Sınıf - Yaş: 12

1.ÇALIŞMA: Müzeler öncesi:

2.ÇALIŞMA: I. Müzeler sonrası:

Yüzey genelinde renk-form tekrarı ve zıtlık vardır. Lekesel çizgi değeri

yapılmış. Resmin orta noktasına yönelen şematik ifadeler belirtilmiş, alışılagelen

çiçek, yıldız şekilleri kullanılmıştır. Normal gelişim düzeyinde yapılan çalışmalar

olarak değerlendirilebilir.

3.ÇALIŞMA: II. Müzeler sonrası:

Tek renk bütünlüğünde realist bir yaklaşımla yaşam konusu çalışılmış.

Ritmik tekrarlarla çizgi yoğunluğu ortaya getirilmiş. Güneşe yüz çizerek, esprili

çizgilerle oyun karakteri oluşturmaktadır. Çizgisel figürler bulunmaktadır.

85

Resim 5.14: 10. Öğrenci Çalışması: Ceyda BAYINDIR 6. Sınıf - Yaş: 12

1.ÇALIŞMA: Müzeler öncesi :

2.ÇALIŞMA: I. Müzeler sonrası:

Çoğunlukla kullanılan kavramlar bilinen ezbere resim görselinde, ev

pencereleri, ağaç, kuş vb. tekrar ve simetrilerden oluşturulmuş. Resimde açık-koyu-

ışık-gölge renk ve çizgi değerleri görülmektedir. Gerçekçi anlatımla, yüzey genelinde

kavramlar orantılı bir şekilde dağılım göstermiştir. Normal gelişim düzeyinde

izlenim unsurları vardır.

3.ÇALIŞMA: II. Müzeler sonrası:

Mekanik değerde cetvel kullanımına yönelik geometrik çizgilerin ağırlıkta

olduğu bir çalışma. Birim ve çizgilerin tekrarları ile simetrileri bulunmakta. Resim

düzlemi üzerinde açık-koyu renk dağılımı görülmekte. Çalışma realist form ve

şekillerden oluşmakta tüm yüzeye hakim, ince-kalın çizgi değerleri yansıtılarak

resmedilmiştir.

86

Resim 5.15: 11. Öğrenci Çalışması: Sudenur GÖÇER 6. Sınıf - Yaş: 12

1.ÇALIŞMA: Müzeler öncesi :

2.ÇALIŞMA: I. Müzeler sonrası:

Masalsı bir görüntü, kule kız çocuklarının genelinde kullandığı şekillerdendir.

Kompozisyonunu realist bir izlenimle birlikte bütünleştirmiştir. Resimde açık-koyu-

canlı renk değerleri ve tekrarlar görülür, resim geneline hakim diyebiliriz.

 3.ÇALIŞMA: II. Müzeler sonrası:

Renklerde açık-koyu ve lekesel değerler görülmekte resim yoğunluğu ortada

toplanmakta, yüzeyi dolduran formlar bulunmaktadır. Ayrıntı ve detayları

yansıtmayan bütünü anlatan bir çalışma oluşturulmuştur.

87

Resim 5.16: 12. Öğrenci Çalışması: Nurdan İlayda TORAMAN 6. Sınıf - Yaş:12

1.ÇALIŞMA: Müzeler öncesi:

2.ÇALIŞMA: I. Müzeler sonrası:

Resimde yüzeyin tamamı doldurulmuş, hayal dünyasından gerçekçi doğaya

geçişi gökkuşağındaki çizgisel renk lekeleri oluşturmuştur, ritmik-paralel, ince-kalın

ve açık-koyu çizgi değerlerinden oluşmaktadır.

3.ÇALIŞMA: II. Müzeler sonrası:

Cetvel kullanımlı mekanik desteklere dayanan bir yönelim görülmektedir.

Renkler baskın değerdedir. Şematik etkiler, alışılagelen belirli formlar

bulunmaktadır. Gerçekçi yaşam konusu izlenimlerden düşünülerek, yüzeyin geneline

farklı geometrik form içerisinde resmedilmiş. Resmi bütüncül, tamamını görerek

aktarma yapılmıştır. Açık-koyu-ışık-gölge-renk-orantı ve çizgi değerlerinden

oluşturulan bir çalışma. Çok yönlü incelemeye uygun çalışma yapan çocukların

izlenimleri söylenebilir.

88

Resim 5.17: 13. Öğrenci Çalışması: Ceydanur ÇAKMAKÇI 6.Sınıf - Yaş:12

1.ÇALIŞMA: Müzeler öncesi:

2.ÇALIŞMA: I. Müzeler sonrası:

Resimde çizgisel form değerleri dağınık olarak düzlem geneline yayılmış.

Hayal gücüne dayalı imgeler kullanılmıştır. Orta-koyu renk değerinde, formlarda

büyük-küçük şekil bağlantıları vardır. Sevginin sembolik ifadesi kalp şekli kız

çocuklarının resimlerinde görülen çizimlerdir. Çizgi ve renk değerleriyle derinlik

etkisi olmayan yüzeysel oluşturulan bir çalışmadır. Renklerin baskın ifadesi müzede

gördükleri eserlerden oluşan bir izlenimdir.

3.ÇALIŞMA: II. Müzeler sonrası:

Hayal gücüne dayalı sembolik ifadelerle resim yüzeyine dağınık

yerleştirilerek düşünce genelinde bütünlük oluşturulmuş. Renklerde açık-koyu tonları

olmayan tek renk yoğunluğu görülmektedir. Önceki çalışmasından daha serbest

yorumlamayla çalışılmış. Oran ve orantılarda büyük-küçük-orta form değerleri

oluşturulmuştur.

89

Resim 5.18: 14. Öğrenci Çalışması: Zeynep YILDIRIM 6. Sınıf - Yaş:12

1.ÇALIŞMA: Müzeler öncesi:

2.ÇALIŞMA: I. Müzeler sonrası:

Çalışmasında gerçekçi yaklaşımını farklı resim tekniği kullanarak, somut

geometrik formlar içinde benek ve lekesel çizgiler olarak ifade ettiği görülmektedir.

Lekesel tekrarlar bulunmaktadır. Hayallerini aktarırken zihinsel yaklaşımı

sorgulayıcıdır. Tek renk bütünlüğünde ışık-gölge değerleri görülmektedir.

