
i

 TC

YILDIZ TEKNİK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

SANAT VE TASARIM ANA SANAT DALI

MÜZECİLİK YÜKSEK LİSANS PROGRAMI

YÜKSEK LİSANS TEZİ

SANAT MÜZELERİNDE

ETKİLEŞİMLİ ALANLAR

SALİHA NESLİ GÜL

10714001

TEZ DANIŞMANI

Yrd. Doç. Dr. Kadriye TEZCAN AKMEHMET

İSTANBUL

2014

i

ii

ÖZ

SANAT MÜZELERİNDE ETKİLEŞİMLİ ALANLAR

Saliha Nesli Gül

Mayıs, 2014

Çağdaş müzecilik anlayışının benimsenmesiyle beraber, nesne odaklı yaklaşım yerini

izleyici odaklı yaklaşıma bırakmıştır. İzleyici odaklı yaklaşım, müze ve çevresinde

değişimlere yol açmış, izleyiciyi ön planda tutan etkinlik ve uygulamalar yapılmıştır.

Teknolojik gelişmeler ve sanayi toplumundan bilgi toplumuna geçişle yaşanan

toplumsal dönüşümler de, bu değişimleri desteklemiştir. Müzelerin toplumsal

rolünün ve toplumla kurduğu ilişkinin zamanla değişmesi ve teknolojik gelişimin

olanakları, sergileme yöntem ve tekniklerini etkileyerek sergilerin yapısını

değiştirmektedir. Sergileme alanlarının da değişime uğradığı ve izleyicilere yönelik

etkileşimli galerilerin ve alanların oluşturulduğu görülmektedir. Oluşturulan

etkileşimli galeri ve alanlarda, süreç ve süreçte edinilen bilgiler ön plana

çıkmaktadır. Tezle, fiziksel bağlamda sanat müzelerinin etkileşimli alanlarındaki

sergilemenin anlaşılmasına katkıda bulunmak amaçlanmıştır. Bu bağlamda, sanat

müzeleri etkileşimli alanlarının doğası hakkında ve daha spesifik olarak hedef kitle

için sanat nesnesinin dönüştürülmesi, yorumlanması, ve sunulmasıyla ilişkili sanat

müzelerinin etkileşimli alanlarının sergi tasarım stratejileri hakkında veriler toplamak

hedeflenmiştir. Tez kapsamında, sanat müzelerinde etkileşimli galeriler ve sergi

alanlarına yönelik çalışmalar ve yaklaşımlardan yola çıkılarak anket yöntemiyle saha

araştırması gerçekleştirilmiştir. Araştırma sonunda etkileşimli galeri ve alanların

çoğunlukla aile ve çocukları hedef aldığı, eğitimsel ihtiyaçlarla düzenlendiği ve müze

koleksiyonuyla ilişkili olmak üzere bilginin aktarılması ve deneyimin sağlanması için

çeşitli sergileme yöntem ve tekniklerin kullanıldığı anlaşılmıştır.

Anahtar Kelimeler: Çağdaş Müzecilik, Müzelerde Etkileşim, Sanat Müzeleri,

Etkileşimli Alanlar, Etkileşimli Öğrenme, Sanat Nesnesi.

iii

ABSTRACT

INTERACTIVE SPACES IN ART MUSEUMS

Saliha Nesli Gül

Mayıs 2014

Together with the adoption of modern museology, object-oriented approach gave

place to the audience-driven approach. Audience-oriented approach, has led to

changes in and around the museum, besides applications and activities which

foreground audiences were made. Technological advances and social transformations

experienced by transition from industrial society to information society have also

supported this change. Social role of the museums and their relation with society

which change over time and opportunities of technological development changes the

structure of the exhibitions by influencing the presentation methods and its

techniques. It is seen that exhibition spaces are also subjected to change and

interactive galleries, spaces for audience were created. In the created interactive

galleries and spaces, process and the information obtained in the process come into

prominence. In this thesis, it is aimed to contribute to the understanding of the

display of interactive spaces in the physical context of art museums. In this context,

It is targeted to collect data about the nature of interactive spaces in art museums and

more specifically to gather data about the exhibition design strategies of art

museums’s interactive areas regarding the installation, display and interpretation of

art objects for target audiences. In the scope of this thesis, by starting from the

studies and approaches for galleries and exhibition areas in the interactive art

museums, field research was conducted through questionnaire method. In the result

of this research has been understood that these galleries and spaces which is mostly

for families and children, arranging for educational needs and using various

exhibition techniques and methods for providing experience and transferring of

knowledge regarding to museum collection.

Keywords: Contemporary Museology, Interactivity in Museums, Art Museums,

Interactive Spaces, Interactive Learning, Art Object.

ix

ÖNSÖZ

Bu tez, sanat müzelerinin etkileşimli alanlarını değerlendirmek; fiziksel bağlamında

sanat müzelerinin etkileşimli alanlarının hedef kitle için yorumlanması, sergilenmesi

ve kurulmasıyla ilgili sergi tasarım stratejileri hakkında veriler toplamak için

hazırlanmıştır. Bu doğrultuda, Amerika ve Avrupadaki sanat müzeleri üzerinden

yapılan bir anket çalışmasıyla, etkileşimli sergilerin doğası ve sanat müzelerinde

etkileşimli alanlar incelenmiştir.

Bu tezin ortaya çıkmasında her türlü bilgisini paylaşan, görüş ve önerileriyle bana

yol gösteren ve destek olan danışmanım Sayın Yrd. Doç. Dr. Kadriye TEZCAN

AKMEHMET’e sonsuz teşekkürlerimi sunarım. Bu konu üzerinde araştırmalarıma

destek olan ve önerilerde bulunan başta Sn. Yrd. Doç. Dr. Simge ESİN ORHUN

olmak üzere tüm Müzecilik Yüksek Lisans programı hocalarıma, tezimin anket

çalışmasında bana destek olan Sn. Koray SAĞLAM’a teşekkürü bir borç bilirim.

Tez yazma süresince bana destek olan ve yardımlarını esirgemeyen dostlarıma ve

aileme de ayrıca teşekkürlerimi sunarım.

İstanbul; Mayıs, 2014 Saliha Nesli GÜL

x

İÇİNDEKİLER

Sayfa No.

TEZ ONAY SAYFASI

ÖZ .. ii

ABSTRACT ... iii

ÖNSÖZ ... ix

İÇİNDEKİLER .. x

TABLOLAR LİSTESİ ... xii

ŞEKİLLER LİSTESİ .. xiii

KISALTMALAR .. xiv

1.GİRİŞ ... 1

2.MÜZELERDE ETKİLEŞİM ... 5

2.1. Etkileşim Kavramı ... 7

2.2. Müze, Öğrenme ve Etkileşim İlişkisi .. 9

2.3. Sanat Müzelerinde Etkileşim ... 12

2.3.1. Amaç ve Kapsamı .. 15

2.3.2. Müzelerde Etkileşimli Öğrenme .. 17

2.3.3. Etkileşimli Sergiler ... 19

2.3.3.1. Eller Üzerinde (Hands-On) ... 22

2.3.3.2. Katılımlı (Participatory) ... 26

2.3.3.3. Etkileşimli (Interactive) .. 27

2.3.4 Etkileşimli Sergi Geliştirme ... 29

3.SANAT MÜZELERİNDE ETKİLEŞİMLİ ALANLAR 35

3.1. Sergileme Yöntem ve Teknikleri ... 36

3.2. Etkileşimli Alanlar ve Müze İzleyicisi ... 41

3.2.1. Cleveland Sanat Müzesi ‘Gallery One’ .. 46

3.2.2. Speed Sanat Müzesi: ‘Art Sparks’ .. 47

3.2.3. High Sanat Müzesi ... 48

4. ARAŞTIRMA: SANAT MÜZELERİNDE ETKİLEŞİMLİ ALANLAR

VE SANAT NESNESİ ... 51

4.1. Amaç .. 51

xi

4.2. Yöntem... 52

4.3. Veri Toplama ... 53

4.4. Bulgular ve Değerlendirme .. 54

4.4.1. Örneklem Tanımı ... 54

4.4.2. Sanat müzelerinin ne kadarı etkileşimli alanlara yer vermektedir?. 56

4.4.3. Bu etkileşimli alanlar nasıl görünmektedir? 58

4.4.4. Sanat nesnesinin hedef kitle için yorumlanması, gösterilmesi ve

kurulmasıyla ilişkili olarak sanat müzeleri etkileşimli alanlarında sergi tasarım

süreçleri nasıldır? .. 64

4.5. Sonuç ve Tartışma…………………………………………………..…..67

5.SONUÇ ... 2

KAYNAKÇA .. 75

EKLER .. 80

Ek 1. Anket Protokolü ... 80

Ek 2. Anket Formu... 82

ÖZGEÇMİŞ .. 93

xii

TABLOLAR LİSTESİ

Sayfa No.

Tablo 1: Etkileşimli Ve Etkileşimli Olmayan Müze Hakkında

İzleyicilerin Görüşleri………..……………...………………….……42

Tablo 2: Müze Yönetim Yapısı…………...…...…………………………...….55

Tablo 3: Müzenin Sergi Alanı …………………………………………….......55

Tablo 4: Müze Sergilerinin Yorumlanması, Kurulumu Ve Tasarımında

Görev Alan Personel Sayısı…………………………………….........56

Tablo 5: Müzenin Etkileşimli Alan Sayısı………………………...….…….....56

Tablo 6: Müzelerin Etkileşimli Alana Sahip Olmama Sebepleri.......................57

Tablo 7: Etkileşimli Alanın Ne Zaman Faaliyete Geçirildiği….………….......57

Tablo 8: Müzelerin Etkileşimli Alana Sahip Olmama Sebepleri……………..58

Tablo 9: Etkileşimli Alanın Hedefi Kitlesi………………………....................59

Tablo 10: Müze Etkileşimli Alanlarında Hangi Etkileşimli Teknolojilerin

Kullanıldığı………………………..61

Tablo 11: Müze Etkileşimli Alanın Sergi Gelişme Süreciyle İlgili Yaptığı

DeğerlendirmeTürü…………………………………………….........63

Tablo12: Sanat Nesnesinin Kullanımıyla İlgili ………………….....................64

Tablo 13: Etkileşimli Alanda Sanat Nesnesinin Hangi Yollarla İzleyiciyle

Etkileşime Geçtiği ………………………………………...…...........65

xiii

ŞEKİLLER LİSTESİ

Sayfa No.

Şekil 1: Luminous Flux'ta. Camille Utterback'ın Etkileşimli Bir Video

Çalışması……………..………………………………..…….……....14

Şekil 2: Speed Sanat Müzesi Louisville, Leatherman Art Sparks

Etkileşimli Galeri…………………………………...………..……...16

Şekil 3: John ve Mabel Ringling Sanat Müzesi, Galeri 12, Hands-on

Galeri Alanı………………………………….…….………..…….…17

Şekil 4: Tel Aviv Sanat Müzesi………………………………..….…..............24

Şekil 5: Tel Aviv Sanat Müzesi ……………..………………….………….....25

Şekil 6: Viktorya ve Albert Müzesi, Kristal Palas İnşası………......................26

Şekil 7: Skillball Kültür Merkezi, Los Angeles. Katılımlı 1000 Dergi

Sergisi………………………………………………………………..27

Şekil 8: Çoklu dokunma (Multi -Touch) Uygulaması. Cleveland Sanat

Müzesi, Amerika………………………………………..…………...28

Şekil 9: MIT Müzesi ‘Robotlar ve Ötesi’ Sergisinde Giyilebilir Araç.……....38

Şekil 10: MOMA Art Lap Ipad…………………………………………….…..39

Şekil 11: New York Modern Sanat Müzesi, Çoklu Dokunmatik Kiosklar…….40

Şekil 12: Manchester Müzesi Galerisinde Haptik Ünitesi……………..……....41

Şekil 13: ‘Gallery One’da Lens Kullanımı………………………………...…..46

Şekil 14: ‘Gallery One’da Ipad Kullanımı………………………………….....47

Şekil 15: Speed Sanat Müzesi Hands-on Aktivitesi……………………...…..48

Şekil 16: High Sanat Müzesi Etkileşimli Galeri…………………….……...….49

Şekil 17: High Sanat Müzesi ‘His’galerisi…………………………………….50

xiv

KISALTMALAR

PDAs : Personal Digital Assistant

ICOM : International Council of Museums
LED : Light Emitting Diode

1

1. GİRİŞ

21. yüzyılda müzenin temel işlevlerinden biri olarak iletişimin önem kazanmasıyla,

müzelerde izleyicilerin aktif katılımına olanak tanıyan düzenlemelere daha fazla yer

verilmeye başlanmıştır. Etkileşimli sergi alanları ve galeriler düzenlenerek,

müzelerde sergileme üzerinden izleyici katılımlı bir iletişim alanı oluşturulmuştur.

Oluşturulan etkileşimli galeri ve alanlarda, süreç ve süreçte edinilen bilgi ön plana

çıkmaktadır. Çoğunlukla, aile ve çocuklara yönelik bu galeri ve alanlar müzelerin

eğitimsel ihtiyaçlarına cevap vermekle kalmayıp izleyiciyi de pasif konumdan aktif

konuma taşımaktadır.

Etkileşimli alanlar ve ilgili uygulamalar ilk olarak bilim müzelerinde olmuş

sonrasında diğer müze türlerinde de uygulanmaya başlamıştır. İngiltere’de bilim

müzeleri eller üzerinde (hands-on) sergilerle bunu başlatmıştır. Aynı zamanda,

etkileşime geçen panoların ve dokunmatik ekranların kullanımı artmıştır. Bu

gelişmelerle müze ortamı, değişken ve organik bir yapıya sahip olmaktadır.

Etkileşimli alanlar ve galeriler ile ilgili araştırmalar çoğunlukla bilim müzeleri

üzerinden incelenmekte, sanat müzeleri çoğunlukla arka planda kalmaktadır. Oysaki

2000’li yıllardan sonra sanat müzelerinde ciddi oranda etkileşimli alanların arttığı

gözlemlenmekte ve bu alanda yapılan çalışmalar artmaktadır. Smithsonian Enstitüsü,

2002 yılında etkileşimli sergi geliştirmeyle ilgili bir rehber hazırlamıştır. Bu

rehberde, etkileşimli sergi geliştirme süreciyle ilgili olarak kavramsal, tasarım ve

değerlendirme aşamalarında nelere dikkat edilmesi gerektiğini açıklamaktadır. J.

Paul Getty Müzesi, 2005 yılında ‘Tarih ve Sanat Müzelerinde Aile Odaklı

Etkileşimli Alanlar’ başlıklı bir sempozyum düzenlemiştir. Bu sempozyumda,

tasarım zorlukları ve ihtiyaçlar, öğrenme tarzları ve deneyimler üzerine konular

tartışmaya açılmıştır. High Sanat Müzesinin 2005’te ‘İzleyiciyi Anlama: Etkileşimli

Aile Galerisi’ ve Cleveland Sanat Müzesinin 2013’te ‘Sanat Müzesi Deneyiminin

Dönüşümü’ isimli kendi etkileşimli galerilerini anlattıkları çalışmaları mevcuttur.

2

Anlaşılacağı gibi, bu alanla ilgili bazı tartışmalar ve incelemeler gündeme taşınmaya

başlanmıştır. Ancak sanat müzelerinin bireysel çalışmaları dışında, sanat

müzelerinde varolan sergilerden yola çıkılan toplu bir durum incelemesi; sanat

müzelerindeki etkileşimli sergi ve galeriler hakkında yeterli bilgi bulunmamaktadır.

Bu tez ile geçmiş çalışmalardan farklı olarak, sanat müzelerinin kalıcı etkileşimli

alanları üzerine bir durum incelemesi yapılmaktadır. Tezin amacı, fiziksel bağlamda

sanat müzelerinin etkileşimli alanlarındaki sergileme stratejilerinin anlaşılmasına

katkıda bulunmaktır. Bu doğrultuda, sanat müzeleri etkileşimli alanlarının doğası

hakkında ve daha spesifik olarak hedef kitle için sanat nesnesinin kurulması,

yorumlanması ve sergilenmesiyle ilişkili olarak sanat müzelerinin etkileşimli

alanlarının sergi tasarım stratejileri hakkında veriler toplamak hedeflenmiştir.

Tez amacına yönelik olarak bu araştırmada üç temel soruya yanıtlar aranmıştır:

1. Sanat müzelerinin ne kadarı etkileşimli alanlara yer vermektedir? Yer vermiyorsa

bunun nedenleri nelerdir?

2. Bu etkileşimli alanlar nasıl görünmektedir? Sanat müzeleri etkileşimli alanlarının

doğası nasıldır? Amaçları, hedefleri, sergi tasarım stratejileri ve kullandıkları

yöntemler nelerdir?

3. Bu alanlardaki sanat nesneleri etkileşimli hale nasıl dönüştürülmekte, hedef

kitleye yönelik nasıl kurulmakta, yorumlanmakta ve sergilenmektedir?

Etkileşimli alanlardan kastedilen ise müze mekânında etkileşimli araçları içeren

müze galerileri ve sergileridir. Tezde, sanat müzeleri, sanat müzelerinin etkileşimli

alanlarındaki sergilemeler -müze deneyimi ile ilişkili bağlamsal öğrenme modelinin

içinde tanımlanan, müze deneyimini etkileyen temel bağlamlardan biri olan- fiziksel

bağlam açısından değerlendirilmektedir. Mekânla ilişkili olarak müze deneyimi,

sanat nesneleri ve izleyici ilişkisi göz önünde tutulmaktadır. Müzelerde fiziksel

etkileşimin kullanımına bağlı olarak; sanat müzelerinde yapılan etkileşimli sergi

alanları ve galerilerinin hangi amaçla yapıldığı, oluşturulması sürecinde sanat

nesnesinin etkileşimli hale nasıl dönüştürüldüğü, hedef kitleye yönelik nasıl

kurulduğu, sergilendiği ve yorumlandığı incelenmekte; bu doğrultuda kullanılan

yöntem ve araçların tespitinin yapılmakta; bunların eğitsel yönü ve izleyici deneyimi

ilişkisi sorgulanmaktadır.

3

Araştırma genel konu itibariyle ‘Müzelerde Fiziksel Etkileşimin Kullanımı’

boyutunda ele alınmıştır ve özel olarak ‘Sanat Müzelerinde Etkileşimli Alanlar ve

Sanat Nesnesi” konusu irdelenmektedir. Bu çalışmada, Avrupa ve Amerika’daki

sanat müzelerinden bazıları incelenmiştir. Bu konudaki uygulamaların en çok

Avrupa ve Amerika’da olması ve ilk uygulamaların Avrupa’da varlık göstermesi

böyle bir sınırlamayı gerektirmiştir. Çalışma kapsamında, sanat müzelerinin sadece

kalıcı etkileşimli alanları incelenmiştir.

Etkileşim (Interactivity) bu çalışmada, insanların çevrelerinde karşılaştıkları

nesneler, yüzeyler ve ortamlar ile karşılıklı iletişim içine girdikleri görüşü üzerinden

tanımlanmıştır (Shettel, 1991). Etkileşimli sergi ise, izleyicinin sergide etkileşime

geçip bir değişiklik ürettiği araçlarla olmaktadır. Çalışmada yer alan etkileşimli

sergiler, bir araçla fiziksel etkileşime geçenleri konu almakta zihinsel etkileşim

boyutuyla ilgilenmemektedir. Bu sergilerde önemli olan, ziyaretçi kontrolünde

değişikliğin sağlanmasıdır. Etkileşimli alanlardan kastedilen, müze sergi mekanları

ve galerileridir. Dolayısıyla sanal uygulamalar (sanal müzeler) ve etkileşimli sanat bu

çalışmanın konusu dışındadır.

Tez çalışmasında ele alınan sanat nesnesi, sanatsal bir üretim olarak değil, etkileşimli

alan içinde sergilenme ve etkileşimli araçlarla hedef kitleye yönelik yorumlanma

şekliyle incelenmiştir. Etkileşimli alanlarda, sanat nesnesinin kendisi salt bir sanatsal

üretim olarak sergilenmekten ziyade çoğunlukla etkileşimli araçlarla

dönüştürülmektedir. Etkileşimli araçlar, izleyici tarafından sanat nesnesinin ve/veya

ilişkili olduğu dönemin, konunun, malzemelerin, tekniğin vb.nin algılanması ve

anlaşılır olması için kullanılmaktadır.

Bu çalışmada alan yazın taraması ve anket yöntemi kullanılmıştır.

Öncelikle müzelerde etkileşim ve sanat müzelerinde etkileşimli alanlarla ilgili alan

yazın taraması yapılmış, daha sonra da web tabanlı anket Amerika ve Avrupa’daki

sanat müzelerinin katılımı ile gerçekleştirilmiştir.

Çalışmanın ilk bölümü ‘giriş’tir. İkinci bölümünde, birinci bölümde kısaca yer

verilen etkileşim kavramından kapsamlı olarak bahsedilmektedir. Müzelerin temel

işlevleri doğrultusunda etkileşimin müzelerde yer alma süreci ve müzelerin geçirdiği

dönüşüm ortaya konmaktadır. Devamında sanat müzeleri sergilerinde etkileşimin

4

kullanımı incelenmiş; hangi amaçla yapıldıkları, ne gibi uygulamaların ve örneklerin

olduğundan bahsedilmiştir. Etkileşimli sergilerin ortaya çıkışı ele alınmış ve

etkileşimli sergi türleri -eller üzerinde (hands-on), katılımlı (participatory) ve

etkileşimli (interactive) sergiler- irdelenmiştir.

Üçüncü bölümde sanat müzelerinde etkileşimli alanlar ele alınmıştır. Bu doğrultuda,

etkileşimli alanlarda uygulanan sergileme yöntem ve tekniklerinden bahsedilmiştir.

Sanat müzeleri etkileşimli alanlarında sanatın yorumlanması ve ziyaretçi deneyimi

ele alınmıştır. Etkileşimli alanlarda sanat yapıtının yorumlanması ve bununla ilgili

yaklaşımlar tartışılmış ve ziyaretçi deneyimiyle ilgili çalışmalar incelenmiştir. Aynı

konu başlığında, etkileşimli galerilerde ziyaretçi odaklı öğrenme ve aile ve çocuk

odaklı öğrenme örneklerle incelenmiştir. Sanat müzelerinde etkileşimli alanlar

kapsamında aile galerileri, bilim ve çocuk müzelerinden farkı ortaya konarak ele

alınmıştır.

Tezin araştırma bölümü olan dördüncü bölümünü tezin ana araştırması

oluşturmaktadır. Anket yönteminin kullanıldığı bu araştırma ile elde edilen veriler

analiz edilmiş ve değerlendirilmiştir.

Bu tez çalışması ile, etkileşimli sergi alanları aracılığıyla sanat nesnesinin hedef

kitleye yönelik nasıl sergilendiği, yorumlandığı ve kurulduğu ile müzelerin

sergileme ve eğitim işlevine nasıl katkı sağladığı incelenmiştir. Tez etkileşimli sergi

yöntem ve tekniklerinin sanat müzelerinin etkileşimli alanlarında nasıl uygulandığına

dair bir kaynak sağlamaktadır. Bu alanda çalışanlara ve ilgili araştırmacılara,

faydalanabilecekleri bir kaynak olması da beklenmektedir.

5

2. MÜZELERDE ETKİLEŞİM

Müzelerin halka açılmasından bu yana müze türleri, işlevleri ve sorumlulukları ve

faaliyet alanlarında değişimler meydana gelmiştir.

Müzelerdeki değişim, müzelerin nesne odaklı yaklaşımdan izleyici odaklı yaklaşıma

geçmesiyle, kısaca iletişim kavramının ön plana çıkmasıyla başlamıştır. ICOM’un

tanımında müzelerin toplumun hizmetinde olduğunun vurgulanmasıyla (Tezcan

Akmehmet,2005, 19) müzelerin çevreyle ve toplumla olan ilişkisi de önem

kazanmaya başlamış ve toplumdaki rolünün ne olduğu da tartışılır hale gelmiştir.

21. yy’da koruma ve araştırmanın yanında iletişimin müzenin temel işlevlerinden biri

olmasıyla, müzeler, iletişim ve araştırmaya da yönelerek, bilginin sağlandığı ve

araştırmaya olanak tanıyan yerler haline gelmiştir. Bu değişimin nedenlerinden biri

de müzelerin ekonomik olarak varlıklarını sürdürme çabasından ileri gelmiştir.

Endüstri devrimi sonrası insanların kendilerine ayıracakları vaktin artması sonucu,

insanların zamanla etkinlik olarak müzelerde vakit geçirmesine, dolayısıyla

müzelerin pazarlama ve gelir getiren faaliyetlerle ilgilenen kurumlara dönüşmelerine

de yol açmıştır (Schubert, 2000, 68). 1980’lerde izleyici odaklı bir anlayış müzelerde

olmaya başlamıştır. Amerika ve İngiltere’de hükümetin müzelere yönelik azalan

bütçeleri karşısında, müzeler izleyicilerden maddi gelir elde etmek amacıyla onların

ihtiyaçlarını tespit ederek karşılama fikrine yönelmişlerdir. Bu amaçla ticari

parklardan perakende alışveriş ve evde düzenlenen eğlencelere kadar eğlence

endüstrisiyle rekabet içine girmişlerdir (Caulton, 1998, 1). Bu rekabet ortamı,

müzeleri daha geniş izleyici kitlesine ulaşma çabasına yönlendirmiş; teknolojik

gelişmelerin de bu bağlamda kullanılmasıyla, müze ve toplum etkileşimi arttırmıştır.

