

mavi-nota

MÜZİK VE SANAT DERGİSİ • YIL: 3 • OCAK 1995 50.000 TL.

SAYI 15

BU SAYIDA:

- ahmet özer
- mehmet cemil uğurlu
- necati gedikli
- faruk yener
- deniz ertan
- e. burçin özgüneş
- halük güneşli
- hector villa lobes
- nūvit berker
- h. bedii yönetken
- gerard hoffnung
- ali ucan
- a. aydın ilik

Mavi Nota'dan

1995 yılının bu ilk sayısı ile, siz değerli okurlarımızın ve dostlarımızın yeni yılını yürekten kutluyorum. Umarım, 1995 yılı, geride bıraktığımız 1994 yılı gibi **SANATA SALDIRILAN** bir yıl olmaz.

14. sayımız ile birlikte yeniden yayın yaşamına dönen derginiz Mavi Nota, müzik çevrelerinde ilgiyle karşılandı. Dostlarımızdan ve okurlarımızdan aldığımız, telefon, telgraf, mektup ve faksler bizi çok sevindirdi. Genişlemiş yazı hacmiyle bundan sonra da siz değerli okurlarımıza düzenli bir şekilde ulaşmaya devam edeceğiz. İlgilerinize teşekkürler...

5. Nisan. 1994 tasarruf genelgesiyle birlikte, **bütçesi dondurulan ve asli görevleri engellenen Kültür Bakanlığı ve Kültür Bakanı; bale sanatını striptizle karıştıran ve beyinleri belden aşağı inen; her şeye şehvetle baktıkları için parklardaki ve meydalardaki heykelleri orgazm halinde olduklarını öne sürerek kaldırtan ve böyle sanatın içine tüküren belediye başkanları; Tiyatroya, baleye, operaya ve nitelikli salon konserlerine gitmemenin hiç eksikliğini duymayan, opera ve balenin ne işe yaradığını bilmeyen ve bu sanatların birer Hıristiyan kültürü olduğu için Türkiye'de engellenmesi için çalışan milletvekilleri; Kültür Bakanlığı Müsteşarı, sanatçıların dayanışmasına yardım sözü verirken "kes lan hıyar"la konuşmasını kesenler; Devlet Opera ve Balesi'nin yapım bütçesini verdikleri önergeyle bir dakika içinde yok edenler; İstanbul'un uluslararası ölçülerdeki Cemal Reşit Rey Konser Salonu'nun sanatçı odalarını mescide çevirerek, haremlik-selamlık ayırıp toplu namaz kılanlar, 1994 yılının hatırlanan olaylarıdır. Tüm bu olaylar hatırlandıkça Devlet Tiyatroları'nın başlattığı **SANATA EVET** kampanyasının gerekliliği de kanıtlanmıştır.**

Türk popu 70'li yılların başında yaptığı atağın bir benzerini 1994 yılında yaşadı. 1980'li yıllarda arabeskin karşısında silinen Türk pop müziği son üç-dört yıldır verdiği uğraşın sonucunu 1994'te toplamaya başladı. Pop müziğinin yaptığı atak medya tarafından da desteklenince yetenekli gençlerin kendisini göstermeside kolaylaştı. Bu arada gençlerle kıdemli yıldızlar arasında yapay bir söz düellosuda yaşandı.

Genç piyanist **Gülden Gökşen, Avusturya Başkonşolosluğu Kültür Ofisi'nde** 1995 yılının ilk konserini 4 Ocak akşamı saat 19.30'da verecek. **Chopin** ağırlıklı bir konser verecek olan **Gökşen**, yurt dışında eğitim gören altın çocuklardan. **Köln Yüksek Okulu'nda, Türk Eğitim Vakfı'nın** bursuyla eğitim gören 20 yaşındaki piyanist, 1993 yılında **Mimar Sinan Üniversitesi Konservatuvarı Piyano Bölümü'nden** birincilikle mezun olmuş, yurt içi ve yurt dışından pek çok ödül kazanmış.

Fransa'da yayımlanan "**Diapason**" dergisinin kapağında, başını kemanına dayamış, gözleri kapalı bir kemancı. Adı **Frank Peter Zimmerman**. 25-30 yaşları dolayındaki bu kemancının belleğinde **Bach'tan, Prokofyev'e, Beethoven'dan, Sibeliyus'a** kadar uzanan yirmiyi aşkın konçerto, **Mozart'tan Ravel'e** ulaşan çizgi üzerinde 25 dolayında sonat var.

Şimdide bize dönelim, dört sayfalık, çok iyi kartona basılmış bir tanıtma broşürünün kapağında, gözleri kapalı başını kemanına dayamış bir kemancı. Adı **Cihat Aşkın**. Yaşı ise tam: 26. İstanbul'da doğmuş, **İTÜ Devlet Konservatuvarı'nda** eğitim görmüş olan bu genç kemancımız **Hikmet Şimşik** yönetimindeki **Hungarian Virtuosi** orkestrasıyla **Mozart'ın** beşinci konçertosunu, **Suna Kan'la** birlikte **Gürer Aykal'ın** yönetimindeki **Ankara Oda Orkestrası'nın** eşliğiyle **Bach'ın** Re minör iki keman konçertosunu plak olarak müzik severlere kazandırmış. Genç kemancımızın dağarcığında 22 konçerto, bir o kadar sonat, piyano keman eserleri ve solo keman eserleri yer almakta.

Saim Akçıl'ın kurmuş olduğu ve yönettiği **Borusan Oda Orkestrası'nın** yıl sonu konserinde **Bach, Vivaldi, Stankoviç ve Grieg'in** yapıtları yer aldı. Konser, gelecek için büyük umutlar sundu bize. Nitelikli Oda orkestraları müzik dünyamızın en büyük eksikliği olmaya da devam ediyor. **Borusan** gibi özel kuruluşların klasik müziğe sahip çıkmalarında kıvanç verici bir olay kuşkusuz.

Kültür Bakanlığı'nın Trabzon Kültür Merkezi Müdürlüğü bünyesinde Oda Orkestrası oluşturma çalışmalarına geçtiğimiz ay içinde başlandı. **Trabzon Kültür Merkez Müdürlüğü Oda Orkestrası** adını alan bu orkestrayı kurma ve çalıştırma görevi müdürlük tarafından, **KTÜ Fatih Eğitim Fakültesi Müzik Eğitimi Bölümü Öğretim Görevlilerinden** arkadaşımız **Safa Olgun'a** verildi. Trabzon Bölgesi açısından çok önemli bir müzik hareketi olan bu çalışmayı dergi olarak destekliyor ve çalışmalarında başarılar diliyoruz.

Bu arada, **Kültür Bakanlığı Trabzon Kültür Merkezi Müdürlüğü'nün Türk Sanat Müziği Korosu'da** çalışmalarını sürdürmektedir. Temmuz 1994'ten itibaren yeniden yapılandırılmaya tabii tutulan koro, ilk konserini 7 Kasım 1994 Pazartesi günü vermiş ve öğünden buyana müzik çalışmalarını sürdürmektedir. Yeni yılın ilk ayları içinde de ikinci konserini verecektir.

İstanbul'un surlarının yıkılmasını savunan düşüncelerin ortaya çıkmasından sonra şimdide Trabzon'da ki Bizans surlarına takılanlar var. Yaşadığımız şehrin kimliğini oluşturan bu tarihi yapıtlara saldırılması Trabzonlu olarak bizleri çok üzmektedir.

Gelecek sayılarda yine birlikte olmak dileğiyle, esenlikler, mutluluklar, başarılar...