3.ÇALIŞMA: II. Müzeler sonrası:

Müzedeki eserlerden izlenimleri bulunmaktadır. Bir önceki resmi tek ve yalın

renkten oluşurken bu çalışmada daha canlı açık-koyu lekesel değerler ile

zenginleştirilerek yoğun renk bütünlüğü görülmektedir. Benzer form ve şekillerin

tekrarları izlenerek, özgün bir anlatım dikkati çekmektedir. Düş gücü renklerin

canlılığı ile yansıtılmış, çalışmalarında ilerleme fark edilmekte diyebiliriz.

90

Resim 5.19: 15. Öğrenci Çalışması: İlayda YILMAZ 6. Sınıf - Yaş: 12

1.ÇALIŞMA: Müzeler öncesi:

2.ÇALIŞMA: I. Müzeler sonrası:

Çizgisel yetisi, mekanik cetvel kullanımından meydana gelen sınırlı

çizgilerden oluşmaktadır. Düzenleme tek düzleme oturtulmuş derinlik etkisi veren

imgeler görülmemektedir. Şekil ve formlarda tekrar, simetrik öğeleri bulunmakta.

Renklerde açık-koyu değerleri mevcut. Çalışmada önceki resminden daha faklı biçim

ve teknik gelişimi bulunmaktadır. Gelişim düzeyinde ezbere resim çalışmalarından

farklı bir düzenleme oluşturmaya başlandığı belirmektedir.

3.ÇALIŞMA: II. Müzeler sonrası:

Resim orta tonda renk değerleriyle yansıtılmış. Ritmik-simetrik çizgilerden

oluşan şekiller yüzeyin genelinde yer almış boşluklar ve tekrarlar çok kullanılmış.

Müzedeki "Doğançay Müzesi" eserlerden izlenimler görülmektedir. İki resim de

görülen şekil ve çizimlerinde farklı, araştırmaya yönelik uygulama yansımakta

diyebiliriz.

91

Resim 5.20: 16. Öğrenci Çalışması: Gülşah YATMAN 6. Sınıf - Yaş: 12

1.ÇALIŞMA: Müzeler öncesi:

2.ÇALIŞMA: I. Müzeler sonrası:

Çalışmada hayallerini konu alan bir uygulama görülmekte, öğrenci bir önceki

resmini iki bölümde yansıtırken, ikinci çalışmasında sınır ayrımı olmadan bütüne

yayılarak düşüncedeki görüler geniş alanda ifade edilmiştir. Şekil ve kolaj tekniği ile

tekrarlar farklı olarak devam etmiş. Eserleri inceleme gözlem etkileri siyah-beyaz

zıtlık ve renk nüanslarındaki geçişlerle özgün lekesel değerler oluşturmuştur.

3.ÇALIŞMA: II. Müzeler sonrası:

Fırça vuruşlarında lekesel renk değerleri, tek yön bütünlüğünde ve zengin bir

anlatım ifade eden, sınırlama olmadan daha özgün ve sanatsal izlenimler

oluşturmaktadır. Zihin yönelimlerine dair çizgiler ve formlar oluşturulurken farklı ve

serbest değerde tekrarları olan yorumlarla, uygulamadaki görsel etkilerinde ilerleme

kaydettiği görülmektedir.

92

Resim 5.21: 17. Öğrenci Çalışması: Yusuf TOPRAK 6. Sınıf - Yaş: 12

1.ÇALIŞMA: Müzeler öncesi

2.ÇALIŞMA: I. Müzeler sonrası:

Kağıdın tamamı koyu-orta ve açık renk tonları kullanılarak renklendirilmiş.

Derinlik etkisi olmayan yüzeysel çalışılmış, çizgisel detaylar ve ayrıntıya girmeden

oluşturulan gerçekçi bir yaklaşım görülmektedir. Alışılagelen düzeyde gelişim

gösteren çalışmalardan diyebiliriz.

3.ÇALIŞMA: II. Müzeler sonrası:

Çizgisel değerlerdeki şekilde ayrıntılara yönelim görülmektedir. Renk

değerleri açık tonda çizgisel olarak boyanmıştır. Resim merkez odaklı geniş bir

bölümü içine alan form inşa edilerek kağıt yüzeyine hakimiyet görülmekte, erkek

öğrencilerin ilgisine yönelik çalışmalardan genelde detaylandırma kız öğrencilerin

çalışmalarında görülür. Bundan dolayıdır ki eserlerden edindiği izlenim detaylarda

yoğunlaşmış diyebiliriz.

93

 Resim 5.22: 18. Öğrenci Çalışması: Eren UÇAR 6. Sınıf - Yaş: 12

1.ÇALIŞMA: Müzeler öncesi:

2.ÇALIŞMA: I. Müzeler sonrası:

Çizgisel değerleri belirgin olmayan, tekrarlardan oluşan simetrik özellikte,

durağan hareket etkisi olmayan bir çalışmadır. Lekesel ve resim tekniklerinin

zayıflığı görülmekte. Renkler açık tonlarda, netliği tam olmayan değerde yapılmış,

önceki resmine göre ön ve arka plan etkisi bulunan mekanik değerler mevcut,

gelişim düzeyi olağandır.

3.ÇALIŞMA: II. Müzeler sonrası:

Şekillerde mekanik yönelim etkileri devam etmekte, açık- koyu renk değerleri

kısmen belirgin. Görselde plan derinlik etkisi veren çizgilerin devamı sağlanmıştır.

Dekoratif tekrarlar bulunmakta, çalışmasına süsleme yaparak güzelleştirme

çabasında gerçekçi yaklaşımlarla çalışılmıştır.

94

Resim 5.23: 19. Öğrenci Çalışması: Eda Meryem YALÇIN 6. Sınıf - Yaş:12

1.ÇALIŞMA: Müzeler öncesi:

2.ÇALIŞMA: I. Müzeler sonrası:

Resimde bölümler yaparak çok anlatımlı, hayal dünyasını gerçekçi bir

görsellikte ifade etmiş. Renk değerlerinde genelde lekesel koyu-orta-açık, ev-kedi

vb. şekillerde siyah-beyaz etkiler bulunmakta. Sembolik anlatımları olan dekoratif

motif ve süsleme özellikleri bulunan, detaylarda çizgisel ritmik tekrarlar eklenerek

resimsel öğeler zenginleştirilmiş.

3.ÇALIŞMA: II. Müzeler sonrası:

Düş gücü ve gerçekçi yorumlar katılarak, sanatsal nitelikte farklılıklar

ekleyerek yüzeyin genelinde kompozisyon değerlerinin geliştirildiği görülmektedir.

Çizgi değerlerinde kalın-orta-ince olacak şekilde kesin belirgin ifadeler kullanılmış.