İzleyici ve hizmet odaklı anlayış, müze kavramını değiştirerek sergilemeyi de

etkilemiştir. Müzeler, izleyicinin aktif katılımcı olarak rol alabilecekleri bir

laboratuvara dönüşmeye başlamıştır (Schubert, 2004, 65). İletişim işlevine verilen

6

önemin yanında teknolojik gelişmelerin sağladığı olanaklarla müzelerde

ziyaretçilerin aktif katılımına imkan tanıyan düzenlemelere daha fazla yer verilmeye

başlanmıştır (Greenhill, 1992).

Geleneksel müzecilik anlayışının yerini çağdaş müzecilik anlayışının almasıyla,

müzelerde atölyeler, konferanslar, süreli sergiler vb. etkinliklere daha fazla yer

verilmeye başlanmıştır. İzleyici müzenin bir parçası olarak, müze çevresi ve

mekânında kendine yer bulmaya başlamıştır.

İzleyici ve hizmet odaklı anlayış, müze kavramını değiştirerek sergileme teknik ve

yöntemlerini de etkilemiştir. Müzeye gelen izleyiciler, günümüzde sadece cam

vitrinlerin içerisinde sergilenen nesnelere bakmak yerine, sergilerde aktif olarak rol

alabilecekleri ve keyif alabilecekleri düzenlemelere ihtiyaç duymaktadırlar (Caulton,

1998, 1). Aynı zamanda, sergilerdeki değişimlerle eğitimsel etkinliklerde de artış

olmuştur.

İzleyicinin dâhil olduğu aktif katılıma olanak tanıyan etkileşimli olarak tanımlanan

sergiler, bilim müzeleriyle başlamış olup, süreç içinde diğer müze türlerinde de

uygulanmaya başlanmıştır. Bileşik krallıklarda eller üzerinde (hands-on) sergiler,

etkileşimli yaklaşımlarla ilk olarak bilim merkezlerinden müzelere doğru yayılmıştır

(Caulton, 1998, 1). Londra’da bilim müzesinin karşılama kısmında –Bristol ve

Glasgow bilim merkezlerinde olduğu gibi- özellikle ekranlı ve dokunmatik olarak

kullanılan bilgi sağlayan ve etkileşime geçen bilgi panoları ve ekranların kullanımı

yaygınlaşmıştır. Bu uygulamalar müze ortamında etkileşimin kullanılmaya

başlandığını göstermektedir.

1920’li yıllarda Avrupa Bilim Müzeleri, bilim ve teknoloji sunmalarının yanında

izleyicilerin nesneleri kullanmalarına olanak tanıyan düzenlemelere yer vermişlerdir.

Sergilerin etkileşimli yönüne ağırlık vermeye başlayan müzeler, öğrenme sürecinde

izleyicilerin müze ortamında fiziksel katılımını beklemişlerdir. 1933 yılında Amerika

Birleşik Devletinlerinde de yaygınlaşmaya başlayan bu düşünce, bütün bilim

müzelerinde etkileşimin gerekli olduğu görüşüyle kabul görmüştür (Bedno, 1999, 4).

Bu düşünce halen varlığını sürdürdüğü gibi diğer müze türlerine de yayılmıştır.

Bu dönüşümle müzelerin faaliyet alanlarında özellikle sergilerde değişimler meydana

gelmektedir. Müzelerde sergiler yoluyla bilgiyi çoğaltmak ve anlaşılır kılmak için

7

nesneyi görünür kılmak ve izleyiciyi nesne ile etkileşime sokmak önem kazanmıştır.

Değişen müze tanımı ve teknolojisi müzelerde etkileşimi mümkün kılmıştır.

Sonuç olarak, hem izleyici açısından eğitsel bir ihtiyaç hem de müze açısından

izleyiciyi aktif kılma yolu olarak etkileşim müzelerde kullanılmaya başlanmıştır.

2.1. Etkileşim Kavramı

Etkileşim kavramı, pek çok tanımla bütünleşmektedir. Genel olarak etkileşim, bir

butona dokunarak bilginin sağlanması olarak düşünülmekte ve insanlara, bir butona

basarak istedikleri şeyi seçme olanağı sunduğundan ibaret olduğu sanılmaktadır.

Oysaki ‘etkileşim’ kavramının tanımı hala tartışmalıdır ve sınırlı net bir tanım tam

olarak yapılamamıştır. Sheizaf Rafaeli’ye göre, etkileşim tam manasıyla

açıklanamayan bir anlama sahiptir. Diğer taraftan, ‘etkileşim’ gibi, ‘etkileşimli

medya’nın da ne olduğu net değildir.

En temel haliyle etkileşim, bir iletişim kavramıdır. Türk Dil Kurumunun etkileşim

kelimesini, ‘birbirini karşılıklı etkileme işi’ olarak tanımlanmıştır (Türk Dil Kurumu,

[10.09.2013]).

Michael Jackel (1995) etkileşim kavramını; değiş-tokuş ve karşılıklı etki olarak

tanımlamaktadır. Jackel’a göre, farklı alanlara yoğunlaşırsak karşımıza farklı ve

çeşitli ‘etkileşim’ tanımları ortaya çıkmaktadır. Bu alanlardan örnek vermek

gerekirse; mühendislik alanında ‘etkileşim’, baskı altındaki iki farklı malzeme

arasındaki ilişkiyi ve hareketi ima etmektedir. Tıp alanında ‘etkileşim’, aynı

zamanlarda verilen iki ilaç arasındaki karşılıklı etkileşim olarak tanımlanmaktadır

(Jensen, 1998, 188).

Bu tezde, etkileşim (Interaction), insanların çevrelerinde karşılaştıkları nesneler,

yüzeyler ve ortamlar ile karşılıklı iletişim içine girdikleri görüşü üzerine

temellenmektedir. Smithsonian Enstitüsü tarafından hazırlanan ‘Etkileşimli Sergi

Geliştirme’ rehberine göre etkileşim, fiziksel eylem gerektirmektedir (Developing

Interactive Exhibitions at the Smithsonian, 2002, 1; Belcher, 1991, 65). Bu rehber’de

etkileşimin, fiziksel aktiviteyle, bilgiyle ve teknolojiyle olan yakın ilişkisine vurgu

yapılmaktadır.

8

Jens F. Jensen’in ‘Etkileşim’ (1998) isimli makalesinde ise etkileşimden, trilyonlarca

dolarlık endüstriye sahip, insanların hayatında alışveriş yapmayı, oyun oynamayı ve

öğrenmeyi değiştirecek olan yeni bir teknoloji olarak bahsedilmektedir (Jensen,

1998, 185).

Etkileşimler (Interactivities), yapıldıkları dönemdeki üst düzey medya ve yazılım

potansiyelini temsil etmektedirler. Bazı bilgisayar destekli etkileşimler senelerce

süren bir yazılım geliştirme sürecinin sonucunda ortaya çıkmaktadır (Ramsay, [13

Ekim 2013]).

Sonuç olarak, ‘etkileşim’ tanımı kullanıldığı alanla ilgili olarak değişim göstermekte

ve hangi bağlamda kullanıldığına göre anlamı farklılaşmaktadır.

Bu tezin kapsamıyla ilişkili ve sosyal bilimler alanında ‘etkileşim’ tanımı için en

önemli üç disiplin; sosyoloji, iletişim çalışmaları ve bilişimdir (Jensen, 1998, 188).

Sosyolojiye göre ‘etkileşim’, insanların davranışlarını birbirlerine adapte ettikleri,

karşılıklı beklentiler ya da reddedilmeler olsun olmasın sosyal hayatın en temel

birimi olarak görülmektedir. Sosyoloji’de, etkileşimsiz iletişim mümkündür ancak

iletişim olmadan etkileşimden söz edememekteyiz. Özellikle sosyoloji’de, sembolik

etkileşimden söz etmek mümkündür ki bu da gündelik yaşamla ilgili bir yaklaşımdır.

Sembolik etkileşim, insanların etkileşimi (dil) esnasında ortaya çıkan semboller ve

anlamlar yoluyla iletişim kurmasıdır (Blumer, 1986, 47).

Medya ve iletişim çalışmalarında etkileşim kavramı net bir açıklamaya sahip

değildir. Alıcıların bir medya ile iletişime geçmesi olarak etkileşim

tanımlanmaktadır. Medya teknolojileri yönünden etkileşim’de, kullanıcı girdisi

önemli olmaktadır. İletişim çalışmaları yönünden ise, sosyoloji alanında olduğu

kadar açık ve görünür bir etkileşim olmasa da, okuyucu ve metin arasında bir

etkileşim söz konusudur. Buradaki anlamıyla etkileşim, ‘ilişki’, ‘yorumlama’ veya

‘okuma’ olarak gözükmektedir (Jensen, 1998, 189). Bu yönüyle de sosyolojiye yakın

durmaktadır.

Bilişim alanında ise, insan ve makine etkileşimi ön plandadır ve insan-bilgisayar

etkileşimi (human-computer interaction) ifadesi de sıklıkla kullanılmaktadır. Bilişim

alanında etkileşim aynı zamanda bir sürece bağlıdır ki bu süreç insan bilgisayarı

kullanmaya başladığında ortaya çıkmıştır. Sosyoloji alanının tersine bilişim’de,

9

iletişim olmadan etkileşim mümkün olmaktadır (insan-makine gibi). Ancak etkileşim

olmaksızın iletişim mümkün olmamaktadır (insan-bilgisayar gibi). Bilişim alanında

‘etkileşim’, insan ve makine arasındaki süreçtir (Jensen, 1998, 190).

Kısaca, sosyoloji alanında etkileşim, iki veya daha fazla insan arasındaki karşılıklı

etkileşimi; bilişim alanında, insan ve makine arasındaki ilişkiyi; iletişim ve medya

çalışmaları alanında ise, bir ortam üzerinden etkileşimin sağlanmasının yanı sıra

medya kullanımıyla ortak bir şekilde insan ve iletişim ilişkisine dayanmaktadır.

2.2. Müze, Öğrenme ve Etkileşim İlişkisi

Müzede öğrenme bireyin bilgi, beceri, tutum, inanç, duygu ve düşüncelerinde

değişim olarak tanımlanmaktadır (Tezcan Akmehmet, 2003, 134). Bu şekliyle

öğrenme, bireyin davranışlarında değişim sağlamakta ve müze deneyimi bunu

desteklemektedir. Müze gezme deneyimi, izleyicinin müze mekanıyla iletişime

geçmesine olanak tanımlanmaktadır.

Müzeler, izleyicilere kişisel, sosyo-kültürel ve fiziksel bağlamda öğrenmelerine ve

müzeyle etkileşime geçmelerine olanak tanımaktadır. Bu noktada “bağlamsal

öğrenme modeli” ön plana çıkmaktadır. John H. Falk ve Lynn D. Dierking (1998)’in

ele aldıkları şekliyle “bağlamsal öğrenme modeli” üç yaklaşım üzerine ve bu

yaklaşımların birbirleriyle etkileşimi üzerine temellenmektedir. Bu üç yaklaşım

şunlardır:

1. Kişisel Bağlam

2. Sosyal Bağlam

3. Fiziksel Bağlam

Kişisel bağlam, müzede bireyin kendi deneyimine göre algılama ve hareket etme

durumudur. Gruptan, kişilerden bağımsız kendi ilgi, beceri ve merakları

doğrultusunda izleyiciler müze ziyaretini yapmakta ve müzedeki etkinliklere

katılmaktadırlar. Dolayısıyla müze içinde yer alan etkileşimli alanlara izleyiciler

kendi tercihleri doğrultusunda dahil olmaktadır.

10

Sosyal bağlam, müzelere ziyareti sosyal ilişkiler boyutunda ele almaktadır. Çoğu

insan müzeleri grupça ziyaret etmektedir. Ya da bireysel olarak başvurduğu bir grup

etkinliğine dahil olmaktadır. Müzenin kalabalık olması, sosyal bağlamla ilgili bir

durumdur. İzleyici deneyimini müze kalabalığı etkilemektedir. Bu noktada,

oluşturulan alanların kaç kişiyi kapsayacağı önemli olmaktadır.

Fiziksel bağlam, müze mekânına izleyiciler nesneleri görebilmek için gelmektedir.

Müzede yer alan nesneleri, sadece o müzede görebileceğini bilerek gelir. Bu da

müzedeki nesnelerin gücünü gösterir. Aynı zamanda müze mimarisi, ziyaretçiyi

etkilemektedir. Müzenin fiziksel görünümü, mimarisi, galerileri, yerin yarattığı his,

koku ve sesler bütünüyle izleyiciyi etkilemektedir. Sergilerin tasarımı, izleyicilerin

sergiyle olan iletişimini etkilemektedir.

Sanat müzelerinde etkileşimli sergilerin sosyal, bireysel ve fiziksel bağlamda

öğrenmeye etkisi bulunmaktadır. Etkileşimli galerilerin çoğunluğu, konstrüktivist

(yapılandırmacı) öğrenme modeli üzerine temellenmektedir. Yapılandırmacılık,

temelde öğrenenin mevcut bilgilerini kullanarak yeni bilgi edinmesini, öğrenmesini

ve kendine özgü bilgi oluşturmasını açıklamaya çalışan bir öğrenme kuramıdır (Hein,

1998, 34).Yapılandırmacılık, öğretimle ilgili bir kuram değil, bilgi ve öğrenme ile

ilgili bir kuramdır. Bu kuram bilgiyi temelden kurmaya dayanmaktadır. Bu öğrenme

modeline göre, birey bilgiyi kendi yapılandırmakta ve uygulamaya koymaktadır

(Perkins, 1999, 8). Keşfederek öğrenmeye olanak tanımaktadır.

Speed Sanat Müzesinde Art Sparks aile etkileşimli galerisi de konstrüktivist öğrenme

modeli üzerine temellenmiştir. Çocuklar için tasarlanmış bu galerinin öğrenme

modeli, çocuk merkezli yaklaşımlarla hands-on (eller üzerinde) ve minds-on (zihinler

üzerinde) üzerine kurulmuştur (Adams ve diğ., 2002, 3). Müze ortamında çocuklara

sağlanan etkileşimle kendi anlamlarını oluşturmalarına olanak tanınmaktadır.

Hands-on sergilerde sanat nesnesi hakkında bilgi o nesnenin ilişkili olduğu

aktivitelerle edinilmektedir. Bu aktiviteler, çoklu duyusal öğrenme deneyimi

sağlamaktadır. Örneğin; High sanat müzesinin ‘Sensation’ etkileşimli galerisi,

çocuklar için dokunma ve duyma duyularına yönelik etkileşimli aktiviteler

sunmaktadır (Forbes ve diğ., 2005, 1). Minds-on sergiler ise zihinsel aktivitelerle

ilgilidir.

11

Müze ve sergileme bağlamında ‘etkileşim’ kavramı, sosyal bilimler alanında olduğu

gibi kolay tanımlanamamaktadır. Müze profesyonelleri arasında etkileşimli

deneyimlerin terminolojisi konusunda bir tartışma söz konusudur (Adams, Luke,

Moussouri, 2004, 156). Müzelerde, ‘etkileşim’ kelimesi, çeşitli deneyimleri sağlayan

olanaklar olarak kullanılmaktadır. Etkileşim kelimesi sık sık bilgisayar-temelli

deneyim olarak müzelerde anlaşılmasına karşın, aslında izleyicilerin etkileşim

sürecinde oyun oynamasına vurgu yapmaktadır (Adams, Moussouri, 2002, 1). Oyuna

yapılan vurgu eğitim yoluyla bilgi edimini de ön plana çıkarmaktadır.

21. yüzyılda müzelerde izleyici odaklı yaklaşımın benimsenmesiyle, müze toplum

ilişkisine bağlı olarak etkileşim kavramı ön plana çıkmıştır. Burada söz konusu

‘etkileşim’ sosyolojik boyutta olup, bilişim daha sonra teknolojik gelişmelerle yer

bulmaya başlamıştır.

Müze etkileşimi, teknolojinin ve etkileşimin birleşerek oluşturulduğu bir talebe bağlı

olarak ortaya çıkmıştır (Ramsay, 1998, 1). Müzelerde “etkileşim” terimi genellikle

sergileme etkinliği üzerinden tanımlanmaktadır. Pek çok müzede etkileşimli

uygulamalar, sadece sergilenen ürün ile ilgili olmayarak, eğitim politikaları

gereğince öğrenme araçları ile ilgili, öğretici bir çözüm veya sadece eğlence amaçlı

olarak da kullanılmıştır. Buna bağlı olarak etkileşimli uygulamalar, eğitsel, sosyal ve

eğlenceli aktivitelerle izleyicilerin dikkatini çekmiş, müze içerisinde izleyicileri

öğrenmeye yönlendiren birer araç olarak kullanılmıştır (Tsitoura, 2010, 90).

Birçok müze özellikle bilim ve çocuk müzeleri, hemen hemen bütün sergilerinde

etkileşimli bileşenleri kullanmaktadır. Sanat, doğa ve doğa tarihi müzeleri de nesne

üzerine izleyicinin dikkatini çekmek için etkileşimli deneyimler sunmaktadır. Diğer

taraftan izleyicilerin de artan bir ilgisi söz konusudur. Pek çok izleyici, müzede

bireysel ve fiziksel olarak nesneyle meşgul olmak istemektedir (Adams, 1997; Falk,

2002). Sanat müzelerinde kullanılan teknoloji tabanlı etkileşimli araçlar bilim

müzelerindekilerden farklı olmamakla birlikte mekanik etkileşimli araçlar serginin

temasına göre çeşitlilik göstermektedir.

Etkileşimli yaklaşımlar müzeler tarafından genellikle öğretici araçlar olarak

kullanılmıştır, bazen de hem öğretici hem eğitici hem de eğlenceli olması arasında

12

gidip gelmiştir; bu gibi durumlarda kavramsal nitelikte olan ve çoğu etkileşimli

nesnelerden oluşan uygulamalar aynı zamanda tanıtım amacıyla da kullanılmıştır

(Tsitoura, 2010, 89). Ancak amaç ne olursa olsun izleyici her zaman önemsenmiş ve

ön plana çıkmayı başarmıştır.

Müzelerde etkileşimli nesneler, eğitici olmalarının yanı sıra izleyiciyi müzeye çekme

peşindedir ve bunu düşünerek, geleneksel sergileme yöntemlerinden uzaklaşarak

deneyime yönelmektedirler. “Deneyim, nesne ile iletişime geçen insan üzerine

yoğunlaşır ve müze artık onun eğitimsel yönüne cevap vermekle yükümlüdür” (Hein,

2000). Dolayısıyla yapılan etkinlikler, bilgi vermekte ve etkileşime olanak

tanımaktadırlar.

Müzelerde ‘etkileşim’ terimi genellikle ‘etkileşimli sergileme’yle birlikte

kullanılmaktadır (Tsitoura, 2010, 89). Buna bağlı olarak eğitimsel, sosyal ve

eğlenceli faaliyetlerle izleyiciler müzeye davet edilmektedirler.

İzleyicilerin fark edilir ölçüde ilgisine karşın, müze ortamında etkileşimli

deneyimlerin izleyiciye ve öğrenmeye nasıl bir katkı sağladığına dair araştırmalar

azdır (Adams ve diğ., 2004, 156). Pek çok müze etkileşimli bileşenlerle sergilerin ön

değerlendirme, biçimlendirici ya da son değerlendirmelerini sonuçlandırırken, bu

sonuçları yüksek derecede sınırlandırılmaya yatkındırlar. Büyük oranda bu

çalışmalar yayınlanmamış şekilde kalmaktadır.

2.3. Sanat Müzelerinde Etkileşim

Sanat müzelerinde etkileşim sergilemeyle ilişkili olarak çeşitli şekillerde

gerçekleştirilmektedir. Sanat müzeleri doğası gereği sanat nesnesi üzerine yoğunlaşır

ve bünyesinde barındırdığı koleksiyonu sergileyerek işlevlerinden birini yerine

getirmiş olur. Dolayısıyla nesneyi ne şekilde sergilediği önem arz etmektedir.

Geleneksel sergileme anlayışının dışına çıkan etkileşimli sergiler ve alanlar,

izleyiciye nesne üzerinden etkileşimli bir deneyim sunmaktadır.

Bilim ve çocuk müzeleriyle karşılaştırıldığında, sanat müzelerinde etkileşimli

alanların ve sergilerin kurulması daha sonraları olmuştur. Önceliği aileler ve çocuklar

olan etkileşimli alanlar 2000’li yılların başında bazı sanat müzelerinde varlığını

13

göstermiştir (Adams, Moussouri, 2002, 6). Çocuk müzelerinin ve bilim

merkezlerinin doğasında etkileşim varken ve izleyici deneyimi üzerine

yoğunlaşırken, sanat müzelerinde durum biraz daha farklılık göstermektedir. Bilim

ve çocuk müzelerinin doğasında fiziksel deneyim üzerinden bir takım bilgileri

anlaşılır kılma vardır. Sanat müzeleri – aynı zamanda tarih ve doğal tarih müzeleri-

ise nesne merkezlidirler (Adams ve diğ., 2004, 158; Adams, Moussouri, 2002, 6).

İzleyicinin ilgisini ve zamanını nesne üzerinde toplamayı istemektedirler. Dolayısıyla

sanat müzelerindeki etkileşim, izleyicinin dikkatinin çekerek nesnenin takdir

edilmesine ve anlaşılmasına yoğunlaşmaktadır. İzleyicilerin fikir ve konuları

keşfetmeleri ve anlamaları için sanat müzeleri isteklidirler fakat nesne üzerine

odaklanmaktadırlar. Bu yüzden sanat müzelerinde ‘nesne’ ve ‘etkileşim’ arasında bir

gerilim vardır (Adams, Moussouri, 2002, 6).

Etkileşimin sanat müzelerinde kullanımı giderek yaygınlaşmaktadır. Etkileşimli

uygulamalar, dekoratif sanatlar ve sanat müzelerinin yorumlayıcı çerçevesinin bir

parçası haline gelmiştir (Bedno, 1999, 4). Örneğin; Denver sanat müzesi ‘Sadece

Eğlence için Aile Merkezi’ni müzenin koleksiyonundan yola çıkarak etkileşimli

alanlar oluşturmuştur. Berkshire ve Merver gibi geleneksel koleksiyonlara sahip

müzelerde de etkileşimli uygulamalarla karşılaşılmaktadır.

Marianna Adams ve Theano Moussouri ‘Sanat ve Tasarım Müzelerinde Etkileşimli

Öğrenme’ (2002, 6) makalesinde, sanat müzelerinde etkileşimli alanlar için iki model

önerisinde bulunmaktadır.

Etkileşimli alanların iki modeli (Adam, Moussouri, 2002, 6) şunlardır:

1. Etkileşimli deneyimler sağlayan ve izleyicilere sanatın yorumlanmasında

yardımcı olan alanlar,

2. Belli düzeylerde izleyicinin etkileşimini sağlayan ve sanat nesnesinin kendisi

etkileşimli olan alanlar.

Bu alan modellerinin ilkinde sanatın yorumlanması söz konusudur. Sanat müzeleri

etkileşimli alanları geliştirmeye başladığında, bu alanlarda sunulan deneyimler bilim

ve çocuk müzelerindekine benzer etkileşimli deneyimler sunmuştur. Müze sergi

14

alanlarının belirli yerlerinde bireysel deneyim sağlayan etkileşimli alanlar mevcuttur.

Bu alanlardan bazıları özel olarak korunan sanat yapıtlarını da içermektedir (Adams,

Moussouri, 2002, 7).

İkinci alan modeli, belli düzeylerde izleyiciyle etkileşimi sağlayan ve sanat

yapıtlarının kendisi etkileşimli olan alanlardır. Bu etkileşimli alanlar, etkileşimli

deneyim olarak sanat yapıtını/etkileşimli sanat enstalasyonlarını içermektedir. Kısaca

değinmek gerekirse; çağdaş sanatçılar tarafından medyum olarak teknolojinin çeşitli

kullanımları söz konusudur. Bazı sanatçılar sanal gerçeklikle ilgilenmekte ve izleyici

ile etkileşime girebilecek sanat yapıtları üretmektedirler.

Şekil 1: Luminous Flux'ta. Camille Utterback'ın Etkileşimli Bir Video

Çalışması

 Marianna Adams, Theano Moussouri, 2002, Interactive Learning in Museums of Art and

Desing, Leicester, University of Leicester, 9.

Örneğin; Şekil 1’de Camille Utterback’in etkileşimli video çalışmasından bir kare

görülmektedir. Sanatçı’nın bu çalışması, kameranın önünde hareket eden izleyicinin

görsel birikimini sağlamaktadır. Kırmızı ve yeşil renklerde vücudun ana hatlarını

süreli olarak üretmektedir. Kırmızılar yatay, yeşiller dikey imajlar oluşturmaktadır

(Adams, Moussouri, 2002, 9). Görüldüğü üzere, sanat yapıtının etkileşimli olması

konunun farklı bir boyutu olduğunu göstermektedir. Tez, sanat yapıtı olarak

etkileşimle değil hedef kitle doğrultusunda sanat yapıtından ya da koleksiyondan

15

yola çıkılarak tasarlanmış etkileşimli sergileme yöntem ve tekniklerini konu

aldığından, bu model tezin kapsamı dışında kalmaktadır.