Müfit Semih BAYLAN
Genel Yayın Yönetmeni

yazar, edebiyatçı, müzik adamı ahmet say'ın "Müzik Tarihi" Üzerine

● Ahmet ÖZER

Ahmet Say, bir dönemin siyasal yaşamında önemli yer tutan yayınlardan sonra, edebiyatın onurunu yücelten Türkiye Yazıları'nın mutfağında, beş yılı aşkın bir zaman görev yapmıştı. Bu dönem içinde başlatılan Türkiye Yazıları Şiir Dizisi, edebiyatımızın ustaları yanında, genç şairlerin de seslerinin duyurulmasında önemli bir işlev taşıyordu.

Onun emeğinin derginin -Türkiye Yazıları- kapanmasından sonra başlangıçtaki noktaya vardığını görüyoruz. Say, Türk ve dünya müziğinin önemli bir birikimini, dört ciltlik bir ansiklopediyle okurlarına sunmuştu. Önemli bir kaynak yapıt olan bu değerli birikim, onun emeğini daha da belirgin kılmıştı. Bugün, binlerce kişinin kitaplığında yer alan bu yapıtın daha uzun süre kolay kolay aşılamayacağına inanıyorum.

Müzik alanındaki bu birikimini değişik alanlara taşıırken, yaşadığı koşullar ona edebiyat alanında birşeyler yapılması gerektiğini düşündürdü. Yüzerce kişiyle kurduğu İletişim Edebiyatçıları Derneği'ni yaşama kazandırdı. Bugün Ankara'dan dünyaya açılan bir pencere olan Edebiyatçıları Derneği, bu alandaki boşluğu önemli ölçüde dolduran bir örgüt olarak, biz edebiyatçıların sesi olmaktadır.

Ahmet Say'ın şimdilik son emeği, 565 sayfalık bir kitaba dönüştü: Müzik Tarihi'. Müzik Tarihi'nin önsözünde yazar üç temel yaklaşımdan söz etmektedir. Bu yaklaşımlardan birincisi, müzik tarihini toplumsal ve kültürel evrimin yaratıcı bir parçası olarak değerlendirmek; ikincisi müzik tarihi kavrayışını oluşturan bilgilerinin bir bütün halinde sergilenmesi, üçüncüsü de müzik tarihi bilgisinin somut biçimde aktarılmasını sağlayan örneklendirme anlayışı olarak ele alınmaktadır. Üç yüzü aşkın nota ve çizim örneğinin gösterildiği kitap, 27 bölümden oluşmaktadır. Bu bölümleri, ele alınan konuların önemini vurgulamak açısından, burda bir kez daha belirtmek isterim:

- 1- Müzik ve Müzik Tarihi
- 2- Tarih Önceki Çağlarda Müzik
- 3- İlkçağ Uygarlıkları
- 4- Antik Yunan ve Roma
- 5- Erken Ortaçağ
- 6- Serpilme: Romanesk Dönem
- 7- Ortaçağ Müziğinin Yükselişi: Gotik Çağ
- 8- Sıkıntılı Gelişim: Son Gotik Dönem

9- Gün ışıyor: Ortaçağ'dan Rönesans'a

10- Rönesans Coşkusu

11- Rönesansta İçerme Kapanışı: Josquin ya da Rafael

12- Rönesansın Yayılışı

13- Rönesans Müziğinde doruk

14- Opera Sanatının Doğuşu

15- Barok Çağının İlk Adımları

16- Barok Müziğin Artistik Temeli

17- Barok Müziğin Yaygınlaşması

18- Barok Müzikte Doruk

19- Klasisizm: Doğa, Yalınlık, Tutku

20- Müzikte Demokratlaşma ve Romantizmin Doğuşu

21- Romantizmin İçtenlikli Renkleri

22- Yarışçı ve Sentezci Bir Çağ: Geç - Romantizm

23- Yüzyılın Kapanışı Son Romantikler

24- Ulusal Akımlar

25- İzlenimcilik

26- 20. Yüzyıl Yeni Müzik

27- Türkiye'de Uluslararası Sanat Müziği

Ahmet Say, son derece zengin bir içeriğe sahip Müzik Tarihi'nde, müzik teriminin tarih boyunca gösterdiği değişim ve gelişimleri irdeler. İnsanlık tarihi içinde, tıpkı diğer değerlerin gelişip serpilmesi gibi müziğin de gösterdiği evrimin izini sürer. Müzik tarihinin müzikbilim içindeki yerini belirlemeye çalışır. 19. yüzyıldan bu yana önem kazanan, müzik ta-

rihine konu olan değerleri bir bütünlük içinde kitabına taşır. İnsanlığın evriminin gerçekleştiği çağlardan günümüze uzanan kültürel evrimi tarihsel bir perspektif içinde değerlendiren yazar, insanoğlunun gündeminden sesin, sözün özellikle de şarkının hiç eksilmediğine değinir. İlkçağ uygarlıklarının, Ortadoğu ve Asya'daki alanlarından kesitler sunan yazar, Mezopotamya'dan Japonya'ya değin uzanan mekanın insanının müzikle olan birlikteliğini tarihsel örnekleriyle günümüze değin taşır.

Antik Yunan ve Roma'nın mutlak belirleyiciliğine de değinen yazar, bilim ve sanatın ışığında müziğin aldığı yolu, düşüncenin temeline oturtmaya çalışır. Ortaçağın getirdikleri, Bizansın belirleyiciliği, Gotik Çağın müziğe kazandırdığı ivme, İlahi Komedyaya, oradan Decameron'a vardırırsın insanlığı. Yine de tarihsel bir gerçek Rönesans'la birlikte günün ışması söz konusu olmuştur. Rönesans coş-

**İsteme Adresi : İlkadım Sokak 21 / 5
06109 Gaziosmanpaşa - ANKARA**

kusu, bütün güzel sanatlarda olduğu gibi müziğe de geniş bir yatak hazırlamaktır. Ahmet Say, bu gelişimleri irdelerken tarihsel birikimi de bir an olsun elinden kaçırmamaya özen gösterir. Tarihi belirleyen olaylar, yapıta kronolojik bir biçimde aktarılır. Müzik alanında önemli bir gelişme olan Opera sanatına ayrı bir yer ayıran yazar, bunun tiyatro ve müziğin üzerinde yükseldiğine değinir. Portekizce'de "çar-pık inci" anlamı taşıyan eski sanatın süslendirilmiş biçimi olan Barok sanatının kültürel temellerine de değinir. Bir yerde edebiyatın da belirleyicisi olan Klasisizm ve Romantizmin müzikle genişleyen alanı ele alınır. Geç Romantizmde Verdi'den, Liszt'e, Brahms'tan, Wagner'e, ondan Schumann'a uzanan yarışçı ve sentezci bir çağın insanlık tarihine müzik alanında kazandırdıkları kitaba taşınır. Bütün bu sanatçıların emeği, müzik alanındaki başarıları, günümüzü hazırlayan birikimleri en ince ayrintısına değin yansıtılır. Son Romantiklerde ise Fransa'dan İtalya'ya, Almanya'dan Avusturya'ya, oradan Amerika'ya uzanan bu çağın değerlerinin, sesle ezginin birikteliğinden neleri yoğurabildikleri örneklerle gösterilir.