Çalışmasında benek-nokta ve lekesel değerler baskın, koyu-orta-açık renk tonlarının

etkisiyle görsellik güçlendirilmiş. Estetik değerler, araştırmacılığı, gözlem algısı ve

yeni düşünceler bakımından güçlü bir anlatımla gelişmeler görebilmekteyiz.

95

Resim 5.24: 20. Öğrenci Çalışması: Osman Rasim ÖZİPEK 6. Sınıf - Yaş: 12

1.ÇALIŞMA: Müzeler öncesi:

2.ÇALIŞMA: I. Müzeler sonrası:

Perspektif kurallara uygun planları olan bir resim. Realist yaklaşım ve düş

gücünün yansımaları olan imgesel görüntüleri kağıda aktarmada başarılı olmuştur.

Renkler koyu-orta-net-parlak ve yoğun değerlerde resim teknikleri özellikleri

görülmekte. Çizgi gücü kuvvetli, belirgin formlardan oluşan hareket unsurları

bulunmakta, ev ve figürde detayların farkındalığı görülmektedir.

3.ÇALIŞMA: II. Müzeler sonrası:

Resim sola yatık mekan, perspektif, çizgi vb. kompozisyon değerleri

görülmektedir. Açık-orta renk tonları hakim yatay-dikey-kalın ve ince çizgi değerleri

mevcut. Figür ve diğer öğeler arasındaki ilişki, çizimlerdeki yorumları kurgu

düzenlemeleri uyumlu akıl ve gözlem algısı gelişmiş, çizim gücü kuvvetli, yapıcı,

üretken, olumlu gelişimler izlemekteyiz.

96

Resim 5.25: 21. Öğrenci Çalışması: Kadir ÇIKMAZ 6. Sınıf - Yaş: 12

1.ÇALIŞMA: Müzeler öncesi:

2.ÇALIŞMA: I. Müzeler sonrası:

Hayal gücü kuvvetli, zihinsel yaklaşımı sorgulayıcı, ayrıntıya yönelik

izlenimler görülmektedir. Çizgisel değerler hareketli, planlar ve derinlik öğelerini

yapabiliyor. Renkler açık-orta-belirsiz ve çizgisel düzeyde. Yaratıcı özgünlük hakim.

3.ÇALIŞMA: II. Müzeler sonrası:

Çizgisel değerler kalın-ince, hareketli figürsellik ve plan oluşturulmuş,

renkler açık ayrıntıları görebilen bir çizim görülmektedir. Benzerliği olmayan farklı

yorumlar yapabiliyor. Karikatür sanatı tarzında ve çizgi filmlerdeki hayali

kahramanlar etkisinde olan, çalışmaların devamı görülmektedir. Kavramlar arasında

ilişkileri kurabilecek algı düzeyi ve düş görselini aktarması başarılı. Gelişimi

ilerleme düzeyindedir.

97

Resim 5.26: 22. Öğrenci Çalışması: Tolga Esat YANARDAĞ 6. Sınıf - Yaş: 12

1.ÇALIŞMA: Müzeler öncesi:

2.ÇALIŞMA: I. Müzeler sonrası:

Çizgi değerleri bakımında kalın-ince ve belirgin ifadeler kullanılmış.

Kompozisyon ortaya odaklanmış, ritmik tekrarlar içinde sembolik anlatımlara

yönelik gerçekçi yaşam ifadelerini resimlendirme becerisi görülmektedir. Renk açık-

koyu değerde, plan ve derinlik görülmemekte. Kavramlar ve terimsel ifadeleri

algılayarak görsele aktarabilecek bir gelişim mevcuttur.

3.ÇALIŞMA: II. Müzeler sonrası:

Lekesel renkleri olan açık-koyu değerler ekleyebiliyor. Figüratif form ve

şekiller var. Tekrarlar çıkarılmış daha özgün yorumlamalar ekleyebiliyor,

kompozisyon sağ tarafta yoğunluk kazanmış. Bakış ve görüşlerde değişik arayışlar

izlenmekte, hayal ve gerçek yansımaları biraraya getirerek farklı değerlerde resimler

çalışabilir düzeydedir.

98

Resim 5.27: 23. Öğrenci Çalışması: Ece YANIKER 6. Sınıf - Yaş: 12

1.ÇALIŞMA: Müzeler öncesi

2.ÇALIŞMA: I. Müzeler sonrası:

Renk ve tonlar açık, yatay çizgilerde yer, gök, çevreyi algılayış biçimi ve

ayrıntıları görüşü kuvvetli. Gerçekçi kavramları edindiği deneyim ve gözlemlerini

bir araya getirerek görsel ifade edebilmektedir. Gelişim düzeyi normal görülen

öğrenci çalışmalarından diyebiliriz.

3.ÇALIŞMA: II. Müzeler sonrası:

Merkezi kompozisyonlu, yatay-dikey çizgisel ifadeler, orta renk dengesi açık-

koyu değerler ekleyebiliyor. Çalışmasında benek-nokta formları ritmik tekrarla tüm

yüzeye yansıtılmış, hayal gücüne dayalı, geometrik şekiller ağırlıkta, uygulamada

değişim, araştırma izlenimleri bulunmaktadır.

99

Resim 5.28: 24. Öğrenci Çalışması: Kübra UCA 6. Sınıf - Yaş: 12

1.ÇALIŞMA: Müzeler öncesi

2.ÇALIŞMA: I. Müzeler sonrası:

Çalışmada bulut ve ağaçlarda tekrarlar, benzerlikler, lekesel değerler, renk

tonları açık-koyu, çizgisel şekiller oluşmamış, serbest lekesel etkilerle yüzey

tamamına yerleştirme yapılmıştır. Renk ve lekelerle gerçek hayal formlarını

bütünleştirmeye çalışılmış, çizgisel değerler geliştirilebilir düzeyde.

3.ÇALIŞMA: II. Müzeler sonrası:

Çizgisel değerler merkezde eklenmeye başlamış. Lekesel ifadeler devam

etmekte renkler açık-koyu değerlerle tüm yüzeyde dolu, yer ve gökyüzü renkleri,

ifadeler gerçekçi yansıtılmış. Kompozisyonda nokta-benek ve leke tekrarlanmış.

Farklı yorumlar ve açık düşüncelerle görsel anlatım yapabilecek bir ilerleme

görülebilir.

100

 I. Müze Gezisi: Pera Müze ziyareti turumuzdan sonra etkinlik için,

müze eğitim atölyelerinde öğrencilerin yapmış olduğu, uygulama resim

çalışmaları.