2.3.1. Amaç ve Kapsamı

Bir müzenin etkileşimli alanları ve galerileri hangi amaçla kullandığı açık ve net

olmalıdır (Adams ve diğ., 2004, 166). Çünkü etkileşim sadece bir araçtır ve doğru

kullanıldığında izleyiciden çeşitli tepkiler alan bir uyarıcıdır. Anlamsız bir şekilde

kullanıldığıında müze alanını kaplamaktan öteye gidemez. Dolayısıyla ne çeşit bir

öğrenme deneyimi sağlayacağı ve izleyicinin hangi deneyimleri ve bilgileri edineceği

belli olmalı ve bunun üzerine araştırmalar yapılmalıdır.

Sanat müzelerinde etkileşimli alanların misyonları koleksiyonlarına, müzenin ya da

serginin amacına bağlı olarak şekillenmektedir (Adams ve diğ., 2004, 158).

Etkileşimli alanlar, sanat müzesinin misyonunun bir uzantısıdır. Misyonla

örtüşmediği durumlarda, müzenin önemsiz eklentileri olma riskiyle karşı karşıya

kalmaktadırlar.

Sanat müzelerinin etkileşimli galerileri kullanım amaçları çeşitlidir.

1. Etkileşimli galeri ve alanlar izleyicinin müzede zaman geçirmesi için izleyicinin

dikkatini ve ilgisini nesne üzerinde toplamaya çalışmaktadır. (Adams ve diğ.,

2004, 159). Bazı müzelerde orijinal nesneleri sunmak yerine manipülatif veya

bilgisayar etkileşimli deneyimler sunulmaktadır. Örneğin; Cleveland Sanat

Müzesindeki ‘Gallery One’ bunlardan biridir. ‘Gallery One’, müze

koleksiyonunu çocuklar için etkileşimli bir duvarda sunmaktadır.

2. Etkileşimli galeriler/alanlar deneyim yoluyla bilgiyi kalıcı kılmak için çocuklara

iyi bir öğrenme deneyimi sunmaktadırlar. Speed Sanat Müzesi ‘Art Sparks’

etkileşimli galerilerinde yaptıkları çalışmalarda etkileşimli galerilerin, çocukların

nesnelerle meşgul olmaları ve nesnelerden öğrenmeleri için etkili bir yol

olduğunu tespit etmişlerdir (Adams ve diğ., 2004, 160). Speed sanat müzesi ‘Art

Sparks’ etkileşimli galerisinin hedefleri, çocuk ve ailelere sanat ve müze

koleksiyonlarını etkileşimli bir biçimle tanıtmak ve müzelerde ziyaretçilerin ilgi

ve merakını cezbederek hayat boyu öğrenme alışkanlığı kazandırmaktır (Adams

ve diğ., 2002, 1).

16

3. Etkileşimli alanlar, izleyicinin sanat-tasarım kuralları ve elemanlarıyla ilişkili

fikirleri keşfetmesine, farklı kültürleri ve çağları deneyimlemesine ve sanat

teknikleriyle oynamasına teşvik etmektedir.

Şekil 2: Speed Sanat Müzesi Louisville, Leatherman Art Sparks Etkileşimli

Galeri

 Marianna Adams, Theano Moussouri, 2002, Interactive Learning in Museums of Art and

Desing, Leicester, University of Leicester, 7.

Şekil 2’de görüldüğü üzere, Speed sanat müzesinin Laramie L. Leatheman Art

Sparks etkileşimli galerisinde izleyiciler 17.yy Hollanda koleksiyonundan

kostümleri denemektedirler.

4. Eğitmenler tarafından müzelerde ailelerin dikkatini çekmek için de etkileşimli

deneyimlere yer verilebilmektedir. High Sanat Müzesi etkileşimli aile öğrenme

galerisi buna örnektir. Müzeye ‘sensation’ galerisi için aileler özellikle ziyarette

bulunmakta ve müzenin diğer sergi alanlarından ziyade bu galeriyi

gezmektedirler (Forbes ve diğ., 2005, 2).

17

Şekil 3: John ve Mabel Ringling Sanat Müzesi, Galeri 12, Hands-on Galeri

Alanı

 Marianna Adams, Theano Moussouri, 2002, Interactive Learning in Museums of Art and

Desing, Leicester, University of Leicester, 8.

Şekil 3’te ise John ve Mabel Ringling Sanat Müzesi Hands-on galeri alanında

bir doçent, koruma teknikleri, malzemeler ve süreçleri hakkında

konuşmaktadır.

Örneklerden görüldüğü üzere, her etkileşimli galerinin aktarmak istediği bilgi

ve sağlamak istediği deneyim farklıdır. Bu deneyimler müze nesnesiyle

doğrudan ilişki içinde olmakta ve bir amaca hizmet etmektedir.

2.3.2. Müzelerde Etkileşimli Öğrenme

Müzelerde öğrenme seçenekleri çeşitlidir. Koleksiyon üzerinden bilgi edinilebileceği

gibi öğrenme sürecinin bir parçası olarak nesneler incelenebilmektedir (Greenhill,

1999, 127).

Müzelerde etkileşimli öğrenme koleksiyon ve sanat nesneleri üzerinden olmaktadır.

Dolayısıyla etkileşimli öğrenmenin odak noktası nesnedir. Nesneye dokunmak ya da

elle yoklamak heyecan verebilmektedir ve nesneyi öğrenme güdüsünü arttırmaktadır

18

(Hooper-Greenhill, 1999, 133). Sanat nesnesi veya koleksiyondan yola çıkılarak

hazırlanan etkileşimli sergiler, etkileşimli öğrenme için kaynak sağlamakta; duyuları

kullanmaya teşvik ettiği için öğrenme sürecini desteklemektedir.

Müzelerde etkileşimli öğrenme, müzelerde nesnelerle çalışma da olduğu gibi

müzelerdeki koleksiyonların nasıl edinildiği, araştırıldığı ve bakımlarının yapıldığı

sorularını gündeme getirmektedir (Hooper-Greenhill, 1999, 139). Dolayısıyla

sorgulayarak ve araştırarak bilgi edinme süreci etkileşimli öğrenmede söz konusudur.

Müzelerde etkileşimler, geleneksel sergilerin aksine ‘Hands-on’ sergilerdeki gibi,

daha etkili eğitimsel araçlar sunmaktadır (Screven 1992; Koester 1993; McLean

1993; Russell 1994; Stevenson 1994’ten aktaran Witcomb, 2006, 355). Etkileşimli

sergilerin bir türü olan hands-on sergilerde öğrenme deneyimi; bireyin bağımsız bir

şekilde eylemde bulunmasına, grup içinde ekip olarak hareket etmesine ve çevresel

faktörlerle tasarımın izleyiciyi nasıl etkilediğine bağlı olarak değişmektedir (Caulton,

1998, 18).

Etkileşimli öğrenme özellikle çocuk ve aileler için bir gereklilik olarak ortaya

çıkmaktadır. Aile ve çocukların öğrenme ihtiyaçları, yetişkinlerin ihtiyaçlarından

farklılık göstermektedir. Ailece vakit geçirecebilecekleri, etkileşime geçebilecekleri

alanlara ihtiyaç duymaktadırlar. Müzelerde aile öğrenmesi sosyo-kültürel bir

deneyimdir. Aileler, farklı bedenlerden ve kesimlerden gelen kuşaklararası

gruplardır. Sadece çocuk ve ebeveynleri değil büyükanne veya büyükbabaları da

müzeleri ziyaret etmektedirler. Müze ortamında çocukların çoğu fiziksel ve duyusal

ihtiyaçlarını karşılamaktadırlar (Black, 2012, 174). Müze türlerinde aile öğrenmesi

üzerine yapılan araştırmada, sözel ya da sözel olmayan sosyal etkileşimlerin belirli

türlerinin öğrenmeyle ilişkili olduğunu göstermiştir. Bu araştırmaya göre en sık

uygulanan öğrenme davranışları şunlardır; sormak ve soruları yanıtlamak, tanımları

sağlamak, açıklamaları sunmak, etiketleri sesli okumak, yönlendirmek ve yöneltmek,

işaretlemek, gözlemlemek ve modellemek, taklit etmek ve rol yapmak, ip uçları

sağlamak veya önerilerde bulunmak, iş yaratmak ve sunmak, takviye sağlamak

(Adams ve diğ., 2010, 22).

19

2.3.3. Etkileşimli Sergiler

Teknoloji alanındaki yenilikler sergilerde ziyaretçiyle kurulan iletişimi etkilemiştir.

Endüstrinin gelişmesiyle teknolojiden yararlanılmaya başlanılmış dolayısıyla

sergilemede yeni teknikler uygulanır hale gelmiştir. Video gösterimler, kiosklar vb.

teknikler bunlar arasında sayılmaktadır. Bu gelişmeler, ziyaretçinin sanat nesnesiyle

kuracağı iletişime etkileşimli yöntemler kazandırmıştır.

Müzelerde sergileme yöntemlerinin geliştirilmesine yönelik pek çok tartışma

mevcuttur. Bunlardan biride ‘Türkiye Müzeleri için Yönetimi ve İşletim Modeli

Öneri Raporu’ (2010, 60) kapsamında gündeme getirilmiştir. Müzelerde görsel,

işitsel öğeler içeren etkileşimli araçların kullanılması, izleyici odaklı etiket /bilgi

panolarının çok dilli geliştirilmesi önerilmiştir. Bu proje raporunda önerinin

sağlayacakları ve dikkat edilmesi gereken noktalar tespit edilmiştir:

Önerinin sağlayacakları genel olarak; izleyicide bilginin ve deneyimin kalıcılığı,

dikkat çekme, müzenin anlaşılırlığı, koruma bilincinin sağlanması şeklinde ifade

edilmiştir. Dikkat edilmesi gereken noktalar ise; hedef kitle gruplarına yönelik

düzenlemelerin yapılması, sergileme sisteminin dilinin anlaşılır olması, teknolojiyle

olan ilişkinin dengeli olması ve serginin anlamını kaybetmemesi, uzman kadro

ihtiyacının sağlanması ve teknik donanımın güncel olması olarak sıralanmaktadır.

Sonuç olarak, müzelerde etkileşimli alanlar gerekli olduğu kadar uygulaması zor

sergilemeler olarak karşımıza çıkmaktadır.

Ancak yine de uluslararası alanda müzelere baktığımız vakit bu tür etkileşimli

sergilerin 2000’li yıllardan itibaren yaygınlaşmaya başladığını görmekteyiz. Müzeler

tarafından uygulanan bu sergiler teknolojiyle yakından ilişkilidir. Teknoloji,

izleyicilerin müze koleksiyonuyla ilgilenmeleri için önemli bir araçtır.

Stephen Bitgood’a göre (1991, 4) etkileşimin sergilemede kullanımı, izleyicinin

sergide etkileşime geçip bir değişiklik ürettiği araçlarla sağlanmaktadır. Bu tanıma

göre etkileşimli sergi, bir araçla fiziksel etkileşime geçmeyi kapsamakta ve zihinsel

etkileşime geçmeyi kapsamamaktadır. Etkileşim, en basit anlamda düğmeye

basılması ya da kol çevrilmesi ile sistemde bir hareketin meydana gelmesinden, çok

karmaşık bir bilgisayar sistemlerine kadar uzanan geniş bir teknolojik alandaki araç,

20

gereç ve sistemler aracılığı ile sağlanabilmektedir. Bu sergilerde önemli nokta,

ziyaretçi kontrolünde değişkliğin olmasıdır. Verilen mesaj, ziyaretçinin fiziksel

eylemine bağlı ve fiziksel konrolü altındadır (Shettel, 1991).

Stephen Bitgood (Jacksonville State Üniversitesinde Psikoloji Profesörü), aktif

olarak cevap veren (etkileşim sağlayan) sergileri, “Eller Üzerinde Basit” (Simple

Hands-on), “Katılımcılı” (Participatory) ve “Etkileşimli” (Interactive) olarak

sınıflandırmaktadır. Bu üç ayrımın sınırları kesin olmamakla birlikte, genellikle

birbirleri yerine kullanılmaktadırlar. ‘Etkileşim’ terimi, müzelerde serbestçe çeşitli

deneyimleri tanımlamak için kullanıldığından, bazı terimler sık sık birbirlerinin

yerlerine kullanılabilmektedir. Çoğunlukla insanların ne düşündüğüne göre

şekillenen terimler ancak araştırmacılar ve müze pratisyenleri tarafından ayrı ayrı ele

alınmaktadır. “Eller üzerinde (hands-on), zihinler üzerinde (minds on) ve katılımlı

(participatory) terimleri, sanal ortamları ve sınırlanmamışlığı ima etmek için

kullanılabilmektedir (Adams, Moussouri, 2002, 1). Tasarım süreçlerinin ve

verilmeye çalışılan etkilerin farklı olması eller üzerinde (hands-on) ve etkileşimli

sergiyi birbirinden ayırmaktadır (Bitgood, 1991).

Terimlere biraz daha ayrıntılı olarak baktığımızda; ‘Eller üzerinde’ (Hands-on)

terimi dokunulabilen ve manipüle edilebilen sergiler için kullanılmaktadır. Hands-on

sergilerin dokunmanın yanısıra düşünmeyi sağladığını göstermek için minds-on’la

beraber kullanılmaktadır. Müze’de bilgisayar temelli deneyimleri tanımlamak için

bazı insanlar etkileşimin anlamını sınırlandırmalarına rağmen, ‘etkileşim’

(interactive) ziyaretçinin süreçte rol aldığı bir yönü vurgulamaktadır. ‘Katılımlı’

(participatory) terimi ise sergiye ziyaretçileri çekmeyi, ziyaretçilerin birbirleriyle

tartışmalarını, konuşmalarını ifade etmektedir. ‘Katılımlı’ (participatory) deneyimi

tanımlamak için kullanılmaktadır, burada etkileşimli sanat nesnesi ziyaretçi için

ayarlanmaktadır. Bu, sanatçıyla işbirliği sağlanması, sanat nesnesinin dönüştürülmesi

ve oluşturulması için bir fırsat sağlamaktadır.

Stephen Bitgood’a göre aktif katılımlı sergilerin tepkisel bağlamda, uygulamaları

bağlamında ve olası / beklenen etkileri bağlamında ayrımları yapılmıştır. Bitgood’a

göre, tepkisel bağlamda sergi türleri:

21

 Eller Üzerinde Basit (Basic Hands-On)

Sergi ziyaretçileri dokunmaya, tırmanmaya vb. aktivitelere teşvik etmektedir.

 Katılımlı (Participatory)

Sergi, basit eller üzerinde (hands-on)’nin ötesinde, öğretme amaçlı bir cevap ya da

sonuç vermektedir. Bu cevap ve sonuçlar diğerleriyle karşılaştırılmaktadır.

 Etkileşimli (Interactive)

Etkileşimli sergi, serginin durumunu değiştiren değişiklere neden olan bir cevaba

teşvik etmektedir, değişiklik ziyaretçinin kontrolü altında gerçekleşmektedir. İki

seviyede de etkileşim mümkün olmaktadır.

Seviye 1: Basit bağlam (Örn: Bir butona basmak, ışığı yakmak.).

Seviye 2: Uzun süreli bağlam (Örn: Interaktif Bilgisayar Oyunu).

Bu bağlamda, etkileşimli sergi türlerini örneklerle incelediğimizde aşağıdaki

sonuçlar ortaya çıkmaktadır (Bitgood, 1991, 5):

 Eller Üzerinde Basit (Basic Hands-On)

1. Hayvan Kürküne Dokunma

2. Bir hayvan heykeline tırmanma

3. İtfaiyecilerin elbiselerini giyinme,

 Katılımlı (Participatory)

1. Diğer hayvanlarla atlama mesafesini (veya ziyaretçilerin cevaplarını) karşılaştırma

2. Birkaç objeyi hissetme ve soğukluk, sertlik vb. karakteristik özelliklere göre

karşılaştırma

3. Kaplumbağa iskeletini bir araya getirme ve doğru uygulamasıyla karşılaştırma

 Etkileşimli (Interactive)

1. Tersyüz edilebilir panelli etiket

2. Kontrol cihazları (butonlar, kaldıraçlar, krankla çalışanlar vb.) sergide değişiklik

yapan (ışık, ses, nesnenin durumu vb.) kumandalara cevap verir.

3. Önceden görülmeyen şeyleri ortaya çıkaran büyüteç.

Etkileşimli sergi türlerinin izleyici üzerindeki olası etkileri üzerine örnekler:

22

 Eller Üzerinde Basit (Basic Hands-On)

2. Algısal ve duyusal öğrenme üretmek

3. Ziyaretçinin dikkatini nesne üzerine odaklamak

4. İlgi artışı, davranışlarda değişiklik vb. yaratmak. (etkili öğrenme)

 Katılımlı (Participatory)

1. Durumlar ve nesneler arasında benzerlikleri ve farklıları öğretmek

2. Ziyaretçinin dikkatini nesne üzerine odaklamak

3. İlgi artışı, davranışlarda değişiklik vb. üretmek. (etkili öğrenme)

 Etkileşimli (Interactive)

1. Neden-sonuç ilişkisini öğretme (rehberli öğrenme ya da keşfedici

öğrenmeden birini kullanma)

2. Nesneler, olaylar arasında benzerlikleri ve farklılıkları öğretmek.

3. Ziyaretçinin dikkatini nesne ya da duruma odaklamak.

4. Etkili öğrenme (artan ilgi, davranış değişikliği vb.)

5. Ziyaretçilerin kendi kendilerini test etmesi

6. Ziyaretçilerin kavramsal yönü

2.3.3.1. Eller Üzerinde (Hands-On)

Ziyaretçinin fiziksel olarak sergi nesnesiyle etkileşime geçmesi ister butonlara

basarak ister bir bilgisayar klavyesini kullanarak ya da daha karmaşık bir aktiviteyi

yerine getirerek gerçekleştirilsin buna eller üzerinde (hands-on) denmektedir

(Caulton, 1998, 2). Aynı zamanda, hands-on sergiler ziyaretçi ve sergi arasındaki

fiziksel etkileşimin bir çeşidini ifade etmektedir (Kennedy, 1994: 2).

Toplumun türlü kesimlerinin dikkatini çekmek için eğitimsel faaliyetlere ağırlık

vermeye başlayan müzeler; çocuklar, aileler ve yetişkinler için programlar

hazırlamıştır. Hands-on sergiler de eğitim felsefesi üzerine oturtulmuş, deneyime

olanak tanıyan ve bireysel öğrenmeye açık tasarlanmış sergiler olarak müzelerde

yerlerini almıştır. Hands-on sergiler, eğitici olmalarının yanı sıra izleyiciyi müzeye

çekme peşindedir ve bunu düşünerek, geleneksel yöntemlerle sergilemelerden

uzaklaşmaktadırlar. “Deneyim, nesne ile iletişime geçen insan üzerine yoğunlaşır ve

müze artık onun eğitimsel yönüne cevap vermekle yükümlüdür” (Hein, 2000). Hands

on sergiler, çocuklara sanatın dilini anlama, sanat eserini algılayabilme ve inceleme

becerisini geliştirme, sanat nesnesine merak ve ilgi uyandırma, çocuğun iç dünyasını

23

zenginleştirme, aktivitelerle eleştiri ve takdir duygusunu yüceltme işlevleri

sağlamaktadır.

Hands-on sergilerin etkileşimli olmaları için illaki ileri teknoloji barındırmaları

gerekmemektedir aynı zamanda müzenin sanat yapıtlarını da içermesine gerek

yoktur. Hands on sergilemelerde bir müze objesinin taklitleri yer alabilmektedir. Bu

sergiler, izleyicilerin orijinal nesneyi sergi yoluyla anlamalarına yardımcı

olmaktadırlar. Herhangi bir sanat galerisinde tek başlarına da var olabilen hands-on

uygulamalarla da karşılaşmak mümkündür.

Zaman zaman etkileşim ve hands on tanımları birbirinin yerine kullanılabilmektedir.

İki terimde, sergi nesnesinin, izleyicinin bireysel bilgisine bağlı olarak fiziksel

etkileşimi ve çoklu geri dönüşümleri barındırdığını tanımlamaya uygundur. Hands on

sergi’de tepkisel (reaktif) bir eylem bulunabilmektedir ancak bu bir etkileşim

değildir. Bir butona basmak hands on olarak algılansa da etkileşimli olduğu

düşünülebilmektedir (Bitgood, 1991). Bu şekillerde sergilenen nesne, basitçe

önceden belirlenmiş bir sonuç vermektedir. Ancak etkileşimli sergilerin hands-

on’dan temel farkı etki-tepki ilişkisidir ve geri bildirim olması gerekmektedir. Hands

on, bir şeye tırmanmak ya da dokunmaktan ibarettir. Algısal ve duyusal öğrenme

önemlidir.

Müzelerde aktif (işleyen cihazlar) ve pasif (vitrinde gösterim) olmak üzere iki

sergileme mevcuttur. Bunların ikisi de hands off olarak adlandırılmaktadır (Caulton,

1998: 1). Hands-on sergiler dokunma duyusuna hitap ederek, fiziksel temasa önem

vermektedir. Hands-on sergiler, bireyleri ve grupları bir araya getirerek beraber

çalışmalarına teşvik etmektedir. Amaç gerçek objeleri keşfetmeye yönlendirmektir.

Hands on sergilerde, orijinal nesnenin dönüştürülmüş hali bazen orijinal nesneyle

bazende ondan bağımsız bir şekilde sergi alanında yer almaktadır.

Stephen Bitgood, Etkileşimli Sergi Tasarımı İçin Önerilen Rehber (1991) isimli

makalesinde, hands-on (eller üzerinde) sergilerin bir şeye tırmanmak ya da

dokunmaktan ibaret olduğunu belirtmektedir. Önreğin, bir hayvanın kürküne

dokunmak ya da bir goril heykeline tırmanmak hands-on sergilerde görülmektedir.

Hands-on sergiler ziyaretçiyi keşfetmeye doğrudan yönlendirmektedir. Bu tür

sergilerde müze koleksiyonundan bir nesnenin taklidi yer alabilmektedir. Aynı

24

zamanda bazı sergilerde orijinal nesneyle birlikte taklidi de bulunmaktadır. Sanat

müzelerinde hands on sergi mekanları mevcuttur. Bu alanlar doğrudan çocuk ve

aileler için hazırlanmış alanlardır. Örneğin, Tel Aviv Sanat Müzesinde aileler için

tasarlanmış sergiler etkileşimli eğitim üzerine temellendirilmiştir. Hands on deneyim

üzerinden, bireysel öğrenmeye vurgu yapılmaktadır.

İsrail Tel Aviv Sanat Müzesi, aileler için etkileşimli hands on sergi tasarlamıştır.

Müze’de eğitim programları adı altında yapılan “Herhangi Bir Şekilde Sanat:

Tekerliği Keşfetmek” isimli sergi hem günlük hayatla ilişkili olarak hem de sanat

eğitimi sağlamak üzere hazırlanmıştır. İsrail’de bisiklet günlük hayatın vazgeçilmez

bir parçasıdır. Tarih boyunca tekerlek, sanatçılar yoluyla rölyeflerde, resimde ve

yazılı metinlerde ifade edilmiştir. Bu bağlamda sergi, tarihte özellikle 21.yy başından

itibaren akımlarla ilişkili bir şekilde sanatçıların bisikletle ilgili çalışmalarını ele

almaktadır. Marcel Duchamp’ın hazır nesnelerden yapılmış tabure üzerindeki

“bisiklet tekerliği” sergi’de tekrardan eğitim amaçlı yorumlanmıştır.

Şekil 4: Tel Aviv Sanat Müzesi

 Exhibitions for the Whole Family. [20.06.2013]. http://www.tamuseum.com/interactive-

exhibition.

Sergi günlük hayat ve tekerlek ilişkisinin yanısıra tekerlek ve sanat üretimi

arasındaki çeşitli bağlantılara işaret etmektedir. Çeşitli aktivitelere yer verilmektedir.

Şekil 4 ve 5’te görüldüğü üzere bazı aktivitelerde, tekerlek formu ve fonksiyonu

http://www.tamuseum.com/interactive-exhibition
http://www.tamuseum.com/interactive-exhibition

25

incelenirken, bazı tekerlekler taşıt tekerleğiyle ilişkilidir. Aktivitelerde, tekerlek

türleri de keşfedilmektedir.

Şekil 5: Tel Aviv Sanat Müzesi

 Exhibitions for the Whole Family. [20.06.2013]. http://www.tamuseum.com/interactive-

exhibition.

Bir diğer örnek Viktorya ve Albert Müzesidir. Viktorya ve Albert müzesinde, aileler

ve çocuklar için pek çok hands on sergisi mevcuttur. Nesnelere dokunulabilmekte ya

da replika giysiler denenebilmektedir. Hands-on sergi galerilerinde, Viktorya Devri

replika giysileri denenebilmekte, Kristal Palas replikası inşa edilebilmekte, bir zırh

eldiveni denenerek ağırlığı hissedilebilmekte ve benzeri aktiviteler

gerçekleştirilebilmektedir (Şekil 6).

http://www.tamuseum.com/interactive-exhibition
http://www.tamuseum.com/interactive-exhibition

26

Şekil 6: Viktorya ve Albert Müzesi, Kristal Palas İnşası

 Hands-On Exhibits in the Galleries. [01.07.2013].

http://www.vam.ac.uk/content/articles/h/hands-on-exhibits-in-galleries/

Çocuklar bu sergi alanlarında eğlendiklerinde tekrar Müze’ye gitmeyi

isteyebilmektedirler ve sanat nesneleriyle yüzleşmeleri onlara kullandıkları araçları

hatırlatarak tekrar deneme isteği uyandırmaktadır. Bu sergilerin özellikle genç

insanlar için tasarlandığı gözlemlenmektedir. Çocukları ve aileleri, tasarımlarıyla ve

uyandırdıkları merakla etkilemektedirler. Aileler sanat nesnesi hakkında bilgiyi, o

nesnenin ilişkili olduğu hands on deneyimle öğrenmektedir. Müze içinde hands on

aktiviteler çoklu duyusal öğrenme deneyimi sağlamaktadır. Bu sergiler aynı zamanda

eğitmen ve hocalar için, sanat eğitiminde okulda uygulayabilecekleri metodlar ve

programlar içermektedirler.