İnsanlık tarihinin müzik alanındaki birikimini çok yönlü yansıtan Ahmet Say, 1836-1922 yılları arasında müzik alanındaki Ulusal Akımlara da değinir. Bu döneme örneklik oluşturan mekanın da çoğu kez Rusya olduğu konusunda birleşilir. Rus, Çek, İspanyol, İskandinav, Polonya Macar okulları gündeme getirilir. İngiliz ulusalcılığından örnek verilir. Balkan ülkelerinin müzikteki üretimi çok yönlü ele alınır. İzlenimciliğin sözcüleri olan Debussy, Ravel, Eric Satie, Roussel'in çabaları başta olmak üzere, resim alanında başlatılan bu akımın müzikteki yansımaları değerlendirilir. Kitapta 20. yüzyıl "Yeni Müzik" başlığıyla tanıtılır. Tonal müzikle bağları kopararak ton dışı dönemin sayfalarını açan müzik; bilim, teknik ve toplumsal yaşamla iç içe verilir. ABD, Güney Amerika, Almanya, Çekoslovakya, Belçika, Hollanda, İsveç, Güney Kore, İtalya, İngiltere, Japonya, Polonya, Rusya (Sovyetler Birliği dönemiyle) bu yüzyılda müzik alanında yetiştirdiği değerler ve gerçekleştirilen başarılarla değerlendirilir. 1950'den sonra 'Yeni Müzik' alanında Almanya, Arjantin, Avusturya, Fransa, İsveç, İtalya, Japonya, Polonya ve Rusya'dan örnek verilen kitapta, teknolojik gelişmenin müzikle olan bağına da değinilir.

Ahmet Say, 1826-1994 yılları arasında gerçekleştirilen Türkiye'deki uluslararası Sanat Müziğinin boyutlarını da ele alır. II. Mahmut, III. Selim dönemlerindeki Müzik-i Humayundan, günümüze değin bu alanda öne çıkan etkinliklere değinilir. Özellikle Atatürk'ün Kültür Politikasından örnekler verilen kitapta, Cumhuriyetle birlikte, müzik alanında kurulan kurumlardan, bu kurumlarda gerçekleştirilen emeğin yoğunluğundan söz edilir. Cumhuriyetimizi çok yönlü simgeleyen Cemal Reşit Rey, Ulvi Cemal Erkin, Hasan Ferit Alnar, Ahmet Adnan Saygun ve Necil Kazım Akses'in, genel adıyla "Türk Beşleri"nin müziğimize kazandırdıkları, ayrıntılı olarak değerlendirilir. Bu arada çoksesli müziğin tanıtımında, yaygınlaştırılmasında önemli bir yer tutan radyonun 1926'dan bu yana gördüğü işleve değinilir. 1910 Kuşağı, 1920 ve 1930 Kuşaklarının emeği ele alınır kitapta. Son kuşak besteciler de unutulmaz. Ayrıca Türkiye'de gerçekleştirilen müzik eğitiminin üç ana dalda ele alınması gerektiği üzerinde de durularak, bunların Genel, Amatör ve Mesleksel müzik eğitimi olduğu belirtilir. Seslendirme kurumlarının, senfoni orkestralarının varlığına da değinilen kitapta, uluslararası müzik festivalleri, bu alanın bir 'ses'i olarak değerlendirilir.

Türkiye Bölümünü yansıtan bir bibliyografya, zengin bir

kaynakça ve her aranılanı hemen buldurabilecek bir 'dizin'in yer aldığı kitapta, bilgilendirici çizimler, değişik fotoğraflar yer almaktadır. Nota ve resim örnekleri, yazılar arasında yerleştirilen nota örnekleri ise, kitabın tarihsel kimliğini belirlemeye kapı aralamaktadır.

İki yüz milyon yıllık bir geçmişte kabul edilen insanoğlunun, ses evreni içindeki yaşamını, algıladığı sesleri, yaşamla sesin oluşturduğu etkileşimin çok yönlü boyutunu bütün evreleriyle önümüze seren Müzik Tarihi'ne imza atan edebiyatçı, yazar, müzik adamı Ahmet Say'ı bu önemli yapıtımdan dolayı kutluyoruz. Müzikle ilgilenen tüm kurum ve kuruluşların, müzik alanında yol almak isteyen tüm müzikseverlerin, bir başucu kitabı olacak Müzik Tarihi'nin, bütün kütüphanelerimizde yer almasının, en büyük dileğimiz olduğunu belirtiriz. ●

* Müzik Tarihi, Ahmet Say, İnceleme / Araştırma, Müzik Ansiklopedisi Yayınları, Ankara 1994, 655 s.

Mevlânâ Celâlettin Rumî'ye Sesleniş

Mehmet Cemil UĞURLU

Ulu çınar örneğisin
Büyüdün Konya'da
Köklerin Orta Asya'da

Bir elinle alırsın
Gökyüzünden rahmeti
Ötekiyle yeryüzüne verirsin

Çalar neyler kudümler
Dönersin dönersin
Evrende Dünya gibisin

Çağırırsın insanları
Yüzyıllardır umuda
Hoşgörülü Türkmensin

Fethettin gönülleri
Yunus'u, Rembrandt'ı, Goethe'yi, İkbâl'ı
Kucakladın tüm dinleri

Yolun aydınlık
Yüreğün dostluk
Çağrın insanlık.

Berlin'de Yapılan Etnomüzikoloji Çalışmaları'nın Yakındoğu Müzikleri'ne Yeni Yaklaşımı*

● Prof. Dr. Necati GEDİKLİ*

* Besteci, Müzikbilimci: Dokuz Eylül Üniversitesi Devlet Konservatuvarı Müdürü.

Giriş:

Karşılaştırmalı müzikbilim (etnomüzikoloji) alanında oldukça yoğun ve özgün araştırmaların yapıldığı Berlin'de, son yıllardaki çok kültürlü nüfus yapısının da etkisiyle ilginç yayınların ortaya çıktığını görmekteyiz. Özellikle son 20 yıllık süreci kapsayan bu araştırmalar, pek çok Türk yurtdaşının yaşamını Berlin'de sürdürmesi nedeniyle, bizi de yakından ilgilendirmektedir. Çünkü orada yaşayan yabancılar, kendi öz kültürlerinin temsilcisi olarak araştırma konusu edilmektedir. Bu nedenle, aralarında bizim de saydığımız Yakındoğu ülkelerinin geleneksel müziklerinin, Berlin'de halen etkinlik gösteren çeşitli araştırma enstitülerince ele alınıp biçimi ve konuya getirmeye çalıştıkları yeni boyutlar; bilimsel, kültürel, hattâ siyasal açıdan bizim için de önem taşımaktadır. Özellikle "Berlin Uluslararası Karşılaştırmalı Müzik araştırmaları Enstitüsü"nün bu bağlamda yapmış olduğu yeni çalışmalar bildirim ana konusunu oluşturmaktadır. "Dünyadan Tınsal Görüntüler / Klangbilder der Welt"⁽¹⁾ başlığını taşıyan 2 ciltlik ve 4 kasélik bu belgesel araştırmanın birinci bölümü ile bir kasé, Türkiye'nin de yer aldığı Yakındoğu müziklerine ayrılmıştır.

Kitap ve kasette neler var?

"Yakındoğu ve Avrupa'da Yakındoğu Etkileri" başlığını taşıyan 1. Kasette çeşitli türlerde toplam 16 parça bulunmaktadır. Bundan dördü Yunanistan, ikisi Yugoslavya, ikisi Azerbaycan, dördü İran, ikisi Suriye, ikisi Türkiye'den olarak verilirken; kasetin hemen başında bulunan iki parça ise maalesef "Kürt müziği" olarak sunulmaktadır. Kürt kökenli yurtdaşlarımızca oluşturulan bir gurup tarafından ve Kürtçe sözlerle seslendirilmeleri nedeniyle "Kürt müziği" olarak adlandırıldığını sandığımız ve "çağdaş-halk işi şarkı / Zeitgenössisches volkstümliches Lied" türü olarak sunulan bu parçalar üzerinde ayrıca duracağız. Asıl konuya geçmeden önce, kasette yer alan tüm parçaların halen Berlin'de -profesyonel yada amatör- etkinlik gösteren guruplar tarafından seslendirildiğini, geleneksel yada otantik bir seslendirmenin sözkonusu olmadığını özellikle belirtmiş olalım. Kitapta yer alan bilgilere göre bu gurupları oluşturan müzikerlerin bir kısmı uzunca bir süredenberi birlikte müzik yaparken, bir kısmı ise yalnızca bu kayıt için bir araya gelmiş amatörlerden oluşmaktadır. Sözgelimi Türkiye adına kayıt yapılan "Mavi Boncuk" gurubu yaklaşık 3 yıldanberi birlikte müzik yapan ve daha çok popüler müzik meraklısı 5 gençten oluşmaktadır. Bir solocu ile dört çalgııcıdan oluşan gurubun oturtumu⁽²⁾ 2 darbuka, 1 def ile 1 elektrosaz'dan oluşmaktadır. "Bebek Gibi" adlı ilk parça, tipik arabesk türden bir şarkı. Zaten parçanın türü olarak Arabesk belirtilmiş. Sözleri ise Sabahattin Ali'ye ait. "Burda Çiçekler Açmıyor" başlıklı ikinci parçanın ise türü popüler Türk müziği olarak belirtilmiş. Ancak