Resim 5.29: Pera Müze; eğitim atölyelerinde yapılan çalışmalardan örnekler - 1

Resim 5.30: Pera Müze; eğitim atölyelerinde yapılan çalışmalardan örnekler - 2

101

II. Müze Gezisi: Sabancı Müze (SSM) ziyareti turumuzdan sonra

etkinlik için, müze eğitim atölyelerinde öğrencilerin yapmış olduğu, uygulama

resim çalışmaları.

Resim 5.31: Sabancı Müzesi (SSM); eğitim atölyelerinde yapılan çalışmalardan örnekler - 1

Resim 5.32: Sabancı Müzesi (SSM); eğitim atölyelerinde yapılan çalışmalardan örnekler - 2

102

6. BÖLÜM

SONUÇ

6.1. Özet

Bu çalışma kapsamında sanat müzelerinin çocukların yaratıcılık ve özgün

çalışma davranışlarına etkisini görebilmek amacıyla bir dizi planlı çalışmayla çeşitli

müzelere geziler düzenlenmiştir. Çocuklara bu plan dahilinde öncesinde yapılan bir

bilgilendirme toplantısı ve küçük bir görüşmenin ardından "Yaşam, sevgi ve

hayaller" konulu serbest bir çalışma yapmaları istenmiştir. Aynı konulu çalışma,

birinci ve ikinci müze ziyaretleri sonrasında da tekrarlatılmıştır. Sanatsal ve yaratıcı

gelişimin çok kısa bir sürede edinilmesinin mümkün olmadığı gerçeğinin yanı sıra,

üç aylık bir süre içinde birebir çalışılan 24 çocuğun resimleri incelendiğinde

beklenen değişimin kısmen de olsa gerçekleştiği görülmüştür. Bu tarz çalışmaların

eğitim-öğretim yaşantısının başlangıcından itibaren periodik ve planlı olarak

yapıldığı taktirde gelecek nesillerimizin daha özgüvenli, yaratıcı ve özgür düşünceye

sahip bireyler olması olasılığı daha yüksektir.

Çocukların bu resim çalışmalarında duygu, düşünce biçimlerini dile getirirken

görsel sanat eserleriyle etkileşimde bulundukları sanatsal mekanlar, müzeler gibi

yerlerde gözlenimlerden ilgi, algı ve araştırmaya yönelik etkiler görülmüştür.

Müze ziyaretleri esnasında izlendiği üzere çocuklar duygu açısından oldukça

heyecanlı, meraklı ve istekliydiler. Bu durumları rehber eşliğindeki turlarda

sordukları sorularda oldukça belirgindi. Konuşurken ve soruları sorarken program

dahilinde öğrendikleri sanat terimlerini kullanış şekilleri dikkat çeken unsurlar

arasındadır. Ayrıca dersler kapsamında edindikleri bilgilerin, gerçek eserler ve

mekanlarla buluştuklarında daha fazla pekiştiği, müze sonrası yaptıkları resim

çalışmalarında kendini göstermiştir.

Çocuklarla müzedeki eserlerin incelenmesinden sonra, müze içerisinde

katıldıkları uygulamalar ve sanatsal etkinliklerde yerinde gözlem, yaşayarak öğrenme

ve mekanın getirdiği çekicilik ve farklılıktan çok etkilendikleri gözlemlenmiştir.

103

Resim 6.1: Pera Müzesi atölye çalışmalarından görüntü.

Resim 6.2: Sabancı Müzesi (SSM) atölye çalışmalarından görüntü.

Hem müze içinde hem de sonrasında yaptıkları çalışmalardan daha fazla keyif

aldıkları görüldüğü gibi çocuklar tarafından da dile getirilmiştir. Özellikle mutluluk

ve olumlu duygular yapmış oldukları resimlerde kendini göstermektedir.

Tekniksel olarak da çocukların resimlerinde, gezilen sergilerin ve resimlerin

etkileri izlenmiştir. Görüldüğü üzere bazı çocuklar inceledikleri bazı eserlerden

etkilenerek çizim tekniklerinde değişime gitmişlerdir. Örneğin; sınıf içinde yapılan

çalışmalarda genellikle bu yaş çocukları gerçekçi resim çizmeye çalıştıkları için

kendilerini fazla eleştirmekte ve çizimlerini beğenmemektedirler. Gezilen sergilerde

104

çeşitli sanatçıların serbest fırça darbeleri ya da basit konulu resimleri karşısında

öğrenciler şaşırmakla birlikte çok büyük sanatçıların bile birebir herşeyi

resimlemediklerini farkettiler. Bu durumun onlar için ilginç ve şaşırtcı bir deneyim

olduğunu ifade ettiler. Gezi sonrasında yapılan atölye çalışmalarında kendilerini

önceleri birebir gerçekçi çizmeye zorlayan bazı çocukların daha özgürce hareket

ettikleri, çizerken veya boyarken kendilerine sınır koymadıkları görülmüştür.

Çocukların yaratıcı, hayal gücü ve sanatsal gelişimindeki yeteneğinin

geliştirilmesi, deneyimsel öğrenmeyi gerçekleştirebileceği benzer ortam ve

imkanların devamlılığı ile mümkündür.

6.2. Çalışmanın Literatüre Katkısı

Öğrencilerin gelişim dönemleri, görsel sanatlar, sanat eğitimlerine yönelik,

müzecilik ve müze kültürüne ilişkin çalışmalarla ilgili çok sayıda lisans ve yüksek

lisans seviyesinde tezlere ve makalelere ulaşmak mümkündür. Geçmiş dönemlerde

bunlarla ilgili yapılan çalışmalar azımsanmayacak sayıdadır. Ancak "Ortaokul

Öğrencilerinin Sanat Gelişiminde Müzelerin Etkisi" konulu hazırlanan tez de olduğu

gibi öğrencilerin sanatsal gelişimlerini izlemek amacıyla ziyaret öncesi, ziyaret

esnası ve sonrasında karşılaştırmalı bir çalışma yapıldığına dair bir araştırmaya

rastlanılmamış, bu konuyla ilgili detaylı ve açıklayıcı yüksek lisans seviyesinde bir

tez bulunamamıştır.

Bu çalışma sadece yapılan işin sürecini değil, bu sürecin öncesini ve sonrasını

da aktarmaktadır. Görsel sanat öğretmenleri olarak sanat derslerinde okullardaki idari

zorluklar, uygulamaların zaman azlığı, yer, gözlem ve etkinlik aşamasındaki müze

ziyaretlerinde karşılaşılan olumsuzluklar vb. aşamaların yükünü taşımaktayız. Bu tür,

yerinde uygulama süreçlerinin öğrencilerin sanatsal ve bireysel gelişimlerine

katkısının çok olduğunu bilmekteyiz. Fakat resim ve resim derslerinin çocuğun

gelişimine katkısını pek çok eğitimci, yönetici kurum, kuruluş ve aileler

bilememektedir. Burada bu konuya dikkati çekmek ve ilgi uyandırmak istenmiştir.