2.3.3.2. Katılımlı (Participatory)

Her geçen gün daha fazla müze sergisi katılımlı ve etkileşimli bileşenleri

içermektedirler (McLean, 2005, 92). Katılımlı sergilerin gelişi, 1970 ve 1980’lerde

bilim merkezleri ve çocuk müzelerinin gelişmesiyle olmuştur. Yine de, 1960’ların

başında yenilikçi tasarımcılar, izleyici katılımıyla ilgili deneyler yapmışlardır

(McLean, 2005, 94).

Bitgood (1991, 5)’a göre katılımlı sergi, basit eller üzerinde (hands-on)’nin ötesinde,

bilgi verme amaçlı bir cevap veya sonuç sağlamaktadır. Bu cevap ve sonuçlar

http://www.vam.ac.uk/content/articles/h/hands-on-exhibits-in-galleries/

27

diğerleriyle karşılaştırılmaktadır. Katılımlı (participatory) sergi, bazı standartlara

göre ziyaretçinin karşılaştırma yapmasına dayanmaktadır. Ziyaretçilerin birbirleriyle

tartışmalarına ve konuşmalarına yöneliktir. Bir kaplumbağa iskeletini birleştirmek

veya kendi zıplama seviyeni başka bir hayvanla karşılaştırmak “participatory /

katılımlı” örneğidir.

Şekil 7: Skillball Kültür Merkezi, Los Angeles. Katılımlı 1000 Dergi Sergisi

__

 The 1000 Journal Project. [10.11.2013]. http://www.1000journals.com/

Skillball kültür merkezi, 1000 dergi sergisinde (Şekil 7), her ziyaretçi kendi

hikâyesini yazmaktadır. Bu etkinlik sonucunda bir hikâye diğeriyle bir araya

getirilmektedir.

‘Katılımlı’, insanların sergi ortamına bir şekilde katılmalarını ima etmektedir.

Örneğin; ‘etiketleri çevirme (flip labels)’ katılımlı bir araçtır (aynı zamanda hands-

on’da da kullanılmaktadır). Katılımlı ve etkileşimli terimleri arasında önemli bir

ayrım vardır. ‘Katılımlı’ izleyicileri sergiyle ilgili tanımlarken (izleyici sergiye

dahildir), etkileşim izleyiciyi uyaranlara ulaşmak için sergi bileşenlerine daha fazla

vurgu yapmaktadır (McLean, 2005, 93).

2.3.3.3. Etkileşimli (Interactive)

Müze bağlamında ‘etkileşim’, katılımlı (participatory) ve eller üzerinde (hands-on)

terimleri birbirleri yerine kullanılmaktadır ve sık sık karıştırılmaktadır (McLean,

2005, 92). Etkileşim, karşılıklı olma durumuyla ilgilidir ve etkileşimli sergiler

28

insanlara cevap verir. Etkileşimli sergiyle ilgili bu ayrım, bir sergi türünü diğerinden

ayırmak için kolaylık sağlamaktadır.

Bitgood (1991, 5)’unda belirttiği gibi etkileşimli sergi, serginin durumunu değiştiren

değişiklere neden olan bir cevaba teşvik etmektedir, değişiklik ziyaretçinin kontrolü

altında gerçekleşmektedir. Etkileşimin kullanıldığı sergi örneği ise, dönen bir paneli

kaldırmak veya bir butona basarak bazı metinlerin belirmesini sağlamak ya da

sahneleri yazdan kışa çevirmek olarak düşünülmektedir. Bu değişimlerde, bir etki-

tepki ilişkisi vardır.

Şekil 8: Çoklu dokunma (Multi -Touch) Uygulaması. Cleveland Sanat Müzesi,

Amerika

 The Cleveland Art Museum [04.03.2014]. http://www.clevelandart.org/gallery-one/interactives

Çoklu dokunma uygulaması, çoklu kullanıma olanak tanımaktadır. Şekil 8’de de

görüldüğü üzere, müze izleyicilere çoklu dokunma uygulaması sunmaktadır. Burada

etkileşim, izleyicinin niyeti doğrultusunda olmakta ve etkileşimli uygulama uyaran

olarak izleyicinin kontrolünde değişiklik sağlamaktadır.

Etkileşimli sergilerde izleyiciler aktiviteler gerçekleştirebilmekte, kanıt

toplayabilmekte, seçenekleri belirleyebilmekte, sonuçlar oluşturmakta, yeteneklerini

test etmekte, girdi sağlamakta ve girdi üzerine temellenen durumu değiştirmektedir

29

(McLean, 2005, 93). Katılımlı ve etkileşimli sergiler, sergi ortamını izleyiciler için

kişiselleştirmektedir.

Pek çok etkileşimli sergi -bilim merkezlerinde ve çocuk müzelerinde bulunmasına

karşın yeterli düzeyde planlandığı ve tasarlandığı zaman- çoğu müzeye (sanat ve

tarih müzelerine) uygulanabilmektedir. Tarihi olaylar ve sosyal meseleler hakkındaki

sergiler, daha çok nesne ve imaj merkezlidir fakat yine de bu sergilerde etkili bir yol

olarak etkileşimler kullanılabilmektedir ve soyut bilginin sunumu için en iyi

teknikleri sunmaktadırlar (McLean, 2005, 101).

Etkileşimli sergilerin sunumu, izleyicilerin beklentilerini değiştirmeye ve müze

ortamını etkilemeye yatkındırlar. Sanat müzeleri etkileşimli sergi kurdukları zaman,

müze çalışanları etkileşim düzeyini ayarlamakta zorluk yaşamaktadırlar. Tersine

bilim merkezlerinde, izleyiciler her şeye dokunabilmektedirler ve büyük platformlar

(sanat müzelerindeki etkili koruma bariyerleri) izleyicilerin sergi mekanındaki bir

heykele tırmanmalarını ya da dokunmalarını engelememektedir (McLean, 2005,

102). Müzeler sergi alanlarında etkileşimli uygulamalara yer verdikçe, sergi

planlamacıları izleyiciler için açık ve net işaretler sağlamalıdırlar. Fiziksel etkileşim

barındıran uygulamalar, kırılgan ve dokunulmaz olmamalıdır. Sergiler izleyicilerle

iyi iletişim kurmalıdır. Katılımlı ve etkileşimli sergiler insanlarla diyalog kurarken,

sabit sergi etiketleri sadece bilgi vermektedir (McLean, 2005, 102).

2.3.4 Etkileşimli Sergi Geliştirme

Müze ve galeri alanlarında teknoloji ve yeni araçlar, tasarımcı, küratör ve müze

yöneticilerinin etkileşimli sergi geliştirmeleri için önemli bir rol oynamaktadır

(Schiele, Koster, 2000’den aktaran vom Lehn ve diğ., 2005, 1).

Etkileşimli sergi geliştirme süreci, tipik bir sergi geliştirme süreciyle aynıdır. Ancak

etkileşimli sergilerin hedeflerinin genellikle eğitsel olması, hedef kiltlelerinin ailelere

yönelik olması ve tasarımlarının etkileşimli araçlar içermesinden dolayı sergi

yöntemleri ve teknikleri geleneksel sergileme yöntemlerinden farklılaşmaktadır.

Dolayısıyla etkileşimli sergi geliştirme sürecinden önce bir sergi geliştirmenin

standart aşamalarından bahsetmek gerekmektedir. Diğer taraftan müze sergisi

geliştirme süreci zaten standart ana hatlara sahiptir. Her serginin bir kompozisyon

30

gibi giriş, gelişme ve sonuç kısmı vardır. Dean (1994, 9), müze sergisi geliştime

sürecini dört aşamayla izah etmektedir:

1. Kavramsal Aşama: Fikir toplama.

2. Gelişim Aşaması: Planlama aşaması ve üretim aşaması.

3. İşlevsel Aşama: İşletme aşaması ve sonlandırma aşaması.

4. Değerlendirme Aşaması: Değerlendirme aşaması ve fikir toplama aşaması.

Dean, her aşamada yapılması gerekenleri ürün temelli, yönetim temelli ve aşamaların

sonuçları olarak sınıflandırmıştır:

Kavramsal aşamanın ürün temelli faaliyetlerinde; fikirleri toplama, izleyicinin

ihtiyacıyla ve müzenin misyonuyla fikirleri karşılaştırma ve belirlenen projelerin

geliştirilmesi gerçekleştirilmektedir. Yönetim temelli faaliyetlerde; projeyi

gerçekleştirmek için uygun kaynaklara erişim sağlanmaktadır. Kavramsal aşama

sonucunda, sergilerin bir planı yapılmalı ve uygun kaynaklarla ve potansiyeller

saptanmalıdır.

Gelişim aşaması iki basamaklıdır. İlki planlama aşamasıdır. Planlama aşamasının

ürün temelli faaliyetlerinde; sergi hedeflerinin ortaya konması, hikayesinin yazımı,

serginin fiziksel tasarımının yapılması, eğitim planının oluşturulması, tanıtım

stratejilerinin araştırılması yapılmalıdır. Yönetim faaliyetlerinde; tahmini maliyetler,

fonlara başvuru yapılması ve kaynakların araştırılması, bütçenin hazırlanması

gerekmektedir. Gelişim aşaması sonucunda, eğitim planı, sergi planı ve tanıtım planı

hazırlanmış olmalıdır. Gelişim aşamasının ikinci basamağı üretim aşamasında, ürün

temelli aktiviteler: sergi bileşenlerinin hazırlanması, koleksiyon nesnelerinin

yerleştirilmesi ve montajı, eğitimsel programların geliştirilmesi ve tanıtım planlarının

uygulanmasını içermektedir. Yönetim faaliyetlerinde kaynakların kullanılabilirliği ve

denetimi, faaliyetleri koordine etme ve sürecin takibi gerekmektedir. Üretim aşaması

sonucunda, serginin halka sunumu ve serginin eğitim programlarıyla desteklenmesi

gerekmektedir.

İşlevsel aşama da iki basamaktan oluşmaktadır. Bunlardan biri, işletme aşamasıdır.

İşletme aşamasının ürün temelli faaliyetleri; kurallı bir temel üzerinde halka serginin

sunumunu, eğitimsel programların uygulanmasını, izleyici anketlerinin yapılmasını,

31

sergi bakımı ve sergi için güvenliğin sağlanmasını içermektedir. Yönetim

faaliyetleri; hesaplamaların yapılması ve personel ve hizmetlerin yönetiminin

sağlanmasını içermektedir. İşletme aşamasının sonucunda; sergi hedeflerine

ulaşılması ve koleksiyonun bozulmasını önleyici önemler almak gerekmektedir.

İşlevsel aşamanın ikinci basamağı sonlardırma aşamasıdır. Bu aşamanın ürün temelli

faaliyetlerinde; serginin sökülmesi, koleksiyon deposuna nesnelerin geri

gönderilmesi ve koleksiyonun taşınmasını belgelemek gerekmektedir. Yönetim

faaliyetlerinde; bütçe dengesi korunmalıdır. Bu aşama; serginin sonlandırılmasını,

koleksiyonun geri gönderilmesini ve galerinin temizlenip onarılması sürecini

içermektedir.

Son olarak, bir sergi geliştirme sürecinin son aşaması da değerlendirmedir.

Değerlendirme, müze sergilerinin eksilerini ve artılarını görmek açısından iyi

sonuçlar vermektedir. Değerlendirme aşamasının ürün temelli faaliyetleri; serginin

değerlendirilmesini ve sergi sürecinin değerlendirilmesini kapsamaktadır. Yönetim

faaliyetlerinde ise değerlendirme raporlarının oluşturulması gerekmektedir. Bu

aşamanın sonucunda, bir değerlendirme raporu ve süreç ve üretim için daha verimli

düzenlemeler önerilmelidir.

Bir sergiyi geliştirme süreci, Dean’in ele aldığı gibi aşamaların bütünüyle

uygulanmasına dayanmamaktadır. Bir sergi, daha karmaşık süreçlerle, beklenmedik

durumlarla ve risklerle ortaya çıkmaktadır. Aynı zamanda sergi bir ekip işidir.

Dolayısıyla bir serginin ortaya çıkması, farklı uzmanlık alanlarına sahip insanların

bir arada çalışmasını gerektirmektedir.

Mclean (1993, 50-51) ise sergi geliştirme sürecinde izleyiciyi ön planda tutarak

(özellikle izleyicinin dâhil olduğu hands-on sergiler üzerinden), beş faaliyet

aşamasıyla süreci aktarmaktadır. Bunlar;

1. Uygulanabilirlik

2. Ön Tasarım

3. Ayrıntılı Tasarım

4. Üretim Planlama

5. Üretim

32

Mclean’nin sergi geliştirme süreci için önerdiği aşamalar izleyici ve katılım odaklı

olduğu için sergilerin tasarım yönüne yoğunlaşılmaktadır. McLean, bahsettiği 5

faaliyet aşamasının ilki olan uygulanabilirlik, sergi amacı ve serginin yapılıp

yapılamayacağı üzerine çalışmaları içermektedir. İkinci aşama olan ön tasarım,

iletişim hedeflerini, bütçe planlamasını, genel bir sergi programı, araştırmaları,

serginin hikâyesini, kavramsal tasarımı ve biçimlendirici değerlendirmeleri

(izleyiciden geri bildirim almak üzere hazırlanmış anketler) kapsamaktadır. Ayrıntılı

tasarım aşamasında ise, sergi senaryosu, final tasarımı ve biçimlendirici

değerlendirmeler hazırlanmaktadır. Üretim planlaması artık serginin son üretim

programını ve bütçesini konu almaktadır. Sergi kurulumuna başlanması ve

şartnamelerin hazırlanması bu aşamada yapılmaktadır. Son aşama olan üretimde artık

serginin kurulumu tamamlanmakta ve açılışı yapılmaktadır. Serginin açık olduğu

süreçte serginin düzenli bakım ve onarımının yapılması ve özetleyici bir

değerlendirmesinin yapılması sürecini içermektedir. Sergiyle ilgili değerlendirmeler,

serginin tekrar tasarlanmasını gerektirecek durumlarda faydalı olmaktadır. Müze

sergileri geliştirme sürecinin doğru bir şekilde yapılması için her zaman uzman bir

ekibin olması ve gerekli durumlarda danışmanlık alınması gerekmektedir.

Etkileşimli sergi geliştirme sürecine baktığımızda Dean ve McLean’ın öne

sürdüklerinin yanı sıra şunu da belirtmekte fayda vardır. Etkileşimli sergilerde,

nesnenin sunumundan ziyade bilginin sunumuna ve deneyimine ağırlık

verilmektedir. Koleksiyonun yorumlanmasında her türlü teknikten

yararlanılmaktadır. Bu yönüyle de etkileşimli sergiler nesne odaklı yaklaşımdan

uzaklaşmakta ve kavram odaklı bir anlayışa yönelmektedirler.

Smithsonian Enstitüsü ‘Smithsonian’da etkileşimli sergi geliştirme’ (2002, 3) üzerine

bir rehber hazırlamıştır. Bu rehbere göre etkileşimli bir sergi geliştirme sürecinde

sorulması ve düşünülmesi gereken bir takım kilit noktalar vardır. Bunlar;

1. Önceden Karar Vermek

Etkileşim kim için yapılmaktadır?

Ne elde etmek amaçlanmaktadır?

Arzulanan amaca ulaşmak için en iyi yol nedir?

Birden fazla kullanıma olanak sağlayacak şekilde nasıl tasarlanabilir?

Ne kadara gerçekleştirmek mümkündür?

33

Bütün sergi planı için etkileri nelerdir?

2. Tasarım Geliştirme Aşaması

İçeriğe sahip olduğuna emin olarak;

İçeriğin sergi temasını desteklemesi,

İzleyiciye hitap etmesi ve izleyiciyi ilgilendirmesi,

İçeriğin bilgiden daha fazlasını sağlaması.

Genel tasarım süreciyle etkileşimli tasarımı bütünleştirme;

Etkileşimin sergiyle bütünleştirilmesi,

İzleyici kullanımı için olması,

Erişilebilir olması.

Gelişim sürecinin hedef kitle prototipi tarafından test edilmesi;

Ayrıştırma için,

Kullanım kolaylığı için,

Talimatlara açıklık getirmek için,

Sonuçlar için.

Etkileşimin güvenirliğine emin olunması;

Güncellenmesinin kolay olması,

Onarımının kolay olması,

Sürdürülebilirliğinin kolay olması.

3. Açılış Sonrası

Etkileşimin etkinliğini değerlendirmek;

Hedeflere ulaşılıyor mu?

İzleyiciler için anlamlı mı?

Dayanıklı mı?

Etkileşimli bir sergi geliştirme sürecini yukarıdaki kilit noktalara göre

incelediğimizde; izleyicinin ve hedef kitlenin, hedeflerin, etkileşimli araçların,

bütçenin ve uygulanabilirliğinin ön plana çıktığını görmekteyiz. Tasarım sürecinde

ise; izleyiciye yönelik içerik ve bilginin aktarımının nasıl olacağı başlıkları önem

kazanmaktadır.

Sergide etkileşimli araçların kullanımının hem olumlu hem olumsuz yönleri

bulunmaktadır. Bunlar; içeriğe yönelik bilginin yeterli düzeyde sağlanıp

34

sağlanmadığı, sunum ve işleve yönelik araçların kullanım kolaylığı ya da zorluğu ve

etkileşimli serginin gerçek bir deneyim sağlayıp sağlamadığıyla ilgili olabilmektedir.

Müzelerde etkileşimli sergi geliştirme için yeterli alanın olması da önemli bir

husustur. Caulton (1998, 37) sergi geliştirmenin öncelikli amacını, izleyiciye

deneyim sağlayacak sergi ortamının sağlanması olarak açıklamaktadır. Fiziksel

ortam, izleyiciye sergide kendi anlamlarını üretmeleri için alan sağlamaktadır. Aynı

zamanda hedef kitlenin sergi öncesinde belirlenmesi, etkileşimli sergilerin başarılı

bir tasarıma ve uygulamaya sahip olması için gerekli faktörlerden biridir (Caulton,

1998, 37).

35

3. SANAT MÜZELERİNDE ETKİLEŞİMLİ ALANLAR

Etkileşimli alanlar, birden fazla duyuya hitap ettiği için müze deneyimini kalıcı

kılma olasılığı geleneksel sergileme yöntemlerine göre daha yüksektir. Sanat

müzelerinde etkileşimli alanlar, kalıcı ve geçici sergilerde olduğu gibi müze

koleksiyonuna bağlı olarak şekillenmektedir.

Müzelerde sergileme sistemlerinin geliştirilmesine yönelik pek çok tartışma

mevcuttur. Bunlardan biride ‘Türkiye Müzeleri için Yönetimi ve İşletim Modeli

Öneri Raporu’ (2010, 60) kapsamında gündeme getirilmiştir. Müzelerde görsel,

işitsel öğeler içeren etkileşimli araçların kullanılması, izleyici odaklı etiket /bilgi

panolarının çok dilli geliştirilmesi önerilmiştir. Bu proje raporunda önerinin

sağlayacakları ve dikkat edilmesi gereken noktalar tespit edilmiştir:

Teknolojik araçlar, izleyicilerin müze koleksiyonuyla ilgilenmeleri için önemlidir.

Müze koleksiyonlarının ziyaretçi tarafından keşfedilmesi, anlaşılması için hazırlanan

sergiler, teknolojik araçların ve yorumlamanın bir araya getirildiği (harmanlandığı)

sergi mekânları olarak karşımıza çıkmaktadır. Cleveland Sanat Müzesi’nin Ocak

2013’te açılan ‘Galery One’ isimli etkileşimli galerisi buna örnektir. Müze’nin

Etkileşimli Galerisi, 3.500 nesnenin imajını gösteren, Birleşmiş milletlerin en büyük

multi-touch (çoklu-dokunma) ekranına sahiptir (The Cleveland Museum of Art,

Gallery One, [09.08.2013]). Mekân’da, orijinal sanat eserleri ve dijital etkileşimler

ziyaretçiyi meşgul etmektedir. Çeşitli hands-on ve teknoloji tabanlı aktivitelerle

koleksiyon sunulmaktadır. ‘Gallery One’da, arayüz tasarımı ve teknoloji donanımı

kullanılmaktadır.

Her yaştan izleyiciye deneyimler sunan Cleveland Sanat Müzesi etkileşimli

galeri’de; Pablo Picasso, Auguste Rodin, Victor Schreckengost, Giovanni Panini ve

Chuck Close’un eserleri bulunmaktadır. Bu eserlerle ilgil olarak dokunmatik ekranlar

(touchscreen interactives) ve ipad uygulamalar (ipad app), sanat eserinin malzemesi,

nerede yapıldığı ve yapım amacıyla ilgili bilgiler vermektedir.

36

Sanat müzelerinde etkileşimli galeriler ve alanlar teknolojiyle ilgili oldukları kadar

aile ve çocuklarla da ilgilidirler. Çoğu galerinin hedef kitlesini aileler oluşturmakta

(Speed Sanat Müzesi ‘Art Sparks’ Etkileşimli Aile Galerisi, Birmingham Sanat

Müzesi Nart’s Art’Venture Aile Galerisi ve Walters Sanat Müzesi ‘Aile Sanat

Merkezi’ gibi) ve etkileşimli sergileme yöntemleri ve teknikleriyle geleneksel

sergilemelerden ayrışmaktadırlar.

3.1. Sergileme Yöntem ve Teknikleri

Öncelikle, müze sergilerinin fiziksel tasarlanma süreçlerine baktığımız vakit, bu ister

sanat müzesi olsun ister bilim müzesi olsun standart kurallar söz konusudur. Dean

(1994, 32)’e göre tasarımın 6 temel elemanı vardır. Aynı zamanda Madran (2000,

18) bir serginin fiziksel tasarımında aynı elemanlardan bahsetmektedir. Bunlar;

“Tonlama: Açıklık ve koyuluk niteliğidir. Koyu renkler ağır görsel değerler, açıklar hafif

değerler yansıtmaktadır. Tonlama, izleyicilerin ilgisini çekme ve yönlendirme açısından

önemlidir.

Renk: Algı ve tanım anlamlarını vurgulamak amacıyla renklerden yararlanılmaktadır. Renk

seçiminde fiziksel karakteristikler göz önüne alınmalıdır.

Doku: Yüzeyin algısıyla ilişkili bir durumdur.

Denge: Görsel eşitlik, simetri, asimetri seçeneklerini ifade etmektedir. Yerleştirmelerde

nesneler arasındaki ilişkiye odaklanmaktadır.

Çizgi: İki ve üç boyutlu anlatım öğelerinin birbirini izler konumuna denk gelmektedir.

Şekil: Mekânsal ya da fiziksel elemanların içerdiği bütünlüktür.”

Bu elemanlar dışında insan faktörü ve çevresel faktörler de sergi tasarımında

önemlidir. Etkileşimli sergilerde özellikle insan faktörü göz önünde bulundurmak ve

buna göre sergi tasarımını hazırlamak gerekmektedir.

Sanat müzeleri etkileşimli alanlarının sergileme yöntem ve tekniklerinde, tasarım ve

teknoloji ön plana çıkmaktadır. Etkileşimli sergilerde, mekanik ve elektronik

(özellikle dijital teknoloji) ağırlıklı araçlar deneyim sağlamak amacıyla sergilemede

kullanlmaktadır (Bitgood, 1991, 9). Aynı zamanda bunlar dokunma, hissetme,

duyma gibi duyulara da hitap edebilmektedirler.

Mekanik araçlar çoğunlukla hands-on ve katılımlı sergilerde yer almaktadır. Bunlar;

kranklar (Doğrusal hareketi dairesel hareket çevirmek için kullanılmaktadır),

tekerlekler, işleçler (handles), kaldıraçlar vb. örneklerdir. Genellikle, bilim ve sanat

müzeleri tarafından tercih edilmektedir. Tel Aviv müzesi aileler için hazırlamış

37

olduğu hands-on sergide çocukların bisiklet sürme eylemini gerçekleştirebilmeleri

için kranklardan yararlanmıştır (Exhibitions for the Whole Family, [20.06.2013]).

Elektronik araçlar, etkileşim kapsamında kullanılan dijital teknoloji araçları olarak,

sanat müzelerinden örneklerle incelenmiştir. Teknoloji alanından meydana gelen

gelişmeler, yeni teknolojiler ve karmaşık cihazların kullanımı, müzenin sergileme

alanlarında yer almaktadır. Kiosk makineleri ya da PDA’ler (personel digital

assistant) veya çeşitli bilgisayar teknolojileri ile yaratılmış aletler artık müzelerin

içlerinde yerlerini almış durumdadır. Müze yönetimi bu tip çeşitli araçları, sergilerin

anlaşılmalarında ve benimsenmelerinde önemli bir ayrıcalık olarak görmektedir

(Vom Lehn ve diğ., 2005, 1).