her iki parça da; gerek ezgisel karakteri, gerek hece vezninde yazılmış (7 ve 8 heceli) Arı Türkçe sözleriyle, hattâ gerekse çalgı oturtumu ve biçimiyle (üslûbuyla), geleneksel halk musikimizin son yıllarda daha çok kentlerde oluşmaya başlayan "kent halk musikisi" olarak adlandırdığımız türüne girmektedir. Bu olgu, 1986 yılında İzmir'de yapılan uluslararası bir kongrede sunmuş olduğum ve Arabesk müzik olayını Türk halk musikisinde yeni bir oluşum sürecinin başlangıcı olarak niteliyen görüşlerimi doğrulamaktadır⁽³⁾.

Mavi Boncuk gurubu, Arabesk olarak yorumladıkları "Bebek Gibi"yi, Türk şarkıcı Murat Yıldız'ın bir kasetinden öğrendiklerini belirtmektedir. Sözleri Sabahattin Ali'nin cezaevi yaşamını anlatan müziğini Kerem Güney'in yaptığı, "Burda Çiçekler Açmıyor" adlı ikinci parça çağdaş Türk hafif müziği olarak da nitelenebilir. Sözlerinin politik içeriği bir yana bırakılırsa, geniş kitlelere hitabeden halkişi bir parça özelliği ağır basmaktadır. Bu nedenle gerek üslûp, gerekse oturtum bakımından, heriki parçayı da geleneksel halk musikimizin tıpkı ülkemizdeki gelişmelere paralel yeni ve çağdaş bir tezâhürü olarak görmek gerekmektedir. Kısacası kitabın yazarlarının da saptadığı gibi, ülkemizin son yıllardaki yeni bireşimlere (sentezlere) dayalı popüler müzik yaşamının Berlin'e doğal bir yansıması olarak algılanmak yanlısı olmaz sanırım. Esâsen günümüzün müzik ortamına egemen müzik teknolojisinin gücü gözönünde tutulursa, bu sonucu olağan karşılamak gerekir.

Kitap ve kasette yer almış olan öteki yakındoğu ülkelerinin parçalarına ve müzik guruplarına da kısa başlıklarla da olsa değinmekte yarar görüyorum:

Kasette bizden sonra yer alan Suriye'yi Tarhan Sabah adında profesyonel bir ud sanatçısı temsil ediyor. Arap sanat müziği türündeki birinci parça semâi biçiminde ve sanatçının kendi bestesi ve "Samâ-i Dubâi" adını taşımaktadır. Doğal olarak makamsal olan parçanın bizim açımızdan asıl ilginç yanı, biçiminin aslında 4 hane ve 4 de teslim bölmesiyle bizim peşrev biçiminin aynısı olması (4 haneli peşrev). Ayrıca, her hane ve teslim tekrarlanmaktadır. Nitekim yazar semâi türünün Türk kökenli çalgısal bir tür olduğunu da belirtmektedir. İki kişinin seslendirdiği parçada udıye ayrıca zilli def⁽⁴⁾ çalan bir hanım sanatçısı da eşlik etmektedir. 10/8'lik usulde yazılmış parçanın makamı ise Bayâtî olarak belirtilmiş. Aynı müzikerlerin seslendirdiği ikinci parça, Tarhan Sabah tarafından başkama (variation) yöntemiyle işlenmiş bir Suriye halk şarkısı.

Araştırmada İran 2 ayrı gurubun seslendirdiği 4 parça ile temsil edilmektedir. "Nushin Topluluğu" (Ensemble) 4'ü erkek ve 5'i kadın olmak üzere 9 müzikerden bireşme oldukça oturmuş bir topluluk (kuruluş: 1977). Batı ve Doğu kökenli çalgıların bireşimiyle ortaya ilginç bir oturtum çıkmış: Bir koro yönetkeninin (Fr. şef) yönetiminde 1 solo şar-

kıcı, 1 tar, 1 silofon, 1 viyolonsel, 1 keman, 1 piyano, 1 çift ağaç blok ve bambu değnekler, 1 yanflüt ile 12 kişilik karışık korodan oluşmuş, profesyonel müzikerlerin ağırlıkta olduğu, başlangıçta politik amaçlarla kurulmuş değişik bir topluluk.

Seslendirdikleri parçalardan ilki Türkçe sözlü İran Azerbaycanı'na ait bir halk şarkısı, ikincisi ise bir Acem halk şarkısı. Tar her iki parçanın oturtumunda da yer almış. Acem halk müziğinde, geleneksel sanat müziğimizin bir dönem gözdeleşmiş çalgılarından santuru da görmekteyiz.

"Derviş" adlı ikinci İran gurubu ise, 2 santur, 1 setar, 1 dombak, 1 def ile 1 şarkıcıdan bireşmiş yaklaşık 10 yıllık bir topluluk. Seslendirdikleri parçalar Acem sariat müziği türünde mistik karakterli, sözleri ünlü Hafız Divânî'ndah alınmış Hümâyûn makamında parçalar.

Azerbaycan'ı temsil eden Balaban gurubu da, adını geleneksel bir azerî üfleme çalgısından almış ve 1983'den beri etkinlik gösteren oturmuş bir topluluk.

Duygusal karakterli 2 Azerbaycan halk şarkısı seslendiren gurup, 1 mandola (mandolin), 1 tambura, 1 nagara (silindir davul), 2 gaval adı verilen def, 1 gitar ile 2 şarkıcıdan bireşmektedir. Müzikerlerin hepsi erkek.

Araştırmada iki ayrı gurupla yer alan Yunan müziği **Rembetiko** ve **Laiko** türünden 4 parça ile temsil edilmektedir. Birisi şarkıcı 5 kişinin oluşturduğu gurupların oturumu ikisi Batı, ikisi de Türk 4 çalgıdan bireşmektedir. Burada bizim açımızdan önemli nokta Yunanlı dostlarımızın birçok kaynaktan olduğu gibi bizim bağlama ailesinden olan Bozuk'umuzu "buzuki", dümbelek adlı vurma çalgımızı da "tümbeleki"3 diye telaffuz ederek kendilerine mâletme çabasıdır. Kitapta çalgıların resmi de yer aldığından⁽⁵⁾ hiçbir kuşkuyla yer vermeyecek kadar açık olan bu gerçeğin kitabın Alman yazarları tarafından sanki Yunan çalgısı imiş gibi sunulması düşündürücüdür. Hattâ yalnız çalgısal olan ikinci gurupta bir başka Türk halk çalgısı bağlama yer aldığı halde, bu çalgının kökeni hakkında hiçbir bilgi verilmemiştir. Bu durumu elbette araştırmacılığın nesnelligi ile bağdaştırmak mümkün değildir.