Aynı zamanda bu tür gezilerle öğrencilerin kendi kültürel miraslarını, tarihlerini daha

iyi tanımaları mümkündür ki bu çalışmayla bu tür yapıların öneminin ve

gerekliliğinin altı çizilmeye çalışılmıştır.

105

6.3. Araştırma Kısıtları

Müze gezileri ve sanatsal çalışmaların devamlılığı, geniş kapsamlı ön hazırlık

gerektiren aşamaları ve sonrasındaki işlemlerde aynı özeni gerektiren bir iştir. Bütün

bunların yerine getirilmesi amacımıza ve hedeflerimize ulaşabileceğimiz anlamına

gelmez devamlılık gerektiren bir ilerleme ile olur. Burada saydığımız ve

saymadığımız bütün süreçlerin doğru işlemesi gerekmektedir. Hedef kitle seçimi,

gerekli süreç belirlenmesi, ve bunların doğru yürütülerek hazırlamak, bu yöntemin

sadece ön hazırlık aşamalarıdır. Kalabalık gruplar ile uygulamanın çok olması

çalışmayı zorlaştırmaktadır. Daha etkin sonuç almak için okullarda sanat eğitimine

ayrılan atölyenin sabit kabul edilir, çalışma süreleri uygun, müzeler bakımından bir

takım katkıların olması, sanat müzelerine süreklilik arzeden eğitimler düzenlenmesi

sonuç alma açısından daha iyi olabilir. Etkinlik uygulamalı çalışmada yer, zaman,

iletişim, öğrenci çokluğu nedeniyle sıkıntılar yaşanmıştır.

6.4. Geleceğe Yönelik Çalışma Alanları

Sanat müzelerine yönelik uygulama alanlarında ve öğrenci hedef kitlede, daha

geniş kapsamlı mekanların oluşturulması ve süregelen devamlılık açısından ileriye

dönük olması için daha yararlı olur. Hazırlık aşamaları amaç ve hedeflerin

belirlenmesi doğrultusunda, bilgi ve gözlemler yoluyla verilerin elde edilmesi ve bu

bilgilerin özellikleri kapsamında ele alınması bakımından incelenebilir. Eğitimciler,

sanat eğitimi alan öğrenciler ve en küçük topluluk olan aile ile okul-öğretmen-

kurum ve kuruluşların işbirliği ve desteğiyle daha kapsamlı olarak uygulamalı bir

sanat eğitimi grupları oluşturularak, toplum bilincinde sosyal ve kültürel zenginlik

vb. değerleri yükseltici etkinliklerin düzenlenmesi, zaman içerisinde kendini

gösterebileceğini varsaydığımız, karşılaşılacak problemleri önlemeye yönelik

çalışmalar yapılabilir.

106

KAYNAKÇA

KİTAPLAR

Atagök, T. (1999). Çağdaş Müzeciliğin Anlamı. T. Atagök (Ed.). Yeniden Müzeciliği

Düşünmek içinde. İstanbul: Yıldız Teknik Üniversitesi Basım-Yayın Merkezi, 143-

146.

Atasoy, N. (1999). Çağdaş Eğitimde Müzenin İşlevi, T. Atagök (Ed.). Yeniden

Müzeciliği Düşünmek içinde. İstanbul: Yıldız Teknik Üniversitesi Basım-Yayın

Merkezi, 147-154.

Bakırcıoğlu, R. (2011). Çocuk ve Ergende Ruh Sağlığı. Ankara: Ant Yayıncılık.

Binbaşıoğlu, C. (1995). Eğitim Psikolojisi. 9. Basım. Ankara: Yargıcı Matbaası.

Burger, J. M. (2006). Kişilik. İstanbul: Kaknüs Yayınları.

Buyurgan S. ve Buyurgan U.(2012). Sanat Eğitimi ve Öğretimi. Ankara: Pegem

Akademi Yayınları.

Cüceloğlu, D. (1998). İnsan ve Davranışı. 8. Basım. İstanbul: Remzi Kitabevi.

Demirci, A. ve Mirza H. (2012). Müze Eğitimi. Ankara: Milli Eğitim Bakanlığı

Yayınları.

Erden, M. ve Akman, Y. (1998). Gelişim Öğrenme-Öğretme: Gelişim Psikolojisi. 7.

Baskı. Ankara: Arkadaş Yayınevi.

Gençaydın, Z. (1990). Sanat Eğitiminin Düşünsel TemelleriOrta Öğretim

Kurumlarında Resim-İş Öğretimi ve Sorunları, Ankara: TED Yayınları.

Gönen, M., Şahin, S., Yükselen, A.İ. ve Tanju E. (2006). Çocuklar İçin Yaratıcı

Etkinlikler. İstanbul: Epsilon Yayıncılık.

Gürtuna, S. (2007). Çocuk ve Sanat: “Çocuğum Sanatla Tanışıyor”. İstanbul: Morpa

Kültür Yayınları.

Kehnemuyi, Z. (2004). Çocuğun Görsel Sanat Eğitimi. İstanbul:YKY.

Madran, B. (1999). Müze Türleri. T. Atagök (Ed.). Yeniden Müzeciliği Düşünmek

içinde. İstanbul: Yıldız Teknik Üniversitesi Basım-Yayın Merkezi, 3-19.

Özden, Y. (2003). Öğrenme ve Öğretme. 5. Baskı, Ankara: PegemA Yayıncılık.

Özkalp E. ve diğerleri (1998). Davranış Bilimlerine Giriş. Eskişehir: Anadolu

Üniversitesi Açık Öğretim Yayınları.

Schultz D. ve Schultz S. E. (2007). Modern Psikoloji Tarihi. İstanbul: Kaknüs

Yayınları.

Striker, S. (2005). Çocuklarda Sanat Eğitimi. İstanbul: Epsilon Yayıncılık.

Sungur, N. (1997). Yaratıcı Düsünce. Istanbul: Evrim Yayınları.

107

Turla, A. (2007). Çocuk ve Yaratıcılık: “Çocuğum Daha Yaratıcı Olabilir mi?”

İstanbul: Morpa Kültür Yayınları.

Uçankuş, T. (2000). Bir İnsanlık ve Uygarlık Bilimi Arkeoloji. 1.Baskı. Ankara: Türk

Tarih Kurumu Yayınları.

Yavuzer, H. (2006). Okul Çağı Çocuğu. 12. Basım. İstanbul: Remzi Kitabevi.