Etkileşimli alanlardaki etkileşimli sergileri, sergi tasarımında önemli yer tutan

etkileşimli araçlarla, izleyici ve sergi amacı göz önünde tutularak en uygun teknoloji

kullanımıyla gerçekleştirilmek gerekmektedir. Sanat müzeleri etkileşimli sergilerinde

dijital teknolojiye dayalı araçlara sıklıkla başvurulmaktadır. Dijital teknoloji, farklı

öğrenme yollarıyla izleyicilerin çeşitli bilgileri farklı öğrenme modelleriyle

edinmelerine olanak tanımaktadır (Gammon, Burch, 2008, 35). Bu bağlamda

teknoloji tabanlı etkileşimlerin bir sınıflandırılması yapılmış, tanımlanmış ve sanat

müzeleriyle örneklendirilmiştir.

Teknoloji tabanlı etkileşimler;

1. Giyilebilir Teknoloji (Wearables Technologies)

2. Mobil Teknoloji (Mobile Technologies)

3. Yüzey Teknolojileri (Surface Technologies)

4. Ortam Teknolojileri (Ambient Technologies)

Sırasıyla bu teknolojilerden bahsedecek olursak;

1. Giyilebilir Teknoloji (Wearables Technologies)

‘Giyilebilir teknoloji’, ‘giyilebilir araçlar’, ‘giyilebilir teknolojik aksesuarlar’

elektronik teknolojileri veya bilgisayarları ima etmektedir (Tehrani, Andrew, [27. 04.

2013]). Vücuda giyilebilir ve kıyafet ya da aksesuarlara dahil olabilrmektedir.

Saatler, gözlükler, odifonlar bunlar arasında sayılmaktadır. Giyilebilir pek çok araç,

38

bilgisayar ve telefonların özelliklerini kapsamaktadır. Giyilebilir teknoloji aynı

zamanda sanat gerçeklik (augmented reality) oluşturmada kullanılmaktadır. Kafa

bandları ve gözlükler, sanal gerçeklik oluşturmak için uygun araçlardır. Cleveland

Sanat Müzesi, ‘Galeri One’ etkileşimli galerisinde sanal gerçeklik etkileşimli araç

olarak Ipad’te kullanılmaktadır. Ancak belirtmek gerekir ki giyilebilir teknoloji

araçları genellikle bilim müzelerinde uygulanmaktadır (Şekil 9).

Şekil 9: MIT Müzesi ‘Robotlar ve Ötesi’ Sergisinde Giyilebilir Araç

 Sparacino, Flavia. 2002. The Museum Wearable: Real Time Sensor-Driven Understanding of

Visitors’ Interests for Personalized Visually-Augmented Museum Experiences. Museum and the

Web, 17-20 Nisans 2002. Boston: 11.

2. Mobil Teknoloji (Mobile Technologies)

Cep telefonları, Ipadlar (Şekil 10), kişisel dijital asistanlar-PDAs vb. sayılmaktadır.

Mobil dijital teknolojiler müzelerin koleksiyonuna erişim için çeşitli olanaklar

sunduğu gibi izleyicinin öğrenmesini katkıda bulunmaktadır. Bu teknolojiler

kullanılırken göz önünde tutulması gereken, izleyicinin ihtiyaçları, istekleri,

beklentileri ve davranışlarını anlamaktır. Kiosk temelli bilgisayarların aksine, mobil

dijital teknoloji her an her yerde izleyicinin bilgiye ulaşmasına olanak tanımaktadır.

39

Şekil 10: MOMA Art Lap Ipad

 Art Lap Ipad App, [08.01.2014], http://www.moma.org/explore/mobile/artlabapp

3. Yüzey Teknolojileri (Surface Technologies)

Çoklu dokunmatik ekranlar, paneller, kiosklar (Şekil 11), masalar (tables) vb.

sayılmaktadır. Sanat müzeleri tarafından sıklıkla kullanılmaktadır.

40

Şekil 11: New York Modern Sanat Müzesi, Çoklu Dokunmatik Kiosklar

 Touch Screen Kiosks in Museums. [10.02.2014]. http://wiki.fluidproject.org/

4. Ortam Teknolojileri (Ambient Technologies)

Giriş araçları (input devices), bilgisayar fareleri (mouses), haptikler (haptics) vb.

sayılmaktadır. Ortam teknolojileri, insan varlığına duyarlı ve cevap veren elektronik

ortamları ima etmektedir (Haptic Interactive Technology Brings Visitors Closer to

Museum Collections. [10.02.204]). Ortam teknolojileri, dokunma duyusunu yönelik

kullanım içermektedir (Şekil 12).

http://wiki.fluidproject.org/

41

Şekil 12: Manchester Müzesi Galerisinde Haptik Ünitesi

 Haptic Interactive Technology Brings Visitors Closer to Museum Collections. [10.02.204].

http://www.museumsandheritage.com/

Etkileşimli sergilerde bilgisayar destekli etkileşimler ön plana çıkmaktadır.

3.2. Etkileşimli Alanlar ve Müze İzleyicisi

Etkileşimli öğrenmeye yönelik yaklaşımların eleştirisi, etkileşimin genellikle

çocukları aşırı teşvik ettiği ve deneyime karşı aşırı heyecanlı hale geldikleri

üzerinedir (Moreno, 2005, 3). Speed Sanat Müzesi galeri alanı ailelerin aşırı

uyarılmasını dengelemek için, “sıcak”, “serin” ve “ılık” olarak adlandırılan

etkinliklerle düzenlenmektedirler

 Serin: Sessiz, odaklanılmış ve bilişsel faaliyetlerdir. Bulmacalar ve inşa etme

aktivitelerini içermektedir.

 Ilık: Birden fazla kişiyle yapılabilecek kişiler arası faaliyetlerdir.

 Sıcak: Çok aktif faaliyetlerdir. Kinestetik, yazılım ya da medya içeriklidir

(Moreno, 2005, 3). Katılımlı galerilerden dokunmatik olmayan geleneksel

galerilere geçiş bölgeleri, ziyaretçilere kolaylık sağlamaktadır.

http://www.museumsandheritage.com/

42

Etkileşimli faaliyetlerin sergi alanında dengeli bir şekilde düzenlenmesi hem

izleyicinin aşırı uyarılmasını önlemek için hem de nesne üzerinden bilginin

aktarımının gerekli düzeyde sağlanması için önemlidir.

İzleyiciler, etkileşimli sergileri sosyal etkileşim için önemli bir uyarıcı ve anlamlı bir

öğrenme şekli olarak görmektedirler (Falk, 2002). Mousouri (2002), Birleşik

krallıklardaki müzelerde etkileşimli sergilerle ilgili izleyicilerin görüşlerini inceleyen

bir çalışma yapmıştır. Bu çalışmaya göre, izleyicilerin geleneksel müzelerdeki

deneyimleri ile etkileşimli müze ya da sergilerdeki deneyimlerini tanımlamaları

istenmiştir. Amaç, etkileşimli müzeleri ziyaret eden aile gruplarının durumunu

inceleyebilmektir (Adams, Mousouri, 2002, 3). Bu çalışma kapsamında 3 müze

sergisi incelenmiştir. Bunlar; Halifax’taki Çocuk müzesi galerisi ‘Eureka!’, York’ta

Arkeoloji Kaynak Merkezi ve Mancherster’da Endüstri ve Bilim Müzesi Xperiment!

galerisidir. Bu çalışmaya göre, etkileşimli alanlarda aile izleyicilerinin algıları tespit

edilmiştir. Bulgular aşağıdaki tablo’da olduğu gibi iki ana gruba ayrılmıştır:

Etkileşimli ve Etkileşimli olmayan.

Tablo 1: Etkileşimli Ve Etkileşimli Olmayan Müze Hakkında

İzleyicilerin Görüşleri

Etkileşimli Etkileşimli Olmayan

Heyecanlı, eğlenceli, gösterim için

ilginç, renkli, dokunmak, hissetmek,

tutmak, dahil olmak, katılmak.

Sıkıcı, uzak tutmak, bakmak fakat

dokunmamak, yapacak bir şeyin

olmaması.

Keşfetmek ve oynamak, deneyim, bütün

duyuları kullanmak, açıklayanlar (sosyal

etkileşim). Pasif, bakmak, okumak, etiketler.

Anlamak, düşünmek, takdir etmek, fikir

almak, öğrenmek için daha kolay, daha

eğitsel, farklı yollarla daha fazla

öğrenmek. Hiçbir şey absorbe edilemez.

Çocuklara yönelik, sergiler kırılmaz,

çocuklar güvende, serbet dolaşım,

rahatlamak.

Yetişkin merkezli, çocuklara göz kulak

olmak, bir şeyi kırmaktan korkmak

(davranışsal ve fiziksel kısıtlamalar)

Zaman akar, daha fazla kalmak,

anımsamak (uzun dönemli etkisi). Almak ve gitmek.

 Adams, Marianna, Theano Moussouri. 2002. The Interactive Experience: Linking

Research and Practice. Interactive Learning in Museums of Art and Design

Symposium, 17-18 Mayıs 2002. UK: London, 3.

43

İzleyicilerin etkileşimli alanları daha ilgi çekici bulmalarının yanı sıra izleyicinin

ihtiyaçları ve isteklerinin karşılaştırılması da etkileşimli sergilerde önemlidir.

Müzeler bu istek ve ihtiyaçlara cevap verebilmek için izleyicisinin özelliklerini

araştırmak ve incelemek durumundadır (Chang, 2006, 171).

Chang (2006, 171) müze izleyicisine yönelik yaptığı araştırmada demografik bir

yaklaşım kullanarak müze izleyicinin özelliklerini anlatmıştır. Müze izleyicisinin,

çevresel, kültürel, ruhsal ve kişisel tarihine göre özellikler belirlenmiştir.

Demografik değişkenler, yaş, cinsiyet, ırk, eğitim, gelir, meslek ve coğrafi dağılım

üzerinden incelenmiştir. Sırasıyla inceleyecek olursak;

Yaş, cinsiyet, ırk, eğitim, gelir, meslek ve coğrafi dağılım üzerinde durulmuştur.

Yaş: Müze izleyicilerinin yaş grupları eşit dağılmış değildir. Okul gezileri, ilkokul

çağındaki çocuklar ve aile grupları eşit dağılımı sağlayabilecek kategoriler olarak

karşımıza çıkmaktadır (Chang, 2006, 172). 25-44 arası yetişkinler ve 5-9 yaş

arasındaki çocuklar arasındaki ilişki müzelerin ne kadar geniş bir kitleye hitap

ettiğini göstermektedir. Smithsonian müzeleri on yıl süren demografik bir anket

hazırlamışlardır. Bu anket göre, Smithsonian müzeleri ziyaretçilerinin çoğunluğu 20-

44 yaş aralığındadır. Bunların %30’unu çocuklar, %16’sını 45-64 yaş aralığındaki

orta yaştaki insanlar ve %42ünü 65 ve 65 yaş üzeri yaşlılar oluşturmaktadır. Genel

olarak müze deneyimi, 30-40 yaş aralığındaki yetişkinlerde doruk noktadadır (Falk,

1998’ten aktaran Chang, 2006, 172).

Cinsiyet: Kadınların erkeklere göre müzeleri ziyaret etme oranı daha yüksektir. Diğer

taraftan ülkedeki kadın erkek oranı müze ziyaretini etkilemektedir (Chang, 2006,

173). Örneğin; Amerika’da kadın oranı erkeklerden fazladır.

Irk: Falk (1998’ten aktaran Chang, 2006, 172) iddia ettiğine göre, Afrikalı

Amerikalılar diğer uluslara göre daha az müze ziyaret etmektedirler. Kafkasyalılar

özellikle Avrupalı kökenli Amerikalılar diğer gruplara göre daha fazla müze

gezmektedirler. Khan’ın (2000’dan aktaran Chang, 2006, 172) yaptığı araştırmaya

göre ise, müzeler izleyicilerin etnik kültürüyle ilişkili değillerdir çünkü müzelerin

beklentisine yönelik bir ihtiyaç değildir.

44

Eğitim: Eğitim seviyesi yükseldikçe müze gezme oranının da yükseldiği bir

gerçektir. Schuter (1991’den aktaran Chang, 2006, 172) yaptığı araştırmaya göre,

müze izleyicilerinin %55’i üniversite mezunuyken, %4’ü ilkokul mezunudur.

Gelir: Gelir yükseldikçe, müzeye ziyarette artmaktadır. Schuster (1991’ten aktaran

Chang, 2006, 172)’ın anket çalışmasına göre de gelir ne derece yüksekse müze

ziyareteri de o derece artmaktadır sonucu ortaya çıkmıştır.

Meslek: Yine Schuster (1991’den aktaran Chang, 2006,173)’ın yaptığı anket

raporuna göre mavi yakalıların (beden gücüne dayalı işlerde çalışanlar) müzeye

gitme oranı %9 iken beyaz yakalıların (zihin ve beyin gücüne dayalı işlerde

çalışanlar) %49 olarak çıkmıştır. Hooper-Greenhill (1994’ten aktaran Chang, 2006,

173), de bu konuda aynı tespitlerde bulunmuştur.

Coğrafi Dağılım: Kadınlar ve çocuklar müzeleri erkeklere oranla daha fazla ziyaret

etmektedirler. Genellikle bunlar, iyi eğitimli, yetişkin olanları orta yaşta olan,

mesleklerinde iyi olan ve şehir merkezinde yaşayanlardır. Öğrenci olan yetişkinler

ise diğer yetişkinlere göre müzeleri daha fazla ziyaret etmektedirler (Chang, 2006,

173).

Müze izleyicisinin demografik özelliklerinin yanında psiko özellikleri de söz

konusudur. Burada insanların neden müzeyi gezmeyi tercih edebilecekleri konusu ön

plandadır. İnsanların boş zamanlarını müzede geçirmeleri, onları tatmin edecek bir

eylem midir? sorusunu gündeme taşımaktadır. Müze müdavimi olan izleyiciler, yeni

deneyimlere açık, öğrenmeye önem veren ve müzeyi boş zamanlarında bir şeyler

yapmak için değerli bulan kitledir. Müze izleyicisi olmayan kitle ise müzeleri resmi,

soğuk, erişimi zor bulan kişilerdir. Bu kitlenin bu şekilde düşünmelerinin müze

hakkında yeterli bilgi edinmemiş olmalarından kaynaklandığı varsayılmaktadır

(Chang, 2006, 174).

Kişisel ve kültürel tarih ise müze izleyicisinin özellikleri için önemli bir değişkendir.

Kültür kurumlarına yetişkinlerin katılımı ve çocukluk deneyimleri arasında istatiksel

bir ilişki bulunmaktadır (Chang, 2006, 174). Falk ve Dierking (1992)’in çalışmaları

bireylerin müze katılımının çocukluk deneyimlerinden etkilendiğini ve ailelerini

model aldıklarını göstermektedir. Çocuklukta boş vakitte yapılan aktiviteler,

yetişkinlerin müze ziyaretini etkilediği görülmektedir. Kültürel tarih gibi kişisel tarih

45

gibi benzer durumlara bağlıdır. Çocukken boş zamanlarda yapılanlar ya da aileden

edinilen davranışlar müze ziyaretini etkilemektedir.

Çevresel faktörler ise, müzenin görünürlüğüyle ilgili bir durumdur. Müzenin

tanıtımlarına ve reklamlarına bağlı olarak izleyici oranı artmakta ya da azalmaktadır

(Chang, 2006, 175).

Yukarıda sayılan değişken ve faktörlerin yanında müzelerde etkileşimli galerilerin

kimler tarafından kullanıldığı üzerine araştırmalar mevcuttur. Amerikan sanat

müzeleri eğitmenleri tarafından Görsel Sanatlar için Frist Merkezi, High Sanat

Müzesi ve Speed Sanat Müzesiyle gerçekleştirilen bir araştırma projesi sonucunda,

ailelerin çoğu müzeye, sosyal etkileşim ve öğrenme için geldikleri; etkileşimli

galerilerin aileler tarafından öğrenme amaçlı kullanıldığı tespit edilmiştir (Adams ve

diğ, 2010, 20). Birçok Amerikan sanat müzeleri, müze alanlarını (müze galerilerini)

aile gruplarına ayırmaktadır. Dolayısıyla bu konu, ayrı bir başlık altında incelenmeyi

gerektirmiştir.

Denver Sanat Müzesinin aileler için müze içinde etkileşimli alanları mevcuttur. High

Sanat Müzesi etkileşimli galerisi çocuklar için deneyimler sunmaktadır. Speed Sanat

Müzesi ‘Art Sparks’ etkileşimli galerisi ailelerin ve çocukların deneyimlemesi için

hazırlanmıştır. Victorya ve Albert Müzesinin çocuklar ve aileler için hands-on

sergiler sunmaktadır. Birmingham sanat müzesi ‘Bart’s ArtVenture’ etkileşimli

galerisi ailelere yöneliktir. Daha pek çok örnek bu alanda vermek mümkündür.

Çocuklar ve ebeveynlerden oluşan aile grupları etkileşimli alanlarda dijital teknoloji

ya da bilgisayar kullanabildikleri gibi çevrelerindekileri manipule edebilmekte ya da

dokunabilmektedirler. Bu galerilerin sayısı tam olarak belli olmamakla birlikte 2008

yılında Amerikan sanat müzesi eğitmenlerinin yaptığı bir web ankette, 77 sanat

müzesinde etkileşimli aile galerisi bulunduğu tespit edilmiştir. Bu yapılan anket

sonucunun %60’ına tekabül etmektedir. Bu alanların %80’i 1999 yılı sonrasında

kurulmuştur (Adams ve diğ., 2010, 19).

Sanat müzelerinde etkileşimli sanat galerilerinin yaygınlığıına rağmen, bu galerileri

kimin kullandığı, ne şekilde kullandığı ve nasıl bir deneyim sağladığı hakkında çok

az şey bilinmektedir. Bu alanda yayınlanmamış bir kaç değerlendirme çalışması,

sanat müzelerinin aile galerilerinde aile öğrenmesinin nasıl bir katkı sağladığı

46

potansiyelini barındırmaktadır. Sanat müzelerinin hemen hemen hepsi aileler için

özelleştirilmiş programlar sunmaktadır (Adams ve diğ., 2010, 19).

3.2.1. Cleveland Sanat Müzesi ‘Gallery One’

Cleveland Sanat Müzesi:‘Gallery One’ etkileşimli sergisi, 10 tane etkileşimli

uygulama sunmaktadır. Bunlar; Artlens (ipad’ler), koleksiyon duvarı (etkileşimli

duvar), studioplay’da çocuklar için tasarlanmış iki etkileşimli uygulama (line and

shape; matching and sorting), 6 etkileşimli gösterim (lenses) bunların yanı sıra

galeriye girişte lobide, LED gösterimler mevcuttur.

Şekil 13: ‘Gallery One’da Lens Kullanımı

 Alexander, Jane, Jake Barton, Caroline Goeser. [09.08.2013]. Tranforming the Museum

Experience: Gallery One. http://mw2013.museumsandtheweb.com/paper/transforming-the-art-

museum-experience-gallery-one-2/

Şekil 13’de de görüldüğü üzere, dokunmatik ekran özellikli gösterimler (lenses)

olarak bilinen 6 etkileşim noktası, sanat nesneleri ve mekân hakkında bilgi

vermektedir. Soru-cevap formatında bilgiler sunulmaktadır. Etkileşimli alanlar,

ziyaretçilerin daha fazla bilgi edinmesini sağlamaktadır. Geleneksel galeri

kurulumundan, etkileşimli uygulamalarıyla ‘gallery one’ ayrılmaktadır (The

Cleveland Museum of Art, Gallery One, [09.08.2013]).

‘Gallery One’da diğer bir etkileşimli araç olarak ipad kullanılmaktadır. Şekil 14’de

Artlens olarak adlandırılan ipad uygulaması yapıtı tanımlamakta ve bilgi

vermektedir. Artlens’te sergiyi destekleyen kısa video ve sesler yer almaktadır.

http://mw2013.museumsandtheweb.com/paper/transforming-the-art-museum-experience-gallery-one-2/
http://mw2013.museumsandtheweb.com/paper/transforming-the-art-museum-experience-gallery-one-2/

47

Şekil 14: ‘Gallery One’da Ipad Kullanımı

 Alexander, Jane, Jake Barton, Caroline Goeser. [09.08.2013]. Tranforming the Museum

Experience: Gallery One. http://mw2013.museumsandtheweb.com/paper/transforming-the-art-

museum-experience-gallery-one-2/

Her yaştan izleyici için tasarlanmış olan bu galeri, izleyicilerin sanatı anlamaları için

teknoloji arayüzlerini kullanmaktadır. Galerinin ana bölümü, tematik gruplar halinde

tasarlanmıştır. Galeride yer alan çoklu dokunmatik ekranlar, gösterimdeki nesnelerin

yakından incelenmesine teşvik etmektedir. Sanat nesneleri önüne yerleştirilmiş 14m
2

ekranlar, sanatın yorumunu ve dijital incelemesini sunmaktadırlar. Her hikâye

anlatım noktalarında bu etkileşimler, görsel olarak büyütme ve döndürme

yöntemleriyle sanat nesnelerinin orijinal bağlamlarını ve yerlerini keşfetmek

sağlamaktadırlar (Alexander ve diğ., [09.8.2013]). Her arayüzün bir dizi oyunu

vardır. Bu oyunlar, izleyicileri sorular sorarak meşgul etmektedirler.

3.2.2. Speed Sanat Müzesi: ‘Art Sparks’

Speed Sanat Müzesi ‘Art Sparks’ etkileşimli aile galerisi, bir hands-on galeridir. Bu

galeride, 30 faaliyet yer almaktadır. Bunlardan bazıları mekanik bazıları ise dijital

teknolojiye dayalıdır.

http://mw2013.museumsandtheweb.com/paper/transforming-the-art-museum-experience-gallery-one-2/
http://mw2013.museumsandtheweb.com/paper/transforming-the-art-museum-experience-gallery-one-2/

48

Şekil 15: Speed Sanat Müzesi Hands-on Aktivitesi

 Moreno, Cynthia, Beverly Dywan. 2005. They Are “Content to Play”: Creating Responsive

Interactive Spaces. The J. Paul Getty Museum Symposium, “From Content to Play: Family-

Oriented Interactive Spaces in Art and History Museums”, 4-5 June 2005. California: The J.

Paul Getty Museum: 3.

Etkileşimli sergilerde teknoloji kullanılmadan da deneyime dayalı faaliyetler

gerçekleştirilmektedir. Speed Sanat Müzesi etkileşimli galerisi (Şekil 15) olduğu

gibi, desen yapma faaliyetinde çocuk kendi yaratıcı cevabını ortaya koymaktadır.

3.2.3. High Sanat Müzesi

High Sanat Müzesinde çocuklar için hazırlanmış olan katılımlı sergilerdir. Müzede, 5

tane katılımlı sergi mevcuttur. Sırasıyla; ‘Şehir’, ‘Amerika’da Çocuklar’, ‘Alanlar ve

İllüzyonlar’, ‘His’ ve ‘Engeller’dir. ‘Şehir’, 5 katılımlı sergiden ilkidir ve müzenin

eğitim birimi tarafından hazırlanmıştır. ‘Şehir’ sanatı keşfetmek ve öğrenmek için bir

araç olarak kullanılmaktadır (Mack Scogin Merrill Elam Architects, [16.12.2013]).

Renk, biçim, doku, ölçek, alan, yüzey, çizgi ve ışık gibi unsurlar ele alınmaktadır.

‘Amerika’da Çocuklar’ Amerikan sanatında çocukların yeri ve rolü üzerine

odaklanmaktadır. Burada, kostüm oyunları, değiştirilebilir portre duvarı ve lokasyon

haritası yapılan faaliyetler arasındadır. Çocukların sanatla ilişki kurarak öğrenmesi

sağlanmaktadır. ‘Alanlar ve İllüzyonlar’ sergisinde yönler keşfedilmektedir.

Çocuklar, bu sergide yer alan nesneleri izler, manipüle eder, hareket ettirirler.

49

Şekil 16: High Sanat Müzesi Etkileşimli Galeri

__

 Children’s Exhibitions – The High Museum of Art, Mack Scogin Merrill Elam Architects,

[20.01.2014]. http://msmearch.com/type/museums-and-galleries/childrens-exhibitions-the-high-

museum-of-art

 ‘His’ etkileşimli galerisi duyuları uyaran faaliyetler içermektedir. İşitme, görme,

dokunma, tatma ve koklama yönelik hands-on faaliyetler sunmaktadır. ‘His’ sergisi,

sanat, bilim ve teknoloji gerektiren duyularla ilgili katılımlı bir sergidir. Şekil 16 -

17’te de görüldüğü üzere, duyularımızı nasıl kullandığımızla ilgili faaliyetler

mevcuttur.

http://msmearch.com/type/museums-and-galleries/childrens-exhibitions-the-high-museum-of-art
http://msmearch.com/type/museums-and-galleries/childrens-exhibitions-the-high-museum-of-art

50

Şekil 17: High Sanat Müzesi ‘His’Galerisi

 Forbes, Julia, Kathryn Hill, Marianna Adams. Understanding Audiences: The Creation of the

High Museum of Art Family Learning Gallery, the J. Paul Getty Museum Symposium, “From

Content to Play: Family-Oriented Interactive Spaces in Art and History Museums,” June 4-5, 2005, 1.

‘His’ sergisi her duyu nasıl çalışmaktadır, sanatçılar ve müzisyenler duyularını nasıl

kullanmaktadır ve bunda teknoloji nasıl bir rol oynamaktadır” üzerine kurulmuştur.

‘Engeller’ sergisi High sanat müzesinin en sonuncu hands-on sergisidir. Sanatçılar

tarafından üretilmiş enstalasyonları içermektedir.