Kitapta ayrıca, 20.yy. başında Türk yönetimine karşı politik bir aksiyon olarak ortaya çıkan Rembetiko türünün tarihçesi hakkında bizim açımızdan önemli bilgiler yer almaktadır.

Kasetin sonunda 2 geleneksel dans müziğiyle yer alan Yugoslav gurubu 3 akordion ile 1 bateriden oluşmaktadır. İkinci parça yine halk işi karakterinde hafif müzik türüne girmektedir.

Aslında Yunanistan ile Yugoslavya'nın Yakındoğu ülkeleri arasında yer alması da tartışılır. Hattâ bize göre gerek coğrafi, gerekse kültürel bakımdan bu gurupta ele alınması doğru bile değildir. Nitekim kitabın giriş bölümünün başlangıcında bu endişe dile getirilerek, Yakındoğu müziği kavramının açık ve net bir tanımının yapılamayacağı belirtilmektedir⁽⁶⁾.

Kitap ve kasetin en başında yer alan ve Kürt müziği yaptığını savunan gurubun amacının tamamen politik olduğu daha adından anlaşılmaktadır. Kürtçe "Koma Aşiti" Barış Gurubu anlamına gelmekte, ancak gurup eylemiyle daha çok savaş vermektedir. Gurup, Türkiye başta olmak üzere, Suriye, İran, Irak ve eski Sovyetler Cumhuriyetleri'nde Kürt halk müziğini seslendirerek kendi ulusal davalarını müzik aracılığı ile savunduklarını itiraf etmektedir. Oturtum, 1 solo şarkıcı (bayan) dışında, bizim geleneksel çalgımız tambura ve darbukadan başka cümbüş ve Batı kemanından bireşmedir.

Sözlerin Kürtçe olmasından öte, bizim yerel mu-

siklerimizin tipik bir örneğidir.

Gurup, Türkiye'den politik baskı gördüğü için Berlin'de yaşadığını ileri süren ayrılıkçılardan oluşmuştur. Özellikle ikinci parça Kürt gençliğine devlete karşı başkaldırmaya çağıran tümüyle politik içerikli bir tür mesaj niteliğindedir. Zaten parçanın bu özelliği ve amacı, gerek yazarlar, gerekse bizzat gurup tarafından da teyid edilmektedir. Parça bu yönü ile müziğin sinsi siyasal amaçlara nasıl alet edildiğinin güzel bir örneğidir. Bu bakımdan biz araştırmacıların konuları iyi izleyip, doğruları ortaya koymamız büyük önem taşımaktadır.

Tüm bu çarpık ve olumsuz propagandalara rağmen Alman yazarlar, "Kürt Müziğinin"⁽¹⁾ köken itibarıyla Türk müziğinden pek de farklı olmadığını belirtmek gerektiğini duymuşlardır.

Sonuç

Berlin'de yaşayan hemen tüm etnik gurupların müzik aracılığı ile kültürel kimliklerini koruma çabalarının ve öz kültürlerini tanıtırma amaçlarının ötesinde, genelde politik içerikli mesajlar verme eğilimli oldukları da bilinmelidir. Açıkçası, kültürel bir savaş verilmektedir. Olayı doğru yorumlayabilmek ve gelişmelerin gerisinde kalmamak için bizim de oralarda araştırmalar yapmamız, yada en azından, oradaki araştırma kurumları ile işbirliğine girmemiz büyük önem taşımaktadır. Özellikle yeni oluşumları yakından izlememiz gerekmektedir.

Yakındoğu müziklerinin ortak özellikleri kapsamında ise, geleneksel Türk, İran ve Arap müziklerinin özellikle makamsal yapıları bakımından benzerlik gösterdiği üzerinde durulmaktadır. Ayrıca, çalgılar ve bir doğaçlama sanatı olan "Takelm" in de bu ülke müziklerinin benzerliğini oluşturduğu vurgulanarak, bu konudaki derin etkilerin Arap ve İslâm'dan geldiği ileri sürülmektedir.

Araştırmada bunların yanısıra, Yakındoğu müziklerinin Avrupa müziğine etkileri üzerinde de durulmakta ve Fas dışında yüzyıllarca bu bölge ülkelerinin yönetmiş olan Osmanlı İmparatorluğu'nun bıraktığı derin izlere ve dolayısıyla Avrupa müziğine olan etkilerine de değinilmektedir. Bunlara ek olarak İran ve Türk halk müziklerinin kökeni nedeniyle ayrıca, Batı ve Orta Asya Bölgesi olarak da ele alınabileceği belirtilmektedir. ●

Kaynakça:

Brandeis, Hans-Brandes, Edda-Dunkel, Maria-Lee, Schuch; Klangbilder der Welt I. Frankfurt, Network-Medien-Cooperative Yayınevi, 1990

Gedikli, Dr. Necati: "Türk Musikisinde Yeni Bir Oluşum Süreci mi?", III. Milletlerarası Türk Folklor Kongresi Bildirileri, Cilt: 3, Ankara, Kültür ve Turizm Bakanlığı Milli Folklor Araştırma Dairesi Yayınları: 85, Seminer-Kongre Bildirileri Dizisi: 22, 1987

Dipnot:

- 1- Network-Medien-Cooperative Yayınevi, Frankfurt, 1990.
- 2- Bir eserin seslendirilmesi için ses ve çalgıların görevlendiriliş düzeni (Alm. Besetzung).
- 3- Bu konuda daha fazla bilgi bkz.: Dr. Necati Gedikli. "Türk Halk Musikisinde Yeni Bir Oluşum Süreci mi?" III. Milletlerarası Türk Folklor Kongresi Bildirisi, Cilt III, Ankara, Kültür ve Turizm Bakanlığı Milli Folklor Araştırma Dairesi Yayınları: 85, Seminer-Kongre Bildirileri Dizisi: 22, 1987, s. 103-110.
- 4- Arapça "Rik" olarak adlandırılmıştır (Alm. Schellentrommet).
- 5- A.g.k.: s. 56.

* II. Uluslararası Etnamüzikoloji-Müzikoterapi Sempozyumu 27-30 Eylül 1993'de sunulan bu bildiri ilk kez dergimizde yayımlanmıştır.

Müzikte Rekorlar

● Faruk YENER

Yıllar önce bir günlük gazetemizdeki sütunların belki en ilginç **"İster inan ister inanma"** başlığı altında yer alan resimli garip olaylar dizisiydi. Aslında **Robert Ripley** adlı bir ressamın buluşuydu **"İster inan, ister inanma"**. Bu fikrini 1918 yılında Amerika'da uygulamaya başlamış, resimlediği tuhafıklar öylesine beğenilmişti ki basın grupları tarafından kapılmış, her gün yüzlerce gazetede yayınlanmış durmuştu. **Ripley**'in ünü ve verimi kısa süre sonra Avrupa'ya, bu arada yurdumuza da sıçramıştı. "İster inan, ister inanma" kuşkusuz ciddi bir uğraşının, uzun incelemenin ürünüydü. Fakat yüzdeyüz gerçek olduğu savunulan olaylara ara -sıra efsane ve söylentilerin de karıştığı dikkatli gözlerden kaçmıyordu. Daha sonra kitap biçiminde defalarca yayınlanan garipliklerin yurdumuz tarihiyle ilintili olanlarında bu gözlemin belirtilerini bulmak olanağı güç deşildir.

Ripley'in resimli dizileri yanında bir de İngiltere'de yayınlanan **"Guinness Rekorlar Kitabı"** gene meraklı ve mütecessis kişilerin büyük gösterdiği bir kaynaktır ve **"Guinness Rekorlar Kitabı"**nda yanlış bulmak da kolay deşildir. Verilen bilgilerin hemen tümü resmi kayıtlardan derlenmiştir. İlgilendiğiniz konu ne olursa olsun Guinness'de hayal kırıklığına uğratan bir yön bulamazsınız.