Yavuzer, H. (2005). Resimleriyle Çocuk: Resimleriyle Çocuğu Tanıma. İstanbul:

Remzi Kitabevi.

Yavuzer, H (1993). Çocuk Psikolojisi. İstanbul: Remzi Kitabevi.

Yörükoğlu, A. (2010). Çocuk Ruh Sağlığı. 30. Baskı. İstanbul: Özgür Yayınları.

Yücel, E. (1999). Türkiye’de Müzecilik. İstanbul: Arkeoloji ve Sanat Yayınları.

Türkiye’nin Müzeleri (2014) Kültür Varlıkları ve Müzeler Genel Müdürlüğü

Yayınları 161/1. Ankara: Özel Matbaası.

MAKALELER

Alakuş, A.O. (2003). İlköğretim Çağındaki Bireyler Bakımından Sanat Eğitiminin

Gerekliliği.. e-sosder (Elektronik Sosyal Bilimler Dergisi), Sayı: 4, ss: 1-9.

Çetin, Y. (2002). Çağdaş Eğitimde Müze Eğitiminin Rolü ve Önemi. Atatürk

Üniversitesi Güzel Sanatlar Enstitüsü Dergisi / Journal of Institute of Fine Arts, e-

dergi.atauni.edu.tr. Sayı 8. ss.57-61.

Demirbaş, M. ve Yağbasan, R. (2008). İlköğretim 6.Sınıf Öğrencilerinin Bilimsel

Tutumlarının Geliştirilmesinde Sosyal Öğrenme Teorisi Etkinliklerinin Kullanılması.

Fırat Üniversitesi Sosyal Bilimler Dergisi. Cilt: 18, Sayı: 1, ss.105–120.

Kurtuluş, H. (2009). Jean Piaget.

http://www.gata.edu.tr/dahilibilimler/cocukruh/piaget.htm, (16.09.2014).

Ergün M. (2014). Gelişim ve Öğrenme. www. egitim.aku.edu.tr/gelisim07.ppt. (8

Ekim 2014).

Güler, A. (2011). Planlı Bir Müze Gezisinin İlköğretim Öğrencilerinin Tutumuna

Etkisi. Elementary Education Online, 10(1), ss.169-179.

Kaya, İ. (t.y.). Ülkemizde Sanat Eğitiminin Sorunları. Sanat Dergisi. Ss.149-151.

Keleş, V. (2003). Modern Müzecilik ve Türk Müzeciliği. Atatürk Üniversitesi SBE

Dergisi. Cilt 2, Sayı 1-2, ss.1-17.

Özkasım, H. ve Ögel, S. (2005). Türkiye’de Müzeciliğin Gelişimi. itüdergisi/sosyal

bilimler. Cilt:2, Sayı:1, Aralık, ss. 96-102.

Siyez, D. (2008). Jean Piaget’in Bilişsel Gelişim Kuramı.

http://kisi.deu.edu.tr/didem.siyez/jean%20piaget.html, (15.10.2014).

http://www.gata.edu.tr/dahilibilimler/cocukruh/piaget.htm
http://e-dergi.atauni.edu.tr/ataunisosbil/issue/view/1020000007
http://kisi.deu.edu.tr/didem.siyez/jean%20piaget.html

108

Yükselgün, Ö. ve Türkcan, B. (2012). İlköğretim Görsel Sanatlar Dersi Öğretim

Programındaki “Görsel Sanat Kültürü” Öğrenme Alanının Uygulanması. AİBÜ

Sosyal Bilimler Enstitüsü Dergisi, Cilt:12, 20. Yıl, Özel Sayı, 12:337-366.

İNTERNET KAYNAKLARI

Çocukların Gelişim Evreleri (2011). http://www.e-psikiyatri.com/cocuklarin-gelisim-

evreleri-2706407, Kasım. (29 Eylül 2014).

Demirci, E. (2010). En Derin Sorulara Yepyeni Bakış Açıları.

http://muhteviyat.com/bilim/en-derin-sorulara-yepyeni-bakis-acilari-bilissel-

bilimler/ (16.05.2014).

ICOM Definition of a Museum (t.y.)http://archives.icom.museum/definition.html,.

(21 Temmuz 2014).

İlkokul ve Ortaokul Görsel Sanatlar Dersi Öğretim Programı (1-8. Sınıflar) (2013)

Ankara:MEB.http://ttkb.meb.gov.tr/dosyalar/programlar/ilkogretim/ilk_orta_gorselsanat
lar.pdf

Louvre Museum (t.y.). http://www.louvre.fr. (24 Temmuz 2014).

Müze nedir? (t.y.)http://www.kultur.gov.tr/TR,31145/muze-nedir.html. (21 Temmuz

2014).

Müze Çeşitleri (t.y.). http://ekitap.kulturturizm.gov.tr/TR,80160/muze-cesitleri.html.

(01 Eylül 2014).

Müze Hakkında (t.y.). http://www.dogancaymuseum.org (01 Eylül 2014).

Müze Hakkında (t.y.). http://www.istanbulmodern.org/tr/muze/hakkinda_3.html. (01

Eylül 2014).

Müze İstatistikleri (t.y.) http://www.kulturvarliklari.gov.tr/TR,43336/muze-

istatistikleri.html. (01 Eylül 2014).

Müze Tarihi (t.y.). http://www.sakipsabancimuzesi.org/tr/sayfa/muze-tarihi. (02

Eylül 2014).

“Okullaşma oranları arttı” (2014) http://www.milliyet.com.tr/okullasma-oranlari-

artti-egitimdunyasi-1863832. 08 Nisan.

Osman Hamdi Bey Biyografi (t.y).

http://www.osmanhamdibey.gov.tr/TR,50945/biyografi.html, (25 Temmuz 2014).

Pera Müzesi Hakkında (t.y.). http://www.peramuzesi.org.tr/Icerik/pera-muzesi-

hakkinda/13. (02 Eylül 2014).