51

4. ARAŞTIRMA: SANAT MÜZELERİNDE ETKİLEŞİMLİ ALANLAR VE

SANAT NESNESİ

Sanat müzelerinde etkileşimli alanların sayıları giderek artmakta, pek çok müzede

izleyicilere sanat nesnesi ve koleksiyonları ile iletişime geçme, deneyim ve bilgi

sağlama imkânı veren galeriler ve sergiler açılmaktadır. Yapılan araştırmalar

incelendiğinde sanat müzeleri etkileşimli alanlarını genel olarak betimleyen bir

çalışmaya rastlanmamıştır. Tez kapsamında gerçekleştirilen araştırma, sanat

müzelerinin etkileşimli alanlarının doğası hakkında bilgi edinmek ve daha spesifik

olarak sanat müzelerinin etkileşimli alanlarında sergi tasarım stratejileri hakkında

bilgi toplamak için hazırlanmıştır.

4.1. Amaç

Tezin amacı, fiziksel bağlamda sanat müzelerinin etkileşimli alanlarındaki sergileme

stratejilerinin anlaşılmasına katkıda bulunmaktır. Bu doğrultuda, sanat müzeleri

etkileşimli alanlarının doğası hakkında bilgi edinmek ve daha spesifik olarak hedef

kitleye yönelik sanat nesnesinin kurulması, yorumlanması ve sergilenmesiyle ilişkili

olarak sanat müzelerinin etkileşimli alanlarının sergi tasarım stratejileri hakkında

bilgiler toplamak hedeflenmiştir.

Tezin amacına yönelik olarak gerçekleştirilen araştırmada üç temel soruya yanıtlar

aranmıştır:

1. Sanat müzelerinin ne kadarı etkileşimli alanlara yer vermektedir? Yer vermiyorsa

bunun nedenleri nelerdir?

2. Bu etkileşimli alanlar nasıl görünmektedir? Sanat müzeleri etkileşimli alanlarının

doğası nasıldır? Amaçları, hedefleri, sergi tasarım stratejileri ve kullandıkları

yöntemler nelerdir?

52

3. Bu alanlardaki sanat nesneleri etkileşimli hale nasıl dönüştürülmekte, hedef

kitleye yönelik nasıl kurulmakta, yorumlanmakta ve sergilenmektedir?

4.2. Yöntem

Tezin amacı doğrultusunda; araştırma sorularını cevaplayabilmek için bilgi toplama,

web tabanlı ‘Sanat Müzelerinde Etkileşimli Alanlar ve Sanat Nesnesi’ konulu anket

yoluyla gerçekleştirilmiştir.

Örneklem Seçimi

Bu anket çalışması, Amerika ve Avrupa’daki sanat müzeleri ile gerçekleştirilmiştir.

Bu sınırlamanın nedeni yapılan araştırmalarda, etkileşimli alanların daha çok

Amerika ve Avrupa’da uygulanmış olmasındandır.

Anket, Avrupa ve Amerika’daki 450 sanat müzesine yollanmıştır. Amerika’da

ankete davet edilen 250 müzeden 33’ü, Avrupa’da ankete davet edilen 200 müzeden

17’si toplamda 50 müze anketi tamamlamıştır.

Çalışma 4 ana bölüme ayrılmıştır;

A. Genel Bilgiler

B. Etkileşimli Alanlar

C. Sanat Nesnesi ve Etkileşimli Alanlar

D. İletişim Bilgileri

Bütün bölümler toplam 35 sorudan oluşmaktadır. Anket soruları; standart, kapalı

uçlu sorular ve açık uçlu sorulardan oluşmaktadır. Genel olarak ankette iki temel

konu üzerine sorular sorulmaktadır: Etkileşimli alanlar ve bu alanlardaki sanat

nesnesi (Bkz. Ek 2).

Anketin genel bilgiler kısmında müzenin adı, konumu, yönetimi, sergileme alanı ve

çalışanlarıyla ilgili sorular sorulmuştur.

İkinci bölüm etkileşimli alanlarla ilgilidir. Müzede etkileşimli alan var mı? Yoksa,

niçin yok? Varsa, kaç tane var? En son kurulmuş olan kalıcı etkileşimli galerinizin

adı nedir? kaç yılında kuruldu? Amacı ve hedefleri nelerdir? Hangi hedef kitleye

yöneliktir? Kim tarafından bu alan tasarlanmaktadır ve ne üzerinde odaklanmaktadır?

53

Sergi tasarım özellikleri nelerdir? Hangi teknolojiler kullanılmaktadır? Hangi

etkileşimli araçlar kullanılmaktadır? Eğitim modeli var mı? Varsa nedir? Sergiye

yönelik değerlendirme çalışmalarınız mevcut mudur? Ne tür değerlendirmeler

yapılmaktadır? Herhangi bir sponsor var mı? Bu alanın bütçe kaynakları nelerdir?

soruları sorulmuştur.

Üçüncü bölüm, sanat nesnesi ve etkileşimli alanlar üzerinedir. Etkileşimli alanda

sanat nesnesinin kullanımı nasıldır? Nasıl yerleştirilmekte, gösterilmekte ve

yorumlanmaktadır? Etkileşimli alanda sanat nesnesinin kullanım şekline bağlı olarak

izleyiciyle nasıl iletişime geçmektedir? soruları sorulmuştur.

Son olarak dördüncü bölümde, anketi dolduran müze personeli hakkında bilgiler

istenmektedir.

Araştırmada elde edilen veriler SPSS (Statistical Package for Social Sciences) for

Windows 21.0 programı kullanılarak analiz edilmiştir. Verileri değerlendirilirken

tanımlayıcı istatistiksel metotları (sayı, yüzde, ortalama, standart sapma)

kullanılmıştır. Standart ve kapalı uçlu soruların şekil ve tablolar üzerinden analizleri,

açık uçlu soruların ise verilen cevaplar doğrultusunda içerik analizleri yapılmıştır.

4.3. Veri Toplama

Katılımcılar ankete e-posta ile davet edilmişler, e-posta, her müzenin sergilemeyle

ilgili müze personeline yollanmıştır. İlgili kişiye ulaşmaması durumunda e-posta

müzenin küratöryel bölümüne ya da müze müdürüne yollanmıştır. Katılımcı

müzelerin her biri anketi bir kez doldurmuştur. İlk olarak anket protokolü ile birlikte

(Ek 1. Anket Protokolü) sanat müzelerinde görevli müze müdürü, müze küratörü ya

da eğitim küratörü ankete e-posta ile davet edilmişlerdir. İki hafta bekleme

süresinden sonra bir hatırlatma ve ondan bir hafta sonra son bir hatırlatma ile anket

yollama süreci tamamlanmıştır.

Anket en çok müze eğitim küratörleri tarafından doldurulmuştur. İkinci sırada müze

küratörler ve ardında müze yöneticileri yer almaktadır. Bunların arasında nadir de

olsa müze asistan küratörü ve müze küratör asistanı yer almaktadır. Katılımcıların

verdiği yanıtlara göre etkileşimli alanda sanat nesnesinin yorumlanmasından,

gösteriminden ve kurulumundan sorumlu bölüm eğitim birimidir ve eğitimden

54

sorumlu kişi/ler (eğitim küratörü /koordinatörü)’dir. Eğitim bölümünden sonra müze

küratörü ikinci sırada yer almıştır. Üçüncü sırada, hem müze küratörü hem de eğitim

küratörü yanıtı veren katılımcılar yer almaktadır. Aynı sırada, eğitim küratörü, müze

küratörü ve müze yönetici işbirliğinde yanıtı verilmiştir. Bunlar dışında, nadir olarak

etkileşimli alanların ‘müze yöneticisi, küratörü ve tasarımcısı’ ya da müze

kadrosunun sorumluluğunda olduğunu yazanlar olmuştur.

Veri toplama, 6 Ocak-28 Mart 2014 tarihleri arasında gerçekleştirilmiştir. Anket

sonucu, SPSS programıyla analiz edilmiş ve değerlendirilmiştir.

4.4. Bulgular ve Değerlendirme

Bu bölümde anketin örneklem tanımı ile ilgili soruları değerlendirildikten sonra,

araştırma probleminin çözümü için, katılımcılardan elde edilen verilerin analizi

araştırmanın üç temel sorusu ile bağlantılı olarak incelenmektedir.

1. Sanat müzelerinin ne kadarı etkileşimli alanlara yer vermektedir? Yer vermiyorsa

bunun nedenleri nelerdir?

2. Bu etkileşimli alanlar nasıl görünmektedir? Sanat müzeleri etkileşimli alanlarının

doğası nasıldır? Amaçları, hedefleri, sergileme stratejileri ve kullandıkları yöntemler

nelerdir?

3. Sanat nesnesinin hedef kitle için kurulmasıyla, yorumlanması ve sergilenmesiyle

ilişkili olarak sanat müzeleri etkileşimli alanlarında sergi tasarım stratejileri nelerdir?

Bu alanlardaki sanat nesneleri etkileşimli hale nasıl dönüştürülmekte, hedef kitleye

yönelik nasıl kurulmakta, yorumlanmakta ve sergilenmektedir?

4.4.1. Örneklem Tanımı

Araştırma sonucuna göre, katılımcı müzelerin çoğunluğu özel-kar amacı gütmeyen

kurumlardır. Tablo 2’de görüldüğü üzere müzelerin geneli özel- kar amacı

gütmeyenler (%64) olarak ilk sırada yer almaktadır. Ardından belediye bağlı olan

müzeler (%16) gelmektedir.

55

Tablo 2: Müze yönetim yapısı

Gruplar Frekans(n) Yüzde

(%)

Özel-Kar amacı

gütmeyen

32 64,0

Kolej-Üniversite 4 8,0

Eyalet 4 8,0

Belediyeye bağlı 8 16,0

Devlet /Bölgesel 2 4,0

Toplam 50 100,0

Katılımcı müzelerin çoğunluğu 0,5-1,4 metrekare (%42) ve 1,4 metrekare veya daha

fazla (%40) sergileme alanına sahip, orta büyüklükte ve büyük müzelerdir (Tablo 3).

Tablo 3: Müzenin sergi alanı

Gruplar Frekans(n) Yüzde

(%)

5000 / 0,5metrekare veya

daha az

9 18,0

5000-15000 / 0,5-1,4

metrekare

21 42,0

15000 / 1,4metrekare veya

daha fazla

20 40,0

Toplam 50 100,0

Müze sergilerinin yorumlanması, kurulması ve tasarımıyla ilgili personelin Tablo

3’te görüldüğü üzere çoğunluğunun (Ort. 11,740) gönüllü olduğu gözlemlenmiştir.

Tam zamanlı müze personelleri de (Ort. 10,600) azımsanmayacak oranda sergilerin

yorumlanması, kurulması ve tasarımında görev almaktadır. En az yarı zamanlı müze

personellerinin (Ort. 5,130) bu çalışmalarda görev aldığı tespit edilmiştir (Tablo 4).

56

Tablo 4: Müze sergilerinin yorumlanması, kurulumu ve

tasarımında görev alan personel sayısı

Görev Tanımı N Ort Ss Min. Max.

Tam Zamanlı 48 10,600 20,921 1,000 140,000

Yarı Zamanlı 32 5,130 7,214 0,000 30,000

Gönüllü 27 11,740 24,234 0,000 120,000

4.4.2. Sanat müzelerinin ne kadarı etkileşimli alanlara yer vermektedir?

Sanat müzelerinin ne kadarı etkileşimli alanlara yer vermektedir? Yer vermiyorsa

bunun nedenleri nelerdir? sorularına yönelik 7, 8 ve 30. sorular sorulmuştur. Sanat

müzelerinin çoğunluğunun (%58) etkileşimli alana sahip olduğu görülmektedir. Bu

müzelerin çoğunluğu (%37,9) en az bir etkileşimli alana sahipken, Tablo 5’te

görüldüğü gibi birden fazla etkileşime sahip olan sanat müzelerinin de mevcut

olduğu anlaşılmaktadır.

Tablo 5: Müzenin etkileşimli alan sayısı

Gruplar Frekans(n) Yüzde

(%)

Bir 11 37,9

İki 5 17,2

Üç 5 17,2

Üçten daha fazla 8 27,6

Toplam 29 100,0

Sanat müzelerinde etkileşimli alanların ne zaman faaliyete geçtiği incelendiğinde,

büyük bir kısmının (%70,6) özellikle 2000’li yıllar sonrasında arttığı

gözlemlenmektedir. 2000 yılı öncesinde de etkileşimli alanların var olduğu Tablo

5’de de görülebileceği gibi anlaşılmaktadır.

57

Tablo 6: Etkileşimli Alanın Ne Zaman Faaliyete Geçirildiği

Gruplar Frekans(n) Yüzde

(%)

1960 Öncesi 1 5,9

1970-1979 1 5,9

1980-1989 1 5,9

1990-1999 2 11,8

2000 Sonrası 12 70,6

Toplam 17 100,0

Katılımcıların “Etkileşimli alanın fon kaynaklarını belirtiniz” sorusuna verdiği

cevapların dağılımı incelendiğinde, çoğunluğunun müze bütçesinden (%26) ve özel

şirketlerden (%20) fon sağladığı tespit edilmiştir. (Tablo 6). (% 14,0) Sivil toplum

kuruluşlarından da belirli oranda ama en az (%3) belediye ve bağışlar yoluyla fon

sağlandığı görülmüştür. ‘Diğerleri’seçeneğini belirten her bir müze sırasıyla, özel

hediye, vakıf bağışlarını ve özel bağışları fon kaynakları olarak belirtmişlerdir.

Tablo 7: Etkileşimli Alanın Fon Kaynakları

Tablolar Frekans(n) Yüzde (%)

Müze Bütçesi 13 26,0

Belediye 3 6,0

Sivil Toplum Kuruluşları 7 14,0

Özel Şirketler 10 20,0

Bağışlar 3 6,0

Diğerleri 3 6,0

Etkileşimli alanlara yer vermeyen müzelerin yer vermemelerinin nedenine

bakıldığında ise katılımcıların çoğunlukla ‘diğer’ seçeneğini işaretledikleri (%22)

görülmüştür. Katılımcıların ‘diğer’ şıkkı ile ilgili açıklamaları incelediğinde, sanat

58

müzelerinin etkileşimli alanlarının olmamasını gruplandırılamayacak farklı

nedenlerle açıklamışlardır. Katılımcıların bazılarının ifadeleri; müzenin tasarımının

etkileşimli alanı oluşturmaya uygun olmadığı, genelde sergiyle bütünleşik ve geçici

olarak düzenledikleriyle ilgili sonuçlardır. İşaretlenen diğer şıkları incelediğimizde

etkileşimli alanlarının olmamasının bütçe ve fon eksikliğinden kaynaklandığını

(%14) belirten müzeler çoğunlukta olmakla beraber Tablo 7’ü incelediğimizde

zaman, alan, personel ve ekipman eksiklikleri de sanat müzelerinin etkileşimli

alanlara sahip olmamalarının nedenleri olarak görülmektedir.

Tablo 8: Müzelerin etkileşimli alana sahip olmama sebepleri

Tablolar Frekans(n) Yüzde (%)

Zaman Eksikliği 5 10,0

Fon / Bütçe Eksikliği 7 14,0

Alan Eksikliği 6 12,0

Personel Eksikliği 6 12,0

Ekipmanların Eksikliği 5 10,0

Diğerleri 11 22,0

4.4.3. Bu etkileşimli alanlar nasıl görünmektedir?

Bu etkileşimli alanlar nasıl görünmektedir? Sanat müzeleri etkileşimli alanlarının

doğası nasıldır? Amaçları, hedefleri, sergileme stratejileri ve kullandıkları yöntemler

nelerdir? Bu soruları sadece etkileşimli alanlara sahip olan sanat müzelerine

sorulmuştur. Katılımcıların sanat müzelerindeki bir tane etkileşimli galeriyi

seçmeleri ve bu galeriler ile ilişkili olarak 10-29. soruları cevaplamaları istenmiştir.

Katılımcıların 17’si (%34) ‘Kısaca, etkileşimli alanın amaçlarını kısaca tanımlayınız’

sorusuna yanıt vermiştir. Sanat müzelerinin etkileşimli alanlar oluşturmada çeşitli

amaçlara sahip oldukları görülmüştür. Müzelerin;

 8’i (%16) ailelere ve çocuklara sanat deneyimi yaşatmayı,

59

 3’ü (%6) koleksiyonlarına bağlı olarak, sanat tarihiyle ilgili bilgi edindirmeyi

ve anlaşılır kılmayı,

 4’ü (%8) sanat nesnenin replikasıyla hands-on sergi deneyimi sunmayı

amaçlamaktadır.

 Bir tanesi (%2) eğitimsel hedefi doğrultusunda izleyiciye deneyim yoluyla

tatmin, başarı ve güçlenme duygusu sağlamayı, 2’si (%4) dokunsal öğrenme

deneyimi sağlamayı amaçladığını belirtmiştir.

Araştırmada sorulan 12. soru sanat müzelerinin etkileşimli alanlarının hedefleriyle

ilgili bilgi sağlamıştır. Katılımcıların 14’ü (%28) ‘Kısaca, etkileşimli alanın

hedeflerini tanımlayınız’ sorusuna yanıt vermiştir. Müzelerin 10’u (%20) izleyicilere

etkileşimli sergiler yoluyla daha fazla bilgi edinmelerini sağlamayı hedeflediklerini

belirtmişler. Aynı zamanda keşfetme, inceleme ve yaratmayla ilişkili olarak

izleyicilerin sanat nesnesi hakkında konuşabilmeleri, sanatı keşfedebilmeleri ve sanat

malzemelerini kullanarak sanatsal ürün ortaya koyabilmeleri hedeflenmektedir.

Müzelerin bir tanesi (%7,14), okul derslerini pekiştirmeyi hedeflediğini

vurgulamıştır.

Etkileşimli alanların hedef kitlesini Tablo 9’de görüldüğü üzere aileler (% 34) ve

çocuklar (%32) oluşturmaktadır. Yetişkinler’de (% 26) yine önemli bir kısımda yer

almıştır.

Tablo 9: Etkileşimli Alanın Hedef Kitlesi

Tablolar Frekans(n) Yüzde(%)

Çocuklar 16 32,0

Aile 17 34,0

Okul Grupları 9 18,0

Yetişkinler 13 26,0

Araştırmacılar 2 4,0

Diğerleri 2 4,0

60

Amerika ve Avrupa’da incelenen sanat müzelerinde de çoğunlukla etkileşimli

alanlarının aileler için yapıldığı ve özellikle bu alanlardaki galerilerin isimlerinin aile

etkileşimli galerisi şeklinde ifade edildiği gözlemlenmiştir. Speed Sanat Müzesi ‘Art

Sparks’ Etkileşimli Aile Galerisi, Birmingham Sanat Müzesi Nart’s Art’Venture Aile

Galerisi ve Walters Sanat Müzesi ‘Aile Sanat Merkezi’ bunlardan bazılarıdır.

 Katılımcıların 17’si (%34) ‘Etkileşimli alanda sanat nesnesinin

yorumlanması, gösterimi ve kurulumundan sorumlu kimdir?’ sorusuna yanıt

vermiştir.

 Müzelerin 9’u (%18) eğitimden sorumlu departmanın ve eğitim küratörünün

sorumlu olduğunu belirtmiştir.

 Yine müzelerin 9’u (%18) müze küratörünün sorumlu olduğunu yazmıştır.

 Bunların sadece 2’si (%4) hem küratör hem de eğitim sorumlusu /eğitim

küratörü tarafından yapıldığını belirtmiştir. Müzelerin 2’si (%4) eğitim

programları koordinatörü, müze küratörü ve müze yöneticisinin etkileşimli

sergilerden sorumlu olduğunu ifade etmiştir. Bir başka müze (%2), müze

yöneticisi, küratörü ve sergi tasarımcıları tarafından sergilerin hazırlandığını

yazmıştır. Müzelerin 2’si ise (%4) müze kadrosunun sorumluluğunda

olduğunu belirtmiştir. Etkileşimli alanlarda sanat nesnesinin yorumlanması,

sunulması ve kurulmasından genellikle eğitim bölümü, eğitim küratörü veya

müze küratörü sorumlu gözükmektedir

Araştırmada ‘Etkileşimli alan neye odaklanmaktadır? (örn: sanat tarihinden belli bir

dönem, sanatın bir konusu, belirli bir sanatçı ya da sanatçılar veya bir sanat nesnesi

ya da sanat nesneleri, vb.) sorusuna katılımcı müzelerin 16’si (%32) yanıt vermiştir.

Müzelerin 8’i (%16) koleksiyonlarıyla paralel içerikte etkileşimli sergi hazırladığını

belirtmiştir. Müzelerin 2’si (%4) sanatın kuralları ve elemanlarına yoğunlaştıklarını

bunların dışındakilerin sanatçılara ve onların işlerine yoğunlaştıklarını, özel sergi

hazırlamış olduklarını, herhangi bir şeye odaklanmadıklarını ve sanat, zanaat ve

tasarım nesnelerine yoğunlaştıklarını belirtmişlerdir. Katılımcıların cevaplarından

anlaşıldığı gibi, sanat müzeleri etkileşimli alanları çeşitli konulara

odaklanabilmektedir. Bu bir sanat nesnesi olabileceği gibi sanat tarihinden bir dönem

ya da bir sanatçı üzerine olabilmektedir.

61

Katılımcıların 11’ü (%22) ‘Etkileşimli alanın sergi tasarım özelliklerini kısaca

anlatınız’ sorusuna yanıt vermiştir. Bu doğrultuda müzelerin çoğunluğu kullandıkları

malzemelerden bahsetmiştir. Sergi tasarımında göz önünde bulundurulması gereken

kriterler üzerinden müzelerin 2’si (%4) parlak renk kullanımına, bir tanesi (%2)

beyaz ve pastel renk kullanımına ağırlık verdiklerini belirtmiştir. Müzelerin 8 tanesi

(%16) izleyicilere yönelik metinler, sandalyeler, masalar, oyunlar için talimatlar,

görsel ve işitsel ekipmanlar, ipadler, video monitörler bulunmaktadır. Serginin

konseptine yönelik araçlar ve sergileme yöntem ve teknikleri ön plana çıkmaktadır.

Katılımcıların “Aşağıdakilerden hangi etkileşimli teknoloji etkileşimli alanlarda

kullanılmaktadır?” sorusuna verdiği cevapların dağılımı incelendiğinde, en çok

yüzey teknolojilerinin, çoklu dokunmatik ve terminallerin (%20), en az ise ortam

teknolojilerinin sanat müzeleri tarafından etkileşimli alanlarda kullanıldığı

görülmüştür. (Tablo 10).

Tablo 10: Müze Etkileşimli Alanlarında Hangi Etkileşimli Teknolojilerin

Kullanıldığı

Tablolar Frekans (n) Yüzde (%)

Giyilebilir Teknolojiler 0 0,0

Mobil Teknolojiler 4 8,0

Yüzey Teknolojileri / Çoklu Dokunmatik / Terminaller 10 20,0

Ortam Teknolojileri 2 4,0

Diğerleri 7 14,0

‘Müze etkileşimli alanında hangi giyilebilir teknolojiler vardır? (Örneğin; Saatler,

gözlükler vs.)’ soruna müzelerin hiçbiri yanıt vermemiştir.

Katılımcılar 6’sı (%12) ‘Müze etkileşimli alanında hangi mobil teknolojiler vardır?

(Örneğin; telefonlar, kişisel dijital asistanlar (ipadler) vs.)’ sorusuna yanıt vermiştir.

Müzelerin 3’ü (%6) ipad kullanıldığını belirtmiştir. Müzelerin 4’ü (%8) telefon

kullanıldığını belirtmiştir. Müzelerden bir tanesi (%2) ise tablet bilgisayar

kullandıklarını ifade etmiştir.

62

‘Müze etkileşimli alanında hangi yüzey teknolojileri vardır? (Örneğin; çoklu

dokunmatik ekranlar, paneller, masalar vs.)’ sorusunu katılımcıların 13’ü (%26)

yanıtlamıştır. Müzelerin çoğunluğu 7’si (%14) dokunmatik ekran kullandıklarını

belirtmiştir. Bunların 2’si (%4) çoklu dokunmatik ekrandır. Müzelerden bir tanesi

(%2) microtile (konuşan video gösterim sistemi), müzelerin 2’si (%4) panel,

müzelerin bir tanesi (%2) dijital masa, bir diğeri video gösterim ve bilgisayarlı

gösterimden yararlandığını yazmıştır.

‘Müze etkileşimli alanında hangi ortam teknolojileri kulllanılmaktadır? sorusunu

katılımcı müzelerin 8’i (%16) yanıtlamışlardır. Müzeler ses enstalasyonları, video

projeksiyonlar kullandıklarını belirtmişlerdir.

‘Müze etkileşimli alanında hangi analog etkileşimli araçlar kullanılmaktadır?’

sorusunu ise katılımcı müzelerin 8’i (%16) yanıtlamıştır. Müzelerin çoğunluğu

(%10) hands-on sergilerde etkinlik malzemelerini analog etkileşimli araç olarak

tanımlamıştır. Bu bağlamda, boyama, baskı resim, çizim ve izleme istasyonları örnek

verilmiştir.

‘Müze etkileşimli alanındaki hands-on faaliyetleri kısaca tanımlayınız’ sorusunu

katılımcı müzelerin 14’ü (%28) yanıtlamıştır. Müzelerin 4’ü (%8) izleyici için

replica kostümlerle hikâye canlandırma, müzelerin 2’si (%4) çizim istasyonları

sağlama, yine iki müze (%4) manipüle edilebilen mıknatıslı tablolardan bahsetmiştir.

Müzelerin her biri el becerilerini geliştirmeye yönelik aktiviteler sunmaktadırlar.