"Guinness Rekorlar Kitabı" insanın aklına gelebilecek her konuda bu arada sanat alanında rekor sayılan gerçekleri de sıralar, müziğe de yer verir.

Müzik konusunda ne gibi rekorlar kırılmış, rekor sayılan ne gibi gerçekler kaydedilmiştir?.. Bu derleme bunların şaşırtacak kadar çok olduğunu gösterecek sizlere.

Örneğin bestecileri almış önce kitap... En verimli besteci kimdir diye merak edip aramaya kalksanız kolay ulaşamazsınız kesin sonuca. Ama **"Guinness Rekorlar Kitabı"** bu araştırmayı yaparak, 18'inci yüzyılda yaşamış Alman bestecisi **Georg Philipp Telemann**'ı bulmuş, Telemann on iki yıl boyunca her hafta bir kantat besteleyerek 78 dizi tamamlamış, 40 kadar opera vermiş, yedi yüze yaklaşan orkestra suiti, bunlara ek olarak sayısı bir hayli kabarık konçerto ve oda müziği eseri bırakmış. En çok senfoni yazan müzikçi genç Telemann'ın çağdaşı ve yurttaşı **Johann Melchior Molter**. Bu adı sanı pek bilinmeyen sanatçı 169 senfoniyle rekor kırmış. Onu Avusturyalı **Joseph Haydn** 104 senfoniyle izliyor. **Molter**'in yazıp yazıp istiflediklerine karşılık **Haydn**'in türdeki veriminden bir kısmı günümüzde sık sık yorumlanmaktadır ve bilirsiniz **Haydn** müzik tari-

hinde **"Senfoninin Babası"** adıyla anılır.

Peki acaba en çabuk besteleyen kimdi? **Guinness** bu alanda rekorun **Mozart**'da olduğunu belirtiyor. Gerçi çabuk beste konusunda **Rossini** ve gene İtalyan opera bestecisi **Donizetti**'de pek yabana atılmaz ama **Mozart**'ın 35 yıllık yaşamı boyunca sanat müziğinin her türünde altıyüze aşkın eser verdiği düşünülürse kitaba hak vermek gereki-yor. Avusturyalı dahi son operaları **"Sihirli Flüt"** ve **"Ti-tus"**u öleceğini biliyormuş gibi inanılmaz bir hızla bestelemiştir, hele **"Titus"** 18 günlük bir sürede tamamlanmıştır. **Mozart**'ın aynı anda birçok eser üzerinde çalıştığı bilin-mektedir. Örneğin son üç anıtsal senfonisi **"Mi bemol majör"**, **"Sol minör"** ve **"Jupiter"** adıyla ünlü **"Domajör"** 42 gün içinde, bir yandan **"Cosi Fan tutte"** adlı operasını yazarken doğmuştur. **Mozart**'ın bu konudaki rekorunu destekleyecek diğer ünlü olay da **"Don Giovanni"** adlı eşsiz operasının uvertürünü Prag'da bir gecede yazıp sabah erkenden kopistlere vermesidir. Anımsayacaksınız, gece boyunca eşi Constanse uyuması için ona durmadan kahve pişirmiş, bir yandan öyküler anlatmıştır. **"Don Giovanni"** ilk defa 1787 yılının 29 Ekim günü oynanmış, zavallı uykusuz besteci ölümsüz eserini gene kendi yönetmişti.

Acaba müzik evreninde yer almış en uzun senfoni hangisi? **"Guinness Rekorlar Kitabı"** **Gustav Mahler**'in 1895 yılında bestelemiş **"re minör"** üç sayılı senfonisini gösteriyor. Bir kontralto solo, bir kadın, bir çocuk korusu, org ve çok geniş bir orkestra için yazılan eserin tümü normal metronom ölçüleriyle 1 saat 34 dakika sürüyor. Bu arada **Havergal Brian** adlı tanınmış bir İngiliz bestecisinin sadece 1961 ve 1966 yıllarında yorumlanan **"Gotik"** adlı senfonisi de partiyonunun zenginliği ile rekor kırıyor. Eserin yorumu için 55 maden, 31 tahta üfleme çalgı, 22 "timpani" denilen mekanik davul, dört solist şarkıcı, dört ayrı karma koro, ayrıca bir çocuklar korusu ve bir org gerekiyor.

Peki içinde hiçbir tekrara yer vermeyen en uzun piyano eserini biliyor musunuz? Bu 1892 doğumlu Hint asıllı besteci **Şapurgi Sorabji**'nin **"Klavıçembalzikum"** adlı eseriymiş. İlk defa besteci tarafından 1930 yılında Glasgow'da çalınan 12 bölümden kurulu eser iki saat 45 dakika sürüyor.

Tekrarlanarak yorumlanan en uzun piyano eseri Fransız besteci **Eric Satie**'nin **"Vexations"**-**"Kızdırıp si-**

nirlendirici şeyler adlı verimi. 180 notadan kurulu bir bölümün 840 kez tekrarı istiyor besteci. 1925 yılında 59 yaşındayken ölen Satie alışılmamış, çok değişik, kendine özgü eserler bırakmış. **"Les Six - Altılar"** adıyla bilinen devrimci Fransız beste okulunu etkilemişti. **"Vexations"** un 1963'de New York'da Cep Tiyatrosu sahnesinde nöbetleşe on piyanist tarafından yorumu 18 saat 40 dakika sürmüştü. Bu garip eseri 1967 yılında **Richard Toop** adlı bir İngiliz piyanist tek başına 25 saatte yorumlayabilmiştir. Bir müzik eserinde en uzun susku **"4 dakika 33 saniye"**dir. Amerikalı **John Cage**'in eğer deyim yerindeyse eseri olan "4 dakika-33 saniye"de dinleyenlerin belirtilen bu süre boyunca kesinlikle susmalarını ister. **John Cage'e** göre susku da bir yerde müziktir, herkes kafasın-dan geçen dinler.

Operaya gelince... Bütünüyle oynanan en uzun lirik sahne eserini merak etmez misiniz? Hemen söyleyelim; **Richard Wagner'in "Nürnberg'li usta şarkıcılar"** adlı tek güldürü operası. Normal metronom ölçülerine göre temsili beş saat 15 dakika sürüyor. Bir de **Rossini'nin "Guillaume Tell"**si var. Ünlü bestecinin Paris'de yazdığı bu son operası hiçbir zaman tam oynanmamış daima kesintilere uğramıştır. Uzmanlar bütünüyle sahnelendiğinde yedi saat aşacağını tahmin ediyorlar.

Operalarda en uzun arya rekoru gene **Richard Wagner'in** bir operasında kırılmıştır. **"Nibelungen Yüzüğü"** adlı dört operadan kurulu dizinin sonuncusu **"Tanrıların Grubu"**, bu büyük müzikli dram, kuzey efsanelerinin bölümüdür. Kahraman Siegfried öldürülmüş, sevgili, Baştanrı Wotan'ın kızı Brünnhilde için yaşam olanağı kalmamıştır. Uzun bir monolog'dan sonra kendini Siegfried'in yakıldığı ateşe atar. Ren nehri yükselirken tanrıların evi Walhalla yanmaya başlar. Tanrıların sonu gelmiş, güç çağı bitmiştir... Brünnhilde'nin yaklaşık 20 dakika süren monoloğu opera edebiyatında en uzun arya olarak kabul edilmekte.

Gene opera tarihinde en uzun kadans İtalyan tenor **Crevilli'ye** ait. 1815 yılında Milano'daki bir opera temsilinde **"her zaman mutlu"** anlamına gelen **"Felice ognora"** sözcükleriyle 25 dakika süren bir kadans sürdürmüştür... Dinleyicilerinin fenalık geçirip geçirmediğini yazmıyor kitap.