Sanat Eğitimi. (t.y) http://ekitap.kulturturizm.gov.tr/TR,80348/sanat-egitimi.html.(14

Ekim 2014).

http://archives.icom.museum/definition.html
http://www.louvre.fr/
http://www.kultur.gov.tr/TR,31145/muze-nedir.html
http://ekitap.kulturturizm.gov.tr/TR,80160/muze-cesitleri.html
http://www.dogancaymuseum.org/
http://www.istanbulmodern.org/tr/muze/hakkinda_3.html
http://www.kulturvarliklari.gov.tr/TR,43336/muze-istatistikleri.html
http://www.kulturvarliklari.gov.tr/TR,43336/muze-istatistikleri.html
http://www.sakipsabancimuzesi.org/tr/sayfa/muze-tarihi
http://www.milliyet.com.tr/okullasma-oranlari-artti-egitimdunyasi-1863832
http://www.milliyet.com.tr/okullasma-oranlari-artti-egitimdunyasi-1863832
http://www.osmanhamdibey.gov.tr/TR,50945/biyografi.html
http://www.peramuzesi.org.tr/Icerik/pera-muzesi-hakkinda/13
http://www.peramuzesi.org.tr/Icerik/pera-muzesi-hakkinda/13
http://ekitap.kulturturizm.gov.tr/TR,80348/sanat-egitimi.html.

109

Şener, D. (t.y.). Çağdaş Sanat Müzelerine Doğru.

http://www.sanatmuzesi.hacettepe.edu.tr/dilek.htm. (21 Temmuz 2014).

The Uffizi Gallery (t.y). http://www.uffizi.org.(24 Temmuz 2014).

The Museum of Modern Art MoMa (t.y.). http://www.moma.org. (24 Temmuz

2014).

The Museum of Modern Art MoMa (t.y).

http://en.wikipedia.org/wiki/Museum_of_Modern_Art. (24 Temmuz 2014).

Türkiye'de Müzecilik (t.y.). http://www.kulturvarliklari.gov.tr/TR,69904/turkiyede-

muzecilik.html. (25 Temmuz 2014).

DİĞER

Atasoy, S. (1984). Türkiye’de Müzecilik. Cumhuriyet Dönemi Türk Ansiklopedisi.

Cilt:1-10. İstanbul: İletişim Yayınları. ss.1458-1471.

Sevgi Özden, E. (2006). İşbirlikli Öğrenme Yönteminin İlköğretim Üçüncü Sınıf

Öğrencilerinin Sosyal ve Duygusal Uyumlarına Etkisi, Marmara Üniversitesi, Eğitim

Bilimleri Enstitüsü, Yayımlanmamış Yüksek Lisans Tezi, İstanbul.

Sertçelik, Ö. (2007). Bilişsel, Duyuşsal ve Devimsel Kazanımlar ve Alt Basamakları

Hakkında Rapor ve Ders Planı İncelemesi. Başkent Üniversitesi Eğitim Fakültesi

Bilgisayar ve ÖğretimTeknolojileri Öğretmenliği.

http://www.uffizi.org/
http://www.moma.org/
http://en.wikipedia.org/wiki/Museum_of_Modern_Art
http://www.kulturvarliklari.gov.tr/TR,69904/turkiyede-muzecilik.html
http://www.kulturvarliklari.gov.tr/TR,69904/turkiyede-muzecilik.html

110

EKLER

HAZNEDAR ABDİ İPEKÇİ ORTAOKULU MÜDÜRLÜĞÜ'NE;

 GÜNGÖREN/ İST.

Yüksek Lisans da (Öğr.No:125110130) kayıtlı olduğum; İstanbul Arel Üniversitesi

(Sosyal Bilimler Enst.) Grafik Tasarımı Anasanat Dalı (Tezli) Bölümünde;

"Ortaokul Öğrencilerinin Sanat Gelişiminde Müzelerin Etkisi" konulu teorik ve

uygulamaya yönelik, araştırma ve incelemesini yapacağım tez çalışmam için görev

yaptığım okulumda belirleyeceğim 6.sınıf (24 kişi) öğrencilerimin, müze öncesi ve

sonrası yapacakları resim çalışmaları, görüş ve gezi fotoğraf belgelerini tez

çalışmamda kullanmak istiyorum. Uygun görülen izin ve onayın verilmesi için

gereğinin yapılmasını bilgilerinize arz ederim. 27.03.2014

 Hüsniye YILDIRIM

 Görsel Sanatlar Öğretmeni

VELİ İZİN BELGESİ (Gezi İçin)

 Sayın Veli;

Görsel sanatlar öğretmeni olarak, yüksek lisans tez çalışmam için yaptığım

araştırmada kullanmak üzere, kurum onaylı ücretsiz müze gezileri düzenlenecektir.

Seçilen gönüllü öğrenci, benim gözetmenliğimde müze öncesi ve sonrasında

uygulamalı resim çalışmaları etkinliği gerçekleştirecektir. Çocuğunuzun etkinliklere

katılmasına izin veriyorsanız lütfen imzalayıp gönderiniz. Gezi-Etkinlik gün ve

saatlari aşağıda belirtilmiştir. Teşekkür ederim.

8-MAYIS- 2014 Saat: 10:OO Araç kalkış / Dönüş: 17:00

Pera Müzesi: Rehb. Tur+Eğitim / Doğançay Müzesi: Rehberli Tur

4-HAZİRAN-2014 Saat: 09:OO Araç kalkış / Dönüş: 17:00

İstanbul Modern Sanat Müzesi: Rehberli Tur / (SSM) Sabancı Müzesi: Rehb.

Tur + Eğitim

Okul Etkinlik: 10-Nisan / 15-Mayıs / 5-Haziran Saat: 10:30 - 12:00 aralığında,

tarih veya saat değişikliği olduğunda bildirilecektir.

Velisi bulunduğum okulunuz…………sınıfı………numaralı öğrenci

..velisiyim. Yapılacak olan Müze Gezisi ve Etkinliklere

Görsel Sanatlar Öğretmeni Hüsniye YILDIRIM refakatinde katılmasına izin

veriyorum. Gereğinin yapılmasını rica ederim.

Veli Ulaşılabilir Telefon No: Veli Adı Soyadı:

 İmza

111

FORM 1

Adı-Soyadı:

Sınıf-No-Yaş:
Sevgili Öğrenciler; yapılacak olan araştırma için: Bilgilendirme amaçlı toplantı +

resim etkinlik çalışmaları (3 uygulama) ve 4 Müze gezisi düzenlenecektir.

Müze gezileri öncesi ön hazırlık sorularına vereceğiniz yanıtlar ve yapılacak olan

çalışmalar doğruluğu açısından önemlidir, göstermiş olduğunuz ilgi ve bilgilendirme

toplantısına katıldığınız için teşekkür ederim.

 Hüsniye YILDIRIM

 Görsel Sanatlar Öğretmeni

1. Müze ne demektir? Açıklarmısınız?

2. Daha önce müze gezdiniz mi? Kaç müzeye gittiniz?

3. Gittiğiniz müzelerin isimlerini yazarmısınız? Kimlerle birlikte gittiğinizi belirtiniz.

(Okul, aile, arkadaş, vb.)