Bunlar: Seramik çömlek dekore etme, boyama yapma, maske yapma, kukla oyunları,

sanat malzemelerinden sanatsal bir çalışma üretme, çoklu oyunlar, tırmanma

aktiviteleri, sandalye yapımı, mimari çizim, fotoğraf ve animasyon teknikleri

öğrenmelerini sağlamaya yönelik faaliyetler olarak sıralanmaktadır. Aynı zamanda

bir müze, sosyal hayata adapte olmaya yönelik aktiviteler de sunduğunu belirtmiştir.

‘Etkileşimli alan bir eğitim teorisi üzerine kurulu mudur?’ sorusuna katılımcı sanat

müzelerinin 12'si (%70,6) evet cevabı vermiştir. Katılımcı müzelerin 5'i (%29,4) ise

etkileşimli alanlarının herhangi bir eğitim teorisi üzzerine kurulu olmadığını 12’si

(%24) eğitim teorisi üzerine kurulu olduğunu belirtmiştir. Verilen cevaplar analiz

edildiğinde değişik yaklaşımları temel aldıkları görülmüştür. Müzelerden bir tanesi

(%2) özellikle yapılandırmacı öğrenme modelini temel aldıklarını ancak öğrenme

63

modellerinin çeşitlilik gösterdiğini belirtmiştir. Dokunsal öğrenme ve katılımlı

öğrenmeye müzelerden ikisi (%4) vurgu yapmıştır. Yine müzelerden ikisi (%4)

yaratıcılığı ortaya çıkarmaya ve sanatın anlaşılır kılınmasını sağlamaya yönelik bir

eğitim yaklaşımları olduğunu ifade etmiştir.

Müze etkileşimli alanın gelişme süreciyle (kavramsal aşama, gelişme aşaması,

işlevsel aşama ve değerlendirme aşaması) ilgili değerlendirme yapıp yapmadı

incelendiğinde, müzelerin çoğunluğunun müze etkileşimli alanın gelişme süreciyle

ilgili değerlendirme yapmadığı görülmüştür. Katılımcı müzelerin 7'si (%41,2)

etkileşimli alanın gelişim süreciyle ilgili değerlendirme yapmaktadır.

Katılımcı müzelerden değerlendirme yapanlara “Değerlendirme çalışmasının türü

nedir?” sorusu yönetildiğinde çoğunluğu olan 6’sının (% 12,0) Ön-uç (Front-end)

değerlendirmesi yaptığı gözlemlenmektedir (Tablo 10). Müzelerin 3’ünün (% 6,0)

Biçimlendirici (Formative), 3’ünün (% 6,0) İyileştirici (Remedial), 4’ünün (% 8,0)

Özetleyici (Summative), 2’sinin (% 4,0) diğerleri olarak işaretlediği görülmektedir.

Diğerleri seçeneğini seçen müzeler süreç ve gözleme dayalı değerlendirme

yaptıklarını belirtmiştir. Daha çok sergi sonunda, daha az sürecinde.

Tablo11: Müze Etkileşimli Alanın Sergi Gelişme Süreciyle İlgili Yaptığı

Değerlendirme Türü

Tablolar Frekans(n) Yüzde(%)

Ön-uç (Front-end) 6 12,0

Biçimlendirici (Formative) 3 6,0

İyileştirici (Remedial) 3 6,0

Özetleyici (Summative) 4 8,0

Diğerleri 2 4,0

Sanat müzelerindeki etkileşimli alanların büyük çoğunluğunun (%82,4) sponsorlu

şekilde gerçekleştirildiği gözlemlenmiştir. Çok az bir kısmı sponsorsuz (%17,6) bir

şekilde varlık göstermektedir.

64

4.4.4. Sanat nesnesinin hedef kitle için yorumlanması, gösterilmesi ve

kurulmasıyla ilişkili olarak sanat müzeleri etkileşimli alanlarında sergi

tasarım süreçleri nasıldır?

Sanat nesnesinin hedef kitle için yorumlanması, gösterilmesi ve kurulmasıyla ilişkili

olarak sanat müzeleri etkileşimli alanlarında sergi tasarım süreçleri nasıldır? Bu

alanlardaki sanat nesneleri etkileşimli hale nasıl dönüştürülmekte, hedef kitleye

yönelik nasıl yerleştirilmekte, yorumlanmakta ve sergilenmektedir? Bu soruların

cevaplarını almaya yönelik 31, 32, 33, 34 ve 35. sorular sorulmuştur.

Katılımcı sanat müzelerinin 5’inin (% 10,0) sadece replikalalar kullandığı, 6’sının (%

12,0) hem replika hemde orijinal sanat nesnesi kullandığı, 7’sinin (% 14,0) sadece

orijinal sanat nesnesi kullandığı, 2’sinin (% 4,0) ise diğerleri olarak işaretlediği

görülmektedir. Diğerleri olarak işaretleyen müzeler etkileşimli alanlarına orijinal

sanat nesnesi yerleştirmediklerini belirtmişlerdir. Katılımcı müzeler etkileşimli

alanda sanat nesnesinin kullanımıyla ilgili olarak etkileşimli araçların yanında

orijinal sanat nesnesini çoğunlukla (%14) kullandıkları gözlemlenmiştir.

 Tablo 12: Sanat Nesnesinin Kullanımıyla İlgili

Tablolar Frekans(n) Yüzde (%)

Sadece Replikalar 5 10,0

Hem Replikalar Hem de Orjinal Sanat Nesnesi 6 12,0

Sadece Orjinal Sanat Nesnesi 7 14,0

Diğerleri 2 4,0

Katılımcıların 17’si (%34) ‘Sanat nesnelerinin nasıl kurulduğunu kısaca açıklayınız’

sorusunu yanıtlamıştır. Müzelerden 4’ü (%8) duvarlardan, platformalardan ve

raflardan yararlanılarak kurulduğunu belirtmiştir. Bir başka müzede (%2) resimler

ve baskılar çerçeveli ve duvara asılı olarak, heykeller ise vitrinlerde gösterilmektedir.

Bir müze, tematik gruplandırma yaparak, etkileşimli araçlarla kurulum yapıldığını

belirtmiştir. Aynı müze, hikaye anlatım noktalarının olduğunu ve görsel büyütme ve

küçültme yöntemiyle sanatı keşfetmelerine olanak tanıdıklarını belirtmiştir.

Müzelerden bir tanesi (%2) sanatçılar tarafından duyuları kullanmaya yönelik

65

enstalasyonların hazırlandığını ve kurulumlarının da onların üstlendiğini ve mekanı

dönüştürdüklerini belirtmiştir.

‘Sanat nesnelerinin nasıl sergilendiğini açıklayınız’ sorusunu katılımcıların 17’si

(%34) yanıtlamıştır. Etkileşimli alanda sanat nesnesinin gösterimi, çoğunlukla

çocukların göz önünde bulundurularak yapıldığı gözlemlenmiştir. Çocuklar için

uygun raf ünitesi ve düşük yükseklikte gösterim tercih edilmektedir. Bir müze,

tekerlekli sandalyedeki insanlar için de bir düzenleme yaptığını belirtmiştir. Duvar ve

kaideler nesnelerin gösteriminde en tercih edilen elemanlardır. Müzelerden bir tanesi

(%2), enstalasyonların mekanı kapladığını ve genellikle tavanda asılı ögelere yer

verdiklerini belirtmiştir.

Katılımcıların 17’si (%34) ‘Sanat nesnelerinin nasıl yorumlandığını kısaca

açıklayınız’ sorusunu yanıtlamıştır. Müzelerden bir tanesi (%2) izleyiciye bağlı

olarak uygun çalışmalara yer verildiğini ve işlerin doğasına dikkat çekilerek

kullanıldığı belirtilmiştir. Metinlerle çalışmalar desteklenmekte ve minimal bir

yorum tercih edilmektedir. İzleyicinin kendisinin bir şeyleri yorumlamasının

beklendiği belirtilmiştir. Müzelerin ikisi (%4) yorumlayıcı paneller kullandıklarını

belirtmiştir. Müzelerden biri (%2) bilgi içeren kartların hazırlandığını ifade etmiştir.

Sanat müzeleri etkileşimli alanlarına sahip müzelerin çoğunluğu sanat nesnesini

izleyiciyle etkileşime sokma sürecinde kelimeleri (%22) ve imajları (%26)

kullandıkları gözlemlenmiştir (Tablo 13). Katılımcıların 7’si (% 14,0) duyular ve

3’ü (% 6,0) diğeri olarak soruları işaretlemiştir. Diğeri olarak cevaplayan müzelerin

cevaplarından soruyla bağlantılı herhangi bir bilgi tespit edilmemiştir.

Tablo13: Etkileşimli Alanda Sanat Nesnesinin Hangi Yollarla İzleyiciyle

Etkileşime Geçtiği

Tablolar Frekans(n) Yüzde (%)

Kelimeler 11 22,0

Duyular 7 14,0

Imajlar 13 26,0

Diğerleri 3 6,0

66

4.5. Sonuç ve Tartışma

Araştırmanın amacı sanat müzelerinin etkileşimli alanlarındaki sergilemenin -müze

deneyimi ile ilişkili bağlamsal öğrenme modelinin içinde tanımlanan, müze

deneyimini etkileyen temel bağlamlardan biri olan- fiziksel bağlam açısından

anlaşılmasına katkıda bulunmaktır. Daha belirli olarak, sanat nesnesinin hedef kitleye

yönelik olarak kurulması, yorumlanması ve sergilenmesiyle ilişkili sanat müzelerinin

etkileşimli alanlarının sergi tasarım stratejileri hakkında bilgi edinmektir.

Bu amaca yönelik olarak araştırmada şu sorulara yanıtlar aranmıştır:

1. Sanat müzelerinin ne kadarı etkileşimli alanlara yer vermektedir? Yer vermiyorsa

bunun nedenleri nelerdir?

2. Bu etkileşimli alanlar nasıl görünmektedir? Sanat müzelerinin etkileşimli

alanlarının doğası nasıldır? Amaçları, hedefleri, sergileme stratejileri ve

kullandıkları yöntemler nelerdir?

3. Sanat nesnesinin hedef kitle için yorumlanması, gösterilmesi ve kurulmasıyla

ilişkili olarak sanat müzeleri etkileşimli alanlarında sergi tasarım stratejileri

nasıldır? Bu alanlardaki sanat nesneleri etkileşimli hale nasıl dönüştürülmekte,

hedef kitleye yönelik nasıl yerleştirilmekte, yorumlanmakta ve sergilenmektedir?

Sanat müzelerinin ne kadarı etkileşimli alanlara yer verdiğine baktığımızda %58’i

etkileşimli alana sahip olduğu, %42’sinin olmadığı görülmüştür. Dolayısıyla

etkileşimli alanlara yönelik bir ilginin sanat müzelerinde olduğunu söylemek

mümkündür.

Müzelerin genellikle sadece bir etkileşimli alana sahip oldukları görülmüştür. İki ve

üç cevap ortalaması aynıyken (%17,2), üçten daha fazla alan sahip müzelerin de

(%27,6) belli bir orana sahip olduğu gözlemlenmiştir. Müzelerin ne zaman

etkileşimli alanlara yöneldikleri incelendiğinde ağırlıklı olarak 2000 sonrası olduğu

görülmüştür. Ancak nadir de olsa 1960 öncesi, 1970-1979, 1980-1989 ve 1990-1999

yıllarında da varlık gösterdiği tespit edilmiştir. Aynı şekilde Adams ve Moussouri

(2002, 6)’nin belirttiği gibi önceliği aileler ve çocuklar olan etkileşimli alanlar

2000’li yılların başında bazı sanat müzelerinde varlığını göstermiştir. Müzelerin

etkileşimli alanları gelirlerinin çoğunu müze bütçesi ve özel şirketlerden

67

karşılamaktadır. Aynı zamanda sivil toplum kuruluşlarınında göz ardı edilemeyecek

bir katkısı vardır. Vakıf ile özel bağışlar ve belediye desteği ise çok daha azdır.

Etkileşimli alana sahip olmayan müzelerin neden müzede bu tür sergilere yer

vermediklerine bakıldığında çoğunluğu müzenin tasarımının etkileşimli alanı

oluşturmaya uygun olmadığı, genelde sergiyle bütünleşik ve geçici olarak

düzenledikleri sonuçlarıyla ilgili açıklamalar yapmışlardır. Bunun yanısıra genellikle

fon ve bütçe eksikliğinden bu tür sergiler düzenlememişlerdir. Aynı zamanda müze

alanı ve personel eksikliği de aynı soruna yol açmaktadır. Zaman ve ekipman

eksikliği ise daha az sorun teşkil etmektedir.

Sanat müzelerinin etkileşimli alanlarının nasıl göründüğü, doğasının nasıl olduğu

amaçları, hedefleri, sergileme stratejileri ve kullandıkları yöntemler açısından

incelenmiştir.

Etkileşimli alanların amaçları incelendiğinde; ailelere ve çocuklara deneyim

yaşatmak, koleksiyona bağlı olarak sanat tarihiyle ilgili bilgi sağlamak ve anlaşılır

kılmak, sanat nesnesinin replikasıyla hands-on sergi deneyimi sunmak, müzenin

eğitimsel hedefi doğrultusunda izleyiciye deneyim yoluyla tatmin, başarı ve

güçlenme duygusu sağlamak ve dokunsal öğrenme deneyimine fırsat sağlamak

olarak sıralanmıştır.

Etkileşimli alanların hedefleri; etkileşimli sergi yoluyla daha fazla bilgi sağlamak,

keşfetme, inceleme ve yaratmaya yönlendirmek, sanat nesnesi hakkında

konuşabilmek, sanatı keşfetmek ve sanat malzemelerini kullanarak sanat ürünü

ortaya koyabilmek, dersleri pekiştirmek hedeflenmiştir.

Çoğunlukla hedef kitle merkezli amaçların ve hedeflerin yanında sanat nesnesi ya da

sanat tarihi merkezli amaçlar da olduğu belirlenmiştir.

Müzelerdeki etkileşimli alanların çoğunlukla aileler, çocuklar ve yetişkinler için

düzenlendiği tespit edilmiştir. Okul gruplarına ve araştırmacılara arka planda

kalmıştır. Nadir olarak, öğrenciler ve kuşaklararası izleyici hedef kitle olarak

gösterilmiştir. Son 20 yılda müzelerde artan aile izleyicisi sayısı ve aile izleyicileri

ile ilgili yapılan araştırmalar sonucunda ‘bu grupların kendilerine yönelik özel

düzenlenmiş deneyim alanlarına gereksinimleri olduğu’ nun anlaşılması aile grubuna

yönelik etkileşimli alan düzenleme oranını arttırmış olabilir. Örneğin Marianna

68

Adams ve Theano Moussouri’nin (2010, 5) ‘Sanat ve Tasarım Müzelerinde

Etkileşimli Öğrenme’ isimli makalesinin araştırma sonuçlarından biri olarak Speed

Sanat Müzesi ‘Art Sparks’ galerisinde, hedef kitle aile olarak belirlenip, sonuçları

incelenmiştir. Hedef kitleyi aileye yönelik belirlemeleri hem müzenin kalıcı

koleksiyonuna olan ilgiyi arttırmış hem de aileleri etkilemeyi başarmıştır.

‘Etkileşimli alanların kapsamına, neye odaklandığına bakıldığında çoğunlukla

müzenin koleksiyonlarıyla paralel içerikte hazırlandıkları ve sanat tarihinin

anlasılmasına odaklandıkları görülmüştür. Aynı zamanda sanatın kuralları ve

elemanlarını öğretme ve nesne kullanımında sanattan, zanattan ve tasarım

nesnelerinden yararlanma söz konusudur.

Sanatçılar ve yapıtları bu mekânda taklit/replika veya orijinal olarak yer

alabilmektedir.

Tasarım özellikleri bakımından etkileşimli alanlar incelendiklerinde, parlak renklerin

tercih edildiği gözlemlenmiştir. Ancak tam tersi olarak geleneksel sergilerde parlak

rengin kullanımına dikkat edilmekte ve pek tercih edilmemektedir. Bunun yanısıra

pastel ve beyaz renk tercih eden müzeler de bulunmaktadır/tespit edilmiştir.

Daha önce de bahsedildiği üzere her sergide, izleyiciye yönelik metinler, sandalyeler,

masalar ve oyunlar (talimatlarıyla birlikte) kullanılmaktadır.

Analizde etkileşimli sergilerin tasarımlarına yönelik en dikkat çekici faktör,

izleyicidir. Etkileşimli araçlar da buna yönelik kullanılmaktadır ve bu yüzden

çeşitlilik göstermektedir. ‘İnteraktivitiyi Tekrar Düşünme’ (2005, 5) isimli makalede

de belirtildiği gibi etkileşimli araçlarda ‘insan’ faktörünün göz önünde

bulundurulması hem müzenin hem de sergilerin daha kolay anlaşılmasını

sağlamaktadır. Etkileşimli alanın teması, müzenin koleksiyonu ve eğitim modeli

sergi geliştirme süreci için önem arz etmektedir.

Sanat müzelerinde hangi etkileşimli teknolojilerin kullanıldığına bakıldığında

çoğunun etkileşimli teknolojilerden biri olan yüzey teknolojilerini tercih ettikleri

görülmüştür. Yüzey teknolojileri, çoklu dokunmatik ekranlar ve terminaller ağırlıklı

olarak etkileşimli alanlarda kullanılmaktadır aynı zamanda mobil teknolojiye de yer

verilmektedir. Bunlar dışında nadir olarak sanal gerçekliği (mobil ve yüzey

teknolojileriyle ilişkili) ve yeşil ekran teknolojisini kullanan müzeler olduğu

69

görülmüştür.. Sanat müzelerinde giyilebilir teknoloji ile ilgili bir kullanıma

rastlanmamıştır. Ancak mobil teknolojilerle ilgili olarak ipad ve telefon kullanımının

yaygın olduğu görülmüştür Bunlardan başka tablet bilgisayarlar da tercih

edilmektedir. Yüzey teknolojileriyle ilgili olarak müzeler, en yaygın biçimde

dokunmatik ekranları kullanmaktadırlar. Bunların ikisi ise çoklu dokunmatik

ekrandır. Yine sanat müzeleri tarafından konuşan video gösterim sistemi, paneller,

dijital masalar, video gösterimleri ve bilgisayarlı gösterimleri kullanmakta oldukları

tespit edilmiştir. Ortam teknolojileri olarak müzelerin, ses enstalasyonları ve video

projeksiyonlar kullanmaktadırlar.

Analog etkileşimli araçlar etkileşimli alanların yanı sıra hands-on sergilerde

görülmüştür. Bu bağlamda da etkinlik malzemesi olarak kullanılmakta oldukları

tespit edilmiştir. Baskı resim, boyama ve çizim, analog etkileşimli araçlar olarak

görülmektedir.

Müzeler hands-on faaliyetlerinin neler olduğu incelendiğinde genellikle replika ve

bir döneme ait kostümleri bir hikâyeyi canlandırmak üzere kullanmaktadırlar. Aynı

şekilde çizim istasyonları ve mıknatıslı tablolara (manipule edilebilen) yer

verilmiştir. El becerilerini de geliştirmey yönelik ativiteler hands-on sergilerde

çeşitlilik göstermektedir. Bunlardan; seramik çömlek dekore etme, boyama yapma,

maske yapma, kukla oyunları, sanat malzemelerinden sanatsal bir çalışma üretme,

çoklu oyunlar, tırmanma aktiviteleri, sandalye yapımı, mimari çizim, fotoğraf ve

animasyon teknikleri öğrenmelerini sağlamaya yönelik faaliyetler olarak

bahsedilmiştir. Sosyal hayata adapte olmayı sağlamaya yönelik az da olsa bir aktivite

bir müze tarafından sunulmuştur.

Sanat müzeleri etkileşimli alanlarında yapılandırmacı öğrenme modelini temel alan

ancak çeşitlilik gösteren çalışmalar mevcuttur. Dokunsal öğrenme ve katılımlı

öğrenmeye vurgu yapılmıştır. Yine müzelerin yaratıcılığı ortaya çıkarmaya ve sanatı

anlaşılır kılmaya yönelik bir eğitim yaklaşımları olduğunu ifade etmiştir. Bu sonuçlar

da bazı müzelerin bu alanları eğitsel amaçlarla oluşturdukları bilgisini

desteklemektedir (Tsitoura, 2010, 89).

Değerlendirme açısından bakıldığında, müzelerin genellikle etkileşimli alan

geliştirme süreçlerine dair herhangi bir değerlendirme yapmadıkları gözlemlenmiştir.

Nadir olarak kavramsal, gelişim, işlevsel ve değerlendirme aşamalarına yönelik

70

değerlendirmeler yapılmaktadır. Değerlendirme yapanların çoğu ön-uç (front-end)

(%85.71) ve özetleyici (summative) (%57.14) değerlendirme yapmaktadır (Tablo

12). Ancak hedef kitleyi de değerlendirme sürecinin içine katan ve sergilerin daha

etkili olmasını sağlayan biçimlendiri (formative) ve iyileştirici (remedial)

değerlendirme yapan çok az sanat müzesi (%47,86) olduğu görülmüştür.

Müzeler etkileşimli alanda sanat nesnesinin orjinalini kullanmaktadır. Aynı oranda

hem orijinal hem de taklit sanat nesnesi kullananların da sayısı az değildir. Sadece

taklit sanat nesneleri En az oranda etkileşimli alanda kullanılmaktadır.

Katılımcılar, sanat müzelerde sanat nesnesinin kurulumu, gösterimi ve

yorumlanmasıyla ilgili sınırlı düzeyde cevaplar vermişlerdir. Bu konuda daha detaylı

araştırma yapılmasına ihtiyaç vardır.

Sanat müzelerinde sanat nesnesinin kurulumu açısından kullanılan araçlar

incelendiğinde genellikle, duvar, platform ve rafı tercih ettikleri görülmüştür. Resim

ve baskılar, çerçeveli ve duvara asılı, heykeller ise vitrinde gösterildiği belirtilmiştir.

Bunların arasında tematik gruplandırma yaparak kurulum yapan müze de vardır.

Yine duyu kullanımına yönelerek enstalasyon hazırlayan ve kurulumu buna göre

yapan müze vardır. Enstalasyonlar sanatçı tarafından hazırlanmakta, mekâna

kurulmakta ve mekân dönüştürülmektedir. Sanat nesnesinin gösterimi müzeler

tarafından çocuklar ve tekerlekli sandalyedeki insanlara göre yapılmaktadır (Yine raf

üniteleri, duvar ve kaideler sunum için tercih edilmektedir. Enstalasyon kullanan

müze, tüm mekanı enstalasyon kullanımına ayırdığını belirtmiştir. Sanat nesnesinin

yorumlanmasında, metin ve minimal bir yorumun tercih edildiği belirtilmiştir. Ancak

izleyicinin kendisinin var olan etkileşimli araçlarla yorum yapması beklenmiştir.

Yorumlayıcı panellerde yorumlama da kullanılmış ve bilgi içeren kartlara yer

verilmiştir.

Etkileşimli alanda en çok imajlar ve kelimeler sanat nesnesinin izleyici ile etkileşimi

sağlamak için kullanılmaktadır. Duyulara yönelik etkileşim, imaj ve kelimeler

yönelik uygulamalardan daha azdır.

71

5. SONUÇ

Bu tez, sanat müzelerinde her geçen gün artan etkileşimli alanların doğasının nasıl

olduğuna dair yeterli bilgi olmaması ve bu konudaki bilgileri derleme ihtiyacı nedeni

ile geröekleştirilmiştir. Sanat müzelerinin etkileşimli alanlarındaki sergileme

stratejilerinin -müze deneyimi ile ilişkili bağlamsal öğrenme modelinin içinde

tanımlanan, müze deneyimini etkileyen temel bağlamlardan biri olan- fiziksel

bağlam açısından değerlendiren bu tez çalışmasında, etkileşimli alanlar ve sanat

nesnesinin durumu incelenmektedir. Sanat müzelerinin hazırlamış oldukları

etkileşimli alanlar ve bu alanlarda hedef kitle için sanat nesnesinin sergileme

stratejileri; yorumlanma, gösterilme ve yerleştirilme süreçleri araştırılmış ve

değerlendirilmiştir. Tezin amacı doğrultusunda ayrıntılı olarak; sanat müzeleri

etkileşimli alanlarında kullanılan sergileme yöntem ve tekniklerinin tespiti, eğitsel

durumu ve izleyici deneyimi ilişkisi araştırılmıştır. Müze alanında etkileşimli

araçlarla hazırlanmış alanlar fiziksel etkileşim ile ilişkili olarak incelenmiştir.

İkincil kaynaklar üzerinden yapılan araştırma ve incelemelerin yanı sıra bu tez

çalışmasında, web tabanlı anket yöntemi kullanılmış; Amerika ve Avrupa’daki 50

sanat müzesinden katılımcıların verileri analiz edilmiştir.

Katılımcıların verileri araştırmanın üç temel sorusu üzerinden analiz edilmiştir.

1. Sanat müzelerinin ne kadarı etkileşimli alanlara yer vermektedir? Yer

vermiyorsa bunun nedenleri nelerdir?

Katılımcı sanat müzelerinin çoğunda (%58) etkileşimli alanların mevcut olduğu

görülmüştür. Çoğunlukla etkileşimli alanlar, fon desteğiyle ya da müze bütçesiyle

varlıklarını sürdürmektedir. Etkileşimli alanları olmayan müzelerin ise en büyük

sıkıntısı müzenin fiziksel mekanının uygun olmayışı ve fon / bütçe eksikliğidir.