Opera şarkıcıları arasında en genç yaşta sahneye çıkan ve sanatını en yaşlı olarak bırakanlar kimler biliyor musunuz? Opera sahnesinde bir başrolü baştan sona başarıyla yorumlayan en küçük şarkıcı **Jeanette Gloria La Bianca** adlı 15 yaşında bir kız. Birleşik Amerika'nın Buffalo kentinde doğan Jeanette 1950 yılında Roma Operasında sahneye çıkarak Rossini'nin "Sevil Berberi" adlı eserindeki Rosina rolünü başarıyla oynamış. Mesleğini en genç bırakan sanatçı ise yüzyılımızın başlarında büyük ün yapan İtalyan tenoru **Giacoma Lauri-Volpi**'dir. Şarkıcı seksen yaşında olduğu halde 1972 yılının 26 Ocak günü bir konser vererek bu alandaki rekorları kırmıştır.

Her ülkenin ulusal ezgisi var... Bunların en eskisi ve aynı zamanda en kısalarından biri Japon adı **"Kimigayo"**. Diğer kısa ezgiler Ürdün ve İtalya sınırları içindeki küçük San Marino devletine ait. Bahreyn ve Katâr şeyhlikleri ulusal ezgilerinin de sözleri yok. Bir ulusal marş en çok ne zaman nerede tekrarlanmış acaba? 1909 yılında Almanya'ya

resmi gezi yapan İngiltere Kralı Yedinci Edward'ın treni Brandenburg'da Rathenau tren istasyonuna girince Alman İmparatorluk bandosu İngiltere'nin ünlü ulusal ezgisi "God Save the King" - "Tanrı Kralı Korusun"u çalmış, kral görünmeyince bir daha çalmış, gene görünmeyince bir daha tekrarlarmış, 17'inci tekrarda nihayet Yedinci Edward trenden inebilmiş. Meğer kral bütün bu süre boyunca kompartmanında dostluk gösterisi amacıyla Alman İmparatorluğu Mareşali üniformasını giymekle uğraşıyormuş. Görüyorsunuz, rekorların bazen gerçekten eğlenceli nedenleri var.

Müzik tarihinin en çok para kazanan yorumcularını merak ettiniz mi hiç? Gerçekten meraka değer çünkü. "Guinness Rekorlar Kitabı" en çok para kazanan gitarist olarak Polonyalı sanatçı **Ignas Pederevski'yi** gösteriyor. Bu ünlü sanatçı 1868-1941 yılları arasında yaşamış, Birinci Dünya Savaşı'ndan sonra iki yıl boyunca Polonya başkanlığı yapmış. Pederevski'nin yaşamı süresince beş milyon dolarlık bir servet derlediği tahmin olunmaktadır. Sanatçı başbakanlıktan ayrıldıktan sonra 1922-1923 mevsiminde verdiği resital ve konserlerden yarım milyon dolar kazanmıştır. Aynı mevsimde New York'un Medison Squar Garden adlı spor salonundaki ek resitalinden 33 bin dolar almak suretiyle bir diğer rekor daha kırmıştır Pederevski.

Müzik tarihinin en çok para kazanan kemancısı ise **Fritz Kreisler**'dir. 1875 yılında doğan Avusturyalı sanatçının yaşamı boyunca bir milyon dolarlık servet derlediği biliniyor.

Opera tarihinin en çok kazanan sanatçısı ise İtalyan tenor **Enrico Caruso**'dur. 48 yaşında Napoli'de ölen Caruso'nun serveti dokuz milyon dolar aşmıştı. 1963 yılında 74 yaşında ölen İtalyan koloratur soprano **Amelita Galli-Curci** ise üç milyon dolarlık bir servet edinmişti. Bir şarkıcının resitalinde tek yer için ödenen en yüksek ücret rekoru 1887 yılında 67 yaşında ölen **Jenny Lind'e** ait. **"İus-ve Bülbülü"** adıyla ün yapan sanatçının 1850'de New York'da verdiği bir konserde meraklılar tek koltuğa ortalama 653 dolar ödemişlerdir.

Örneğin insanlığın elinde bulunan en eski müzik yazısını biliyor musunuz? Hemen belirteyim; bu, milattan önce 18'inci yüzyıla ait bir toprak tablet üzerindeki Sümer notasıdır. 1967 yılında Fransız Arkeologu **Dr. Duchesne-Guillemin** tarafından Irak'da bulunmuştur bu tablet.

Piyano dediğimiz çalgı bir gelişim süresi geçirmiştir, çalgının günümüzde kullanılan "çekişli piyano" türü 18'inci yüzyılda yapılmıştır. Piyanonun ilk yapımcısı İtalya'nın Padua kentinden **Bartolomeo Cristofori**'dir. Ve 1720'de tanımladığı piyanolardan biri de bugün New York Metropolitan Sanat Müzesindedir.

Dünyanın en büyük, en yüksek sesli çalgısı sayılan bir org Birleşik Amerika'da Atlantic City Konser salonundadır. 365 beygir gücünde motorlarla çalışan çalgının ses gücü 25 bandoya eşittir ve 1930 yılında tamamlanmıştır. En büyük maden üfleme çalgı iki metre 26 santim yüksekliğinde bir tubadır. Tanrı çalana nefes, dinleyene sabır versin... En büyük gitar ise Chicago'da **"The Harmony"** tarafından yapılmıştır. İki metre 70 santim boyunda, 40 kilo ağırlığındadır, 1970'de tamamlanmıştır.

En pahalı keman 1721 yılında ünlü Stradivarius ai-

lesinin yapımı bir çalgıdır. 1971'de Londra'da **Lady Anne Blunt** tarafından Sotheby Müzayede Salonunda satışa çıkarılmış, Hill ve Oğlu Firması tarafından iki buçuk milyon İngiliz lirasına kadar arttırılmıştır. Bir kemanın tüm özelliklerine sahip en küçük çalgı İngiltere'de **Pollard** adlı bir usta tarafından yapılmıştır... 17 santim boyundadır bu keman. En büyük davul ise 1961'de Hollywood'da Remo Firması tarafından Disneyland eğlence parkı için yapılan çalgı. Kutru 4 metre, ağırlığı 220 kilo.

Profesyonel senfonik orkestra sayısında Federal Almanya 94 toplulukla başta geliyor. Müzik tarihinde en çok çalgıcı ve şarkıcının bir araya geldiği topluluğu yöneten sanatçı ünlü vals bestecisi **Johann Strauss**. Johann Strauss, 1872 yılının 17 Haziran günü Birleşik Amerika'nın Boston kentinde Dünya Barış Günü nedeniyle ikibin çalgıcı ve 20 bin şarkıcıdan kurulu bir topluluğu yönetmiştir. Bu toplulukta yalnız kemanların sayısı dörtyüze yakındı.

Bir sanat müziği konserinde en çok dinleyici 1966 yılının 1 Ağustos günü New York'da Central Park'da kaydedilmiş... O gün New York Filarmoni Orkestrasının **Leonard Bernstein** tarafından yönetilen konserine 90 bini aşan bir dinleyici kitlesi katılmış...

"Pop" müziği konserlerinde durum başka... Gene New York'da Woodstock Müzik ve Sanat Şenliğinde 1969 yılının 15 Ağustos günü başlayan ve üç gün süren "pop" konserleri dizisine katılan dinleyici sayısı dörtyüzbin civarında. Bu tür müziğin Avrupa'da en yüksek dinleyici rekoru gene dörtyüzbinle İngiltere'de Wight Adasında 1970 yılının 30 Ağustos günü kaydedilmiş.