4. Sanat içerikli (resim-heykel-mozaik müzesi vb.) müzelere gittiniz mi? Bu tür

müzelere gitmek ve etkinliklere katılmak istermiydiniz?

5. Bildiğiniz veya duyduğunuz Türk ve Yabancı Sanatçılar kimlerdir? İsimlerini

yazınız. (Ressam vb.)

6. Soyut ve somut kelimesi ne demektir? Örnek vererek açıklarmısınız?

7. Resim yaparken kullandığınız boyalar ve teknikler nelerdir?

8. Gerçekleştirmek istediğin, seçeceğin iş-meslek nedir? Neden seçtiğini

açıklarmısın?

9. YAŞAM ve SEVGİ ne demektir? Sende uyandırdığı duyguları yazılı olarak

anlatırmısın?

112

ÖZGEÇMİŞ

KİŞİSEL BİLGİLER

ADI VE SOYADI : HÜSNİYE YILDIRIM

DOĞUM YERİ / TARİHİ : İSTANBUL / 1977

MEDENİ HALİ : BEKAR

E-MAIL : husniye.y@hotmail.com

ADRES (EV) : BAHÇELİEVLER / İSTANBUL

ADRES (İŞ) : KAZIM KARABEKİR ORTAOKULU

 BAHÇELİEVLER / İSTANBUL

TELEFON(CEP) : 0506 511 68 92

EĞİTİM DURUMU

2013 - : Arel Üniv. Grafik Tasarımı Yüksek Lisans Programı (Tezli)

1996 – 2000 : Marmara Üniv. Atatürk Eğitim Fak. Güzel Sanatlar Eğitimi

 Bölümü, Resim-İş / Seramik A.S.D Bölümü

1993– 1996 : Bahçelievler Lisesi

YABANCI DİL

İngilizce

İŞ TECRUBESİ

2014 -........ : Kazım Karabekir Ortaokulu/Bahçelievler (Görsel Sanatlar Öğretmeni)

2010 - 2014 : Haznedar Abdi İpekçi Ortaokulu (Görsel Sanatlar Öğretmeni)

113

2000 - 2010 : Mehmet Akif Ersoy İ.Ö.Okulu (Resim / İş ve Tek.Eğt. Öğretmeni)

2000 - 2010 : Pedagog – Heykeltraş Ahmet NURAY'ın yanında Eğitim & Asistanlık

2004 - 2008 : Çocuk & Yetişkin Seramik-Heykel-Resim Dersleri Nuray Sanat Galeri

2000 - 2001 : MEB' e bağlı kurumda Öğretmen olarak göreve başladı.

KİŞİSEL VE KARMA SERGİLERİM

2012 - İst. / Güngören İlçesinde Fotoğraf Yarışması (Öğretmenler Katılımı)

 "Rengarenk" İsimli Fotoğraf - Birincilik ve Sergileme

2012 - Beyoğlu Öğretmenevi Karma Resim-Ebru-Heykel Sergisi

2008 - DENİZLİ / BEKİLLİ Kültür Sanat Festivali Karma Resim-Heykel Sergisi.

2007 - Bahçelievler Abidin Pak Öğretmenevi Sanat Galerisi & Resim Öğretmenleri

 Karma Resim Sergisi

2007 - CRR Fuayeleri "7 Beyazkapı Sanat Grubu" Karma Resim- Heykel Sergisi

2005 - İST. B.Ş. Belediyesi Karikatür ve Mizah Müzesi “Özgün Baskı Atölyesi”

 Karma Gravür Sergisi

2004 - İstanbul Devlet Güzel Sanatlar Galerisi, Karma Resim-Heykel Sergisi

2003 - Bahçelievler Abidin Pak Öğretmenevi Sanat Galerisi "7 Beyazkapı Sanat

 Grubu" Karma Resim-Heykel Sergisi

2003 - DBR (Doğan Burda Rizzoli) Sergi Salonu, Karma Resim-Heykel Sergisi

2002 - UMUT VAKFI “Bireysel Silahsızlanma / Bireysel Barış” Heykel Yarışması

 İstanbul Büyükşehir Belediyesi Sergi Sarayı & Karma Heykel Sergisi

2002 - Nuray Sanat Galerisi Karma Sergi

2001 - Nuray Sanat Galerisi Kişisel Desen - Resim Sergisi

2000 - “Eğitim ve Sevgi” konulu Duvar Panosu ATA İlkokulu Yenibosna / İst.

2000 - Marmara Üniv. Güzel Sanatlar Eğit. Blm. Sergi Salonu Karma Seramik

 Sergisi "Öğr.Görv. Dr. Neşe SAYIL- Öğr. Görv. Şerif GÜNYAR öğrencileri"

1999 - Marmara Üniv. Güzel Sanatlar Eğit. Blm. Sergi Salonu Karma Resim Sergisi

 "Prof. Dr. Nüzhet KUTLUĞ Öğrencileri"

114

ÖĞRENCİLERLE ETKİNLİKLER

2013 - 2014 : İstanbul İlde Resim Yarışması 1 Öğrenci Birincilik / Sergileme

2013 - 2014 : Güngören / Resim/Afiş Yarışması 4 Öğrenci 1.2.3.'lük Sergileme

2012 - 2013 : Güngören / Resim-Fotoğ.-Afiş Yarışması 5 Öğrenci 1.2.3.'lük Sergi

2012 - 2013 : Egzersiz Grubu Öğrenci Çalışmaları "Yağlıboya Resim" Sergisi

2011 - 2012 : Güngören / Resim-Fotoğ.- Afiş Yarışması 8 Öğrenci 1.2.3.'lük Sergi

2011 - 2012 : Bahçelievler / Aka Koleji / Avrupa Yakası Resim Yarışması ilk 50'de

 1.3.lük 6 Öğrenci Başarı Belgesi ve Sergileme

2010 - 2011 : İstanbul 2010 Avrupa Kültür Başkenti Projeleri --Kale Center AVM

 Proje 1 : YEDİTEPE İSTANBUL YEDİ RENK & GELENEKSEL EBRU

SANATI BULUŞMASI VE RENGARENK ÇALIŞMALAR (Sergi / Sunum/Uyg.

Ebru Sanatı Etkinliği Öğrenci Canlı Performansı)

 Proje 2 : Atatürk-Eğitim-Çocuk ve İstanbul konulu 2 Duvar Panosu Tasarım

2010 - 2011 : Monami Pastel Boya Resim Yarışması 2 Madalya 80 B. Belgesi

2000 - 2010 : Bahçelievler İlçede Resim yarışmalarında Öğrenci 2. 3.'lük Sergi