Yeterli sayıda personelin olmaması da etkileşimli alanların olmamasına bir gerekçe

olarak gösterilmektedir. 2000 yılından sonra sayılarının artmakta olduğu

görülmüştür.

72

2. Bu etkileşimli alanlar nasıl görünmektedir? Sanat müzelerinin etkileşimli

alanlarının doğası nasıldır? Amaçları, hedefleri, sergileme stratejileri ve

kullandıkları yöntemler nelerdir?

Araştırma ile etkileşimli alanların çoğunluğunun müzenin koleksiyonu ve yapısı

yanında aileler, çocuklara ve yetişkinlerin ilgi ve ihtiyaçlarına yönelik

düzenlenmekte ve eğitimsel ihtiyaçlara cevap verdiği tespit edilmiştir. Bu alanlaırn

hem müze küratörü hem de eğitim küratörünün işbirliğiyle ama genellikle eğitim

küratörü tarafından hazırlanmaları da bu alanların bu yaklaşımını doğrulamaktadır..

Etkileşimli alanların eğitimsel yönü çoğunlukla yapılandırmacı eğitim modeline

dayandırılmaktadır ancak bu çeşitlilik gösterebilmektedir; izleyici odaklı öğrenme ve

izleyicinin kendi kendine bir şeyleri ortaya çıkarması etkileşimli galerilerde

önemlidir. Diğer taraftan, dokunsal ve katılımlı öğrenme etkileşimli sergilerde

gözlemlenen bir durumdur. Bilgi kalıcı kılmak ve bunun için de izleyici ile nesneyi

etkileşime sokmak bilim ve çocuk müzelerinin dışında günümüzde sanat müzeleri

tarafından da uygulanmaktadır. High sanat müzesinin ‘Sensation’ etkileşimli galerisi,

çocuklar için dokunma ve duyma duyularına yönelik etkileşimli aktiviteler

sunmasıyla buna örnek teşkil etmektedir.

Etkileşimli sergilerin amaçları çeşitlilik göstermektedir; müze koleksiyonuna bağlı

kalarak sanat tarihi hakkında bilgi sağlamak ve anlaşılır kılmak; eğitsel hedefler

doğrultsunda, deneyim yoluyla bireyin benliğini güçlendirmek ve dokunsal deneyim

sağlamak amaçlar arasında tespit edilmiştir.

Kullanılan teknoloji ve araçlar açısından baktığımızda, etkileşimli sergilerde

çoğunlukla teknoloji tabanlı ya da mekanik tabanlı etkileşime olanak tanıyan

araçların kullanıldığı görülmektedir. Dijital teknoloji bağlamında; çoğunlukla yüzey

teknolojileri olmak üzere, mobil ve ortam teknolojileri kullanılmaktadır. Mobil

teknolojiler bağlamında; telefonlar, ipadler, nadiren tablet bilgisayarlar

kullanılmaktadır. Yüzey teknolojileri bağlamında; dokunmatik ve çoklu dokunmatik

ekranlar ağırlıklı olarak kullanılmaktadır. Aynı zamanda paneller, dijital masalar,

video gösterimler yer almaktadır. Ortam teknolojileri bağlamında ise; ses

enstalasyonları (video projeksiyonla) kullanılmaktadır.

73

Mekanik (analog) etkileşimli araçlar ise çoğunlukla hands-on ve katılımlı sergilerde

görülmektedir. Bunlar; kranklar (Doğrusal hareketi dairesel hareket çevirmek için

kullanılmaktadır), tekerlekler, işleçler (handles), kaldıraçlar vb. örneklerdir. Aynı

zamanda el becelerini geliştirmeye yönelik faaliyetlerle analog etkileşim olarak

görülmektedir. Bunlar; boyama, baskı resim, tırmanma ya da bir döneme ait replika

giysiler giyerek o dönemi canlandırma olabilmektedir.

3. Sanat nesnesinin hedef kitle için yorumlanması, gösterilmesi ve kurulmasıyla

ilişkili olarak sanat müzeleri etkileşimli alanlarında sergi tasarım stratejileri

nasıldır? Bu alanlardaki sanat nesneleri etkileşimli hale nasıl

dönüştürülmekte, hedef kitleye yönelik nasıl yerleştirilmekte, yorumlanmakta

ve sergilenmektedir?

Falk ve Dierking’in ‘The Museum Experience’ kitabında vurguladığı gibi, müzenin

fiziksel bağlamında müzenin türü, müze binasının mimari ve tasarım özellikleri,

nesnelerin yerleştirilme biçimleri ve tüm bunların izleyici üzerinde yarattığı etki

önem arz etmektedir. Etkileşimli alanlarda bu bağlamda sanat müzeleri genellikle

orijinal sanat nesnesini kullanılmakta olup, taklitleriyle birlikte de sık sık orijinal

nesneleri tercih edektedirler. Sanat nesnesinin İzleyiciyle olan etkileşimi kelimeler

ve imajlar üzerinden olmakta, nadir olarak duyular kullanılmaktadır. Etkileşimli

sergilerde sanat nesnesinin kullanımına yönelik geleneksel sergileme anlayışı

uygulanırken, replikalar yoluyla etkileşimli araçlar sergileme anlayışını

farklılaştırmakta ve sergi ortamını daha deneysel kılmaktadır. Bazen bu bütün bir

mekânı enstalasyona dönüştürmekte ve sergi ortamı kurgusal bir atmosfer

kazanmaktadır. Etkileşimli sergiler hazırlanırken göz önünde tutulan bir şey de sanat

nesnesi dışında izleyicidir. Çocuk ve tekerlekli sandalyedeki insanlar için bir

düzenleme yapılmaktadır.

Etkileşimli bu alanlarda izleyicini dikkatini çekmek ve onu bir şeyleri

deneyimlemeye süreklemek önem kazanmaktadır. Dolayısıyla bazen renkler bu işlevi

görebilmektedir. sergi tasarımında pastel ve beyaz rengin yanı sıra özellikle parlak

renklerin tercih edilmektedir. Tonlama, doku, denge, çizgi ve şekil gibi fiziksel

tasarım elemanlarının içinden en çok renklere ağırlık verilmektedir. Falk ve

Dierking’in ‘The Museum Experience’ kitabında müze deneyimini görüntü, ses ve

74

koku gibi duyuların etkilediğinden bahsetmektedir. Etkileşimli alanlar yoluyla da

insanların duyularını uyarmaya yönelik düzenlemeler yapılmaktadır.

Sanat müzelerinin etkileşimli alanlarını, değerlendirmeye yönelik yaklaşımlarının

zayıf olduğu görülmüştür. Ön-uç ve özetleyici değerlendirmeler az da olsa

yapılmaktadır. Bu sergi ve galerileri geliştirmeye yönelik değerlendirmelerin

yapılması gerektğini ortaya koymaktadır.

Sonuç olarak, yukarıdaki elde edilen bilgilerde görüldüğü gibi sanat müzelerinde

etkileşimli alanlar giderek artmaktadır. Sanat müzelerinin artan ilgisi sonucu bu tür

sergiler müzenin çağdaş eğitim işlevi karşılama adına yapılmaktadır. Hedef kitle için

sanat nesnesiyle beraber replikalarına da yer veren bazı sanat müzeleri,

faaliyetlerinde de sanatı deneyim yoluyla kalıcı kılma peşindedirler.

Görüldüğü gibi, etkileşimli alanları olan müzeler hedef kitle merkezli amaç ve

hedefler belirlemekte, sergileme strateji ve yöntemlerini hedef kitle ilgi ve

ihtiyaçlarını dikkate alarak oluşturmaktadırlar. Bu şekilde toplumla da bütünleşmekte

ve hem eğitim hem de sergileme işlevini yerine getirmekte; çağdaş müzecilik

anlayışına uygun izleyici merkezli bir yaklaşım sergilemektedirler.

Kullandıkları teknolojik araç ve gereçler hedef kitlenin sanatı anlamasına yönelik

fayda sağlamakta ve izleyicinin dikkatini sanat nesnesi üzerine çekmektedir.

Sanet nesnesinin bu alanlardaki yerleştirilmesinde sanat nesnesinden çok izleyici

odaklı yaklaşımlara yer verildiği; daha çok eğitsel amaç ve hedeflerle

yerleştirilmekte, yorumlanmakta ve sergilenmekte oldukları görülmüştür. İzleyici

için sanat nesnesi etkileşimli araçlarla tekrardan yorumlanmakta ve izleyicinin

eylemde bulunabileceği çeşitli aktiviteler sunmaktadır.

Etkileşimli alanların özellikle Amerika’da ailelere yönelik olması nedeni ile, bu konu

sanat müzelerinde ayrı bir araştırma ile incelenebilir. Diğer taraftan ayrı bir çalışma

olarak sadece bu alanlarda sanat nesnesi ve izleyici arasındaki etkileşimin sosyo

kültürel boyutunu eğitimsel yönüyle ele alan detaylı bir çalışma ortaya konabilir.

Sanat müzelerinde sanat nesnesinin kurulumu, sergilenmesi ve yorumlanmasıyla

ilgili olarak daha ayrıntılı izleyiciye yönelik deneyimlerin müzebilime katkısı

açısından bir araştırma yapılabilir.

75

KAYNAKÇA

Adams, Marianna, Jessica Luke, Jeanine Ancelet. 2010. Family Learning in Art

Museum Interactive Spaces: a literature Review. Family Learning. 25: 19-30.

Adams, Marianna, Jessica Luke, Theano Moussouri. 2004. Interactivity: Moving

Beyond Terminology. Curator: The Museum Journal. c. 47. s. 2: 155-170.

Adams, Marianna, Theano Moussouri. 2002. The Interactive Experience: Linking

Research and Practice. Interactive Learning in Museums of Art and Design

Symposium, 17-18 Mayıs 2002. UK: London:1-22.

Alexander, Jane, Jake Barton, Caroline Goeser. [09.08.2013]. Tranforming the

Museum Experience: Gallery One.

http://mw2013.museumsandtheweb.com/paper/transforming-the-art-museum-

experience-gallery-one-2/

Bedno, Jane, Ed Bedno. 1999. Museum Exhibitions: Past Imperfect, Future

Tense. Washington: The American Association of Museums.

Bedno, Jane, Ed Bedno. Museum Exhibitions: Past Imperfect, Future Tense.

[10.06.2013].

http://mps.uchicago.edu/docs/articles/Past%20Imperfect,%20Future%20Tense.pdf

Belcher, Michael. 1991. Exhibitions in Museums. Leicester: Leicester University

Press.

Bitgood, Stephen. 1991 Suggested Guidelines for Designing Interactive Exhibits.

Visitor Behaviour. c. 6. s. 4: 4-11.

Black, Graham. 2012. Transforming Museums in The Twenty-First Century.

New York: Routledge.

Blumer, Herbert. 1986. Symbolic Interaction: Perspective and Method.

California: University of California Press. c. 47.

Caulton, Tim. 1998. Hands-On Exhibitions. Managing Interactive Museums and

Science Centres. New York: Routledge.

Chang, Eunjung. 2006. Interactive Experiences and Contextual Learning in

Museums. A Journal of Issues and Research. c. 47. 2: 170-186.

http://mps.uchicago.edu/docs/articles/Past%20Imperfect,%20Future%20Tense.pdf

76

Children’s Exhibitions – The High Museum of Art, Mack Scogin Merrill Elam

Architects, [20.01.2014]. http://msmearch.com/type/museums-and-

galleries/childrens-exhibitions-the-high-museum-of-art

D.C.: Whalesback Books.

Dean, David. 1994. Museum Exhibitions, Theory and Practice. London,

Routledge.

Developing Interactive Exhibitions at the Smithsonian. 2002. Washington:

Smithsonian Institution.

Edwards, Rebecca. 2005. The Getty Family Room: Unpacking the Ideas and

Assumptions behind the Development of an Interactive Space. The J. Paul Getty

Museum Symposium, From Content to Play: Family-Oriented Interactive

Spaces in Art and History Museums, 4-5 Haziran 2005. Los Angeles: The J.

Paul Getty Museum: 1-9.

Exhibitions for the Whole Family. [20.06.2013].

http://www.tamuseum.com/interactive-exhibition.

Falk, John. 1998. Visitors: Who does, who does not and why. Museum News. s. 77:

21, 1-13, 38-43 Aktaran: Chang, Eunjung. 2006. Interactive Experiences and

Contextual Learning in Museums. A Journal of Issues and Research. c. 47. 2:170-

186.

Falk, John. H. & Dierking, D. Lynn. 1998. The Museum Experience. Washington,

Forbes, Julia, Kathryn Hill, Marianna Adams. Understanding Audiences: The

Creation of the High Museum of Art Family Learning Gallery, the J. Paul Getty

Museum Symposium, From Content to Play: Family-Oriented Interactive

Spaces in Art and History Museums, 4-5 Haziran 2005, 1-7.

Gammon, Ben, Alexandra Burch. 2008. Designing Mobile Digital Experiences.

Dijital Technologies and The Museum Experience. Aktaran:. Loic Tallon,

Kevin Walker. UK: Altamira: 35-60.

Greenhill, Eilean Hooper. 1992. Museums And The Shaping Of Knowledge,

Routledge.

Hands-On Exhibits in the Galleries. [01.07.2013].

http://www.vam.ac.uk/content/articles/h/hands-on-exhibits-in-galleries/.

Haptic Interactive Technology Brings Visitors Closer to Museum Collections.
[10.02.2014]. http://www.museumsandheritage.com/.

Haptic Interactive Technology Brings Visitors Closer to Museum Collections.

[10.02.2014]. http://www.museumsandheritage.com/advisor/news/item/2804.

Hein, George E. 1998. The Museum Experience. London: Routledge.

Hein, Hilde S. 2000. The Museum in Transition a Philosophical Perspective,

Washington: Smithsonian Institution.

http://www.tamuseum.com/interactive-exhibition
http://www.vam.ac.uk/content/articles/h/hands-on-exhibits-in-galleries/
http://www.museumsandheritage.com/
http://www.museumsandheritage.com/advisor/news/item/2804

77

Hooper-Greenhill, E. 1994. Museums and their visitors, London: Routledge.

(Aktaran: Chang, Eunjung. 2006. Interactive Experiences and Contextual Learning

in Museums. A Journal of Issues and Research. c. 47. 2:170-186).

Hooper-Greenhill, Eilean. 1999. Müze ve Galeri Eğitimi. çev. Meltem Örge Evren,

Emine Gül Kapçı. Ankara: Ankara Üniversitesi.

ICOM. [01.06.2013]. Code of Ethics for Museums.

http://icom.museum/professional-standards/code-of-ethics/.

Jensen, Jens F. ‘Interactivity’ Tracking a New Concept in Media and Communication

Studies, 1 July 1998. Nordicom Review. c. 19. s. 1: 185.

Kennedy, J. 1994. User Friendly: Hands-On Exhibits That Work, ASTC.

Washington, DC.

Khan, N. 2000. Responding to cultural diversity: Guidance for museums and

galleries. London: Museums and Galleries Commission. (Aktaran: Chang,

Eunjung. 2006. Interactive Experiences and Contextual Learning in Museums. A

Journal of Issues and Research. c. 47. 2:170-186).

Koester, S. E. 1993. Interactive multimedia in American museums. Archieves and

Museum Informatics Technical Report.16: 353-361 (Aktaran: Witcomb,

Andrea. Interactivity: Thinking Beyond. A Companion to Museum Studies. ed.

Sharon Macdonald. Malden, Oxford, Victoria: Blackwell Publishing: 353-361).

McLean, K. 1993. Planning for People in Museum Exhibitions. Wastington, DC:

Association of Science-Technology Centers (Aktaran: Witcomb, Andrea.

Interactivity: Thinking Beyond. A Companion to Museum Studies. ed. Sharon

Macdonald. Malden, Oxford, Victoria: Blackwell Publishing: 353-361).

McLean, K. 2005. Planning for People in Museum Exhibitions. 5.b. Wastington,

DC: Association of Science-Technology Centers.

Moreno, Cynthia, Beverly Dywan. 2005. They Are “Content to Play”: Creating

Responsive Interactive Spaces. The J. Paul Getty Museum Symposium, “From

Content to Play: Family-Oriented Interactive Spaces in Art and History

Museums”, 4-5 June 2005. California: The J. Paul Getty Museum: 1-6.

Özden, B. 2010. Türkiye Müzeleri İçinYönetim ve İşletim Modeli Öneri Raporu.

İstanbul. İstanbul 2010 Avrupa Kültür Başkenti Ajansı.

Perkins, D. N. 1999. The Many Faces of Constructivism. Educational Leadership,

ss: 6-11.

Ramsay, Grahame. 1998. Investigating ‘interactives’ at the Powerhouse Museum:

Personal, social and physical context. C. McBeath, R. Atkinson (Ed.), Planning

for Progress, Partnership and Profit. Proceedings EdTech’98. Perth: Australian

Society for Educational Technology.

http://www.aset.org.au/confs/edtech98/pubs/articles/ramsay.html [13.10.2013].

http://icom.museum/professional-standards/code-of-ethics/
http://www.aset.org.au/confs/edtech98/pubs/articles/ramsay.html

78

Russell, T. 1994. The enquiring visitor: usable learning theory for museum contexts.

Journal of Educational in Museums.15: 19-21 (Aktaran: Witcomb, Andrea.

Interactivity: Thinking Beyond. A Companion to Museum Studies. ed. Sharon

Macdonald. Malden, Oxford, Victoria: Blackwell Publishing: 353-361).

Schiele, Bernard & Emelyn H. Koster. Ed. 2000. Science Centers for this Century.

Quebec, Editions Multimondes (Aktaran: Vom Lehn, D., Heath, C., Hindmarsh, J.

(2005). Rethinking Interactivity: Design for Participation in Museums and

Galleries, Work, Interaction and Technology Research Group, King’s College

London. Retrieved June 06, 2010, from Rethinking Technologies in Museums at

http://www.idc.ul.ie/museumworkshop/

Schubert, Karsten. Küratörün Yumurtası, London: One-Off Press: 65.

Schuster, J. (1991). Introduction: Who are the visitors to an museums? The audience

for American art museums. Washington: Seven Locks Press. (Aktaran: Chang,

Eunjung. 2006. Interactive Experiences and Contextual Learning in Museums. A

Journal of Issues and Research. c. 47. 2:170-186).

Screven, C. G. 1992. Computers in extibit setting. Spectra. 19. 1:7-11 (Aktaran:

Witcomb, Andrea. Interactivity: Thinking Beyond. A Companion to Museum

Studies. ed. Sharon Macdonald. Malden, Oxford, Victoria: Blackwell Publishing:

353-361).

Sparacino, Flavia. 2002. The Museum Wearable: Real Time Sensor-Driven

Understanding of Visitors’ Interests for Personalized Visually-Augmented

Museum Experiences. Museum and the Web, 17-20 Nisans 2002. Boston: 1-27.

Stevenson, J. 1994. Getting to grips. Museum Journal. 94. 5: 30-32 (Aktaran:

Witcomb, Andrea. Interactivity: Thinking Beyond. A Companion to Museum

Studies. Aktaran: Sharon Macdonald. Malden, Oxford, Victoria: Blackwell

Publishing: 353-361).

Tehrani, Kiana, and Andrew Michael. [27. 04. 2013] Wearable Technology and

Wearable Devices: Everything You Need to Know. Wearable Devices Magazine,

WearableDevices.com, Mart 2014. Web. http://www.wearabledevices.com/what-

is-a-wearable-device/.

Tezcan Akmehmet, Kadriye. 2005. İlköğretim Sosyal Bilgiler Öğretiminde Arkeoloji

Müzelerinin Nesne Merkezli Eğitim Etkinlikleriyle Kullanılması. Doktora Tezi.

İTÜ Sosyal Bilimler Enstitüsü.

Tezcan Akmehmet, Kadriye. 2003. Müzeler ve Eğitim. Müzecilik ve Sergileme. ed.

Erol Altınsapan ve Nurdan Küçükhasköylü. Eskişehir: Anadolu Üniversitesi: 128-

154.

The 1000 Journal Project. [10.11.2013]. http://www.1000journals.com/

The Cleveland Art Museum. [04.03.2014]. http://www.clevelandart.org/gallery-

one/interactives.

http://www.idc.ul.ie/museumworkshop/
http://www.wearabledevices.com/what-is-a-wearable-device/
http://www.wearabledevices.com/what-is-a-wearable-device/

79

The Cleveland Museum of Art, Gallery One [09.08.2013].

http://www.clevelandart.org/gallery-one/about.

The J. Paul Getty Museum Symposium. 2005. From Content to Play: Family-

Oriented Interactive Spaces in Art and History Museum, 4–5 Haziran 2005.

Los Angeles: The J. Paul Getty Museum. [08.01.2012].

http://www.getty.edu/education/museum_educators/content_play.html

Touch Screen Kiosks in Museums. [10.02.2014]. http://wiki.fluidproject.org/

Touch Screen Kiosks in Museums. [10.02.2014].

http://wiki.fluidproject.org/download/attachments/11771580/Physical%20kiosk%2

0examples.pdf?version=1&modificationDate=1263568941000&api=v2

Tsitoura, Angelina. 2010. Socio-Cultural Visions of Interactivity within Museums.

Sociomuseology IV, Cadernos de Sociomuseologia. c. 38: 98-102.

Türk Dil Kurumu. [10.09.2013].

http://www.tdk.gov.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.5

2c87244cc7e69.96839619.

Vom Lehn, Dirk, Christian Heath, Jon Hindmarsh. 2005. Rethinking Interactivity:

Design for Participation in Museums and Galleries, Work, Interaction and

Technology Research Group, King’s College London. Retrieved June 06, 2010,

from Rethinking Technologies in Museums at

http://www.idc.ul.ie/museumworkshop/.

http://www.clevelandart.org/gallery-one/about
http://www.getty.edu/education/museum_educators/content_play.html
http://www.tdk.gov.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.52c87244cc7e69.96839619
http://www.tdk.gov.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.52c87244cc7e69.96839619
http://www.idc.ul.ie/museumworkshop/

80

EKLER

Ek 1. Anket Protokolü

Interactive Spaces and Art Object in Art Museums Survey

Dear

I would like to invite you to participate in “Interactive Spaces
1
 and Art Object in the

Art Museums” survey. This survey is a part of my graduate thesis in Museum Studies

Program at Yildiz Technical University, Istanbul, Turkey.

The purpose of this research study is to gather data about the nature of art museums’

interactive spaces. More specifically, I would like to know the exhibition design

strategies of art museums regarding the installation, display and interpretation of art

objects for target audiences in interactive spaces. Your participation will contribute

to the understanding of the physical context of museum display in interactive spaces.

The survey must be completed by an individual who is involved with designing,

installing or managing exhibitions in your museum. If you are not involved with

designing, installing, or managing exhibition programs in your museum, please

forward it to the most appropriate person. Only one survey should be completed

in each museum.

Your participation in this research study is voluntary. I will do my best to keep your

information confidential. Data collected from this survey will be aggregated so that

your responses included with the others’ will be reported together in a research report

without revealing neither your own nor the museum’s identity individually. The

result of this study will be used for scholarly purposes only.

1
Interactive space in this questionnaire means that an exhibition or a gallery provides/includes

interactive devices in the museum area. It is related with physical interaction with a device; it doesn’t

include “mental interaction”. Interactive exhibition prompts a response which changes the state of the

exhibit; the change is under the control of the visitor (Stephen Bitgood, Suggested Guidelines for

Designing Interactive Exhibits, 1991). (E.g. “Artsparks interactive family gallery” in Speed art

museum or “Galery one” in Cleveland museums of art).

81

The survey has been divided into 4 sections:

A. General Information

B. Interactive Spaces

C. Art Object and Interactive Space

D. Contact Information

This 35-question survey will take approximately 20-30 minutes to complete. I thank

you for taking the time to complete the survey. Although I would really appreciate an

immediate response, the survey is open until January 28, 2014. After this deadline, I

would like to have a brief conversation with some of you who self-identified

themselves as volunteers to participate in this follow-up research.

Here is the address for the survey:

https://tr.surveymonkey.com/s/interactivespaces_artmuseums

You can either click on the link or cut and paste the address into your browser.

I’d like to thank you for your participation and I look forward to seeing your

responses. Thank you very much for the support.

Please feel free to contact me if you have any questions or comments.

Best Regards,

Ress. Assist. Saliha Nesli GÜL

Yıldız Technical Univesity Faculty of Art and Design

Museum Studies Graduate Program Student

sngul@yildiz.edu.tr, nsl.gl@hotmail.com

Call: +902123835031

Cell Phone: +905385127094

https://tr.surveymonkey.com/s/interactivespaces_artmuseums
mailto:sngul@yildiz.edu.tr
mailto:nsl.gl@hotmail.com

82

Ek 2. Anket Formu

83

84

85

86

87

88

89

90

91

92

93

ÖZGEÇMİŞ

23.07.1986 tarihinde İstanbul’da doğmuştur. 2009 yılında Yıldız Teknik Üniversitesi

Sanat ve Tasarım Fakültesi, Sanat Yönetimi Anabilim Dalı’ndan fakülte birincisi

olarak mezun olmuştur. 2010 yılında Yıldız Teknik Üniversitesi Sosyal Bilimler

Enstitüsü, Müzecilik Yüksek Lisansına başlamıştır. Halen bu bölümde tez

aşamasındadır. Yıldız Teknik Üniversitesi Sanat ve Tasarım Fakültesi, Sanat

Yönetimi Anabilim Dalı’nda araştırma görevlisi olarak çalışmalarına devam

etmektedir.

i

2

3

4

5

6

7

8

9