Dünyamızın en büyük opera evi rekorlar ülkesi Birleşik Amerika'da; yapımı 1966'da tamamlanan New York Yeni Metropolitan Opera binası. Kentin Lincoln Kültür Merkezinde yer alan yapının maliyeti 45 milyon 700 bin dolar. 3800 seyirci alan salonu, 80 metre eninde, 50 metre derinliğinde sahnesi var.

İnsanlık tarihinin günümüze kalan en eski şarkısı binlerce yıllık geçmişe sahip Bu şarkı eski Mısır'da Nil nehri kıyısındaki değirmenlerde çalışan işçiler tarafından söylenmiş, bugün de gene o bölgedeki işçi ve köylülür tarafından söyleniyor. Adı "**Şaduf Türküsü**".

Yalnız İngilizce konuşulan ülkelerde değil hemen bütün dünyada en çok söylenen, en yaygın şarkı ise "**Happy birthday to you**" - "**doğum günün mutlu olsun**". Hatırlayacaksınız bu ezgi aynı zamanda uzayda söylenen ilk şarkıdır. 1969 yılının 8 Mart günü Apollo 11'nin uzay adamları Aya giderken bir ağızdan söylemişlerdi bu ezgiyi.

En başarılı, en ilgi derleyen şarkıların besteci ve güfte ozanları olarak "**Beatles**" grubundan John Lennon ve Paul McCartney kabul ediliyor. Bu iki müzikçinin verimi olan otuz şarkıdan herbirinin plağı 1962'den 1 Ocak 1972 gününe dek milyonun üzerinde satış yapmış.

Konu buraya gelmişken gramafon ve plâk konusu üzerinde de durarak bazı rekorları belirtmek istiyorum sizlere. Aynı konunun müzikle olan ilintisi de biliyorsunuz çok önemli. **Charles** adlı Fransız bilim adamının yaptığı deneyler başarılı sonuç vermemiş, bu çok önemli buluş gerçekleştirmek Amerikalı **Thomas Alva Edison**'a kısmet olmuş, buluşun patentini 1878 yılında almıştır. Edison'un

silindire kaydettiği ilk ses "**Mary'nin küçük bir kuzusu var**" adlı şarkısıdır, kendi söylemiştir bu şarkıyı.

Bugün en çok plâk alınıp satılan ülke Birleşik Amerika'dır. Yalnız 1971 yılında 120 milyon 524 bin plâk satılan bu ülkede alıcılar 110 milyon dolar ödemişlerdir.

Disk biçiminde plâk Alman **Emil Berliner** tarafından yapılmıştır. Berliner buluşunu 1888 yılında gerçekleştirmiş, ilk deneme plâğa üzerine kendi sesiyle bir dua okumuştur. Bu plâk BBC-Birytanya Radyo Kurumu arşivindedir. Kurumun 750 binden fazla plâk saklayan arşivi dünyamızda tektir.

Plâk endüstrisi tarihinde en başarılı sanatçının Amerikalı **Bing Crosby** olduğu anlaşılmıştır. 1977 yılında ölen bu ünlü şarkıcı ve sinema oyuncusunun 2600'ü tek, 125'i albüm üzerinde 30 milyon plâğı satılmış, 15 Eylül 1970 günü yapılan bir törenle kendisine ikinci platin plak verilmiştir. Bing Crosby'nin plağa kaydedilen ilk şarkısı "**I've got the girl**" adlı parçadır, 1926 yılında piyasaya çıkmıştır.

Plakları en çok satılan topluluk "**Beatles**"dir. **George Harrison, John Lennon, Lames Paul McCartney ve Ringo Starr**'dan kurulu "**Beatles**" grubunun yalnız 1963-1970 yılları boyunca 133 milyon plâğı satılmıştır. Bu sayıdan 56 milyonu albümdür.

Biliyorsunuz satışı bir milyonu aşan plağın sanatçısına altın bir plâk armağan etmek gelenek olmuştur. Müzik tarihinde ilk altın plâk alan sanatçı tenor **Enrico Caruso**'dur. Caruso bu plâkta **Leoncavallo**'nun "**Palyaçolar**" adlı operasından "**Vesti la giubba**" adlı arayı söylemişti. Amerika'da ilk altın plâğı 1942 yılında dans orkestrası yöneticisi **Glenn Miller** "**Chattanooga Choo Choo**" adlı parçayla almıştır.

Altın plâk alan en küçük sanatçı rekorunu 6 yaşındaki Japon şarkıcısı **Osuma Minagava** kırmıştır. Minagava bu armağanı 1969'da "**Kuro Neko No Tango**" - "**Kara Kedi Tangosu**" adlı parçayla almıştır.

Değişik seslerle, değişik zamanlarda en çok plâğa alınan parça cazın ilk büyük ustalarından zengi trompetçi **William Christopher Hardy**'nin "**St. Louis Blues**" adlı melodisidir. **St. Louis Blues**'un bine yaklaşan ayrı nüshası sunulmuştur piyasaya.

En çok satan plâk rekoru hangisinde acaba? Hemen cevaplayalım; **İrving Berlin**'in "**White Christmas- Beyaz Noel**" adlı şarkısı. Yüz milyonun üzerinde satan bu plâğı 16 milyonla "**Rock around the clock**" ve beş milyonla **Beatles** Grubunun "**I want to hold your hand**" adlı parçası izliyor.

Film müziğinde rekor yurdumuzda "**Neşeli Günler**" adıyla oynanan "**The Sound of Music**"de. 1972 yılının 1 Ocak gününe dek 14 milyonluk bir satış yapmış.

Ve acaba batı sanat müziğinde satış rekoru hangi plâkta? 1934 yılında Texas'da doğan, 1958'de Moskova'da Çaykovski Müzik Yarışmasında birincilik ödülünü alan piyanist **Van Cliburn**'u biliyoruz. Bu sanatçının solo partisini çaldığı Çaykovski'nin "**Birinci Piyan Konçertosu**" 1972 yılının 1 Ocak gününe kadar ikibuçuk milyonluk bir satışla rekoru elinde tutuyor. ●

Byrd'den Purcell'a İngiliz Oda Müziği

● Çeviren : Deniz ERTAN

Kaynak: Fiske, Roger. *Chamber Music*.
BBC radio publications.

Çok amaçlı Müzik

Oda müziğinin ilk örneklerinin büyük bir kısmı çok amaçlıydı. 16. yüzyılda, çok az sayıda çalgı müziği notaya basılmıştı. Çalgılarla müzik yapmak isteyen kişilerin, insan sesi için yazılmış parçaları alıp, hangi çalgı için olursa olsun, onlara göre düzenlemeleri beklenirdi. Bu yüzden de, madrigaller "**insan sesi ve violara uygun**" başlığı ile basılırdı.

Erken Barok döneminde, şu ya da bu oda müziğinin diğerinden daha iyi olduğuna dair elimizde hiçbir bilgi yoktur. Ne basıldıysa, hangi el yazması nota varsa, ve eldeki çalgı ne olursa olsun, çalınırdı. Doğru veya yanlış diye bir şey yoktu. Viollar için yazılmış bu parçalar kemanla da çalınabilirdi ve bas partisi eğer istenirse, tuşlu çalgılardan birisiyle desteklenebilirdi. 1600 ve 1800 yılları arasındaki oda müziği tarihinde, bu çok yönlü müziğin yavaş yavaş dönüşünü ve onun yerini bestecinin belirlediği çalgılarla (yaylı çalgılar gibi) çalınan müziğin aldığını görürüz. Çalgılar belirtilene kadar, besteciler hiç çalgı müziği yazmamıştır. Keman müziği atlayarak, koşutarak çalabilir, ancak insan sesi hiç de iyi bir "**atlayıcı**" değildir. Bu yüzden iyi bir çalgı müziği, "**insan sesi veya violar için uygun**" olamazdı.

Viol ve Keman ailesi

Viol, büