


ISSN:1306-3111
e-Journal of New World Sciences Academy
2009, Volume: 4, Number: 2, Article Number: D0002

FINE ARTS

Received: June 2008
Accepted: March 2009
Series : D
ISSN : 1308-7290
© 2009 www.newwsa.com

Ebru Temiz
Ali Uçan
Nigde University
Gazi University
etemiz@nigde.edu.tr
Nigde-Turkiye

OKUL ÖNCESİ EĞİTİMDE SES EĞİTİMİNİN ÇOCUKLARIN MÜZİKSEL SES ÖZELLİKLERİNE UYGUN ŞARKI SÖYLEYEBİLME BECERİLERİNE ETKİSİ

ÖZET

Bu araştırmanın amacı, okul öncesi eğitimde müzik etkinlikleri içerisinde uygulanan ses eğitiminin, çocukların müziksel ses özelliklerine uygun şarkı söyleyebilme becerilerine etkisi olup olmadığının belirlenmesidir. Araştırma bulgularına göre, ses eğitiminin çocukların müziksel ses özelliklerine uygun şarkı söyleyebilme becerilerini olumlu yönde etkilediği sonucuna varılmıştır.

Anahtar Kelimeler: Ses Eğitimi, Okul Öncesi, Müziksel Ses, Şarkı, Çocuk

THE IMPACT OF THE SOUND DISCIPLINE ACQUIRED BY THE CHILDREN DURING PRE-SCHOOL TRAINING OVER THE MUSICAL SOUND CHARACTERS OF THE CHILDREN COMPATIBLE WITH THEIR ABILITY TO SING

ABSTRACT

The objective of this research is to determine whether or not the sound disciplin education executed within the the pre-school educational music -related activities bear any effect over the over the musical sound characters of the children compatible with their ability to sing. Accoring to the findings of the study, it has been concluded that the sound disciplining education has in influenced the skill of the children affirmatively to sing compatible to their voice-related qualifications.

Keywords: Voice Education, Preschool, Musical Voice, Sing, Child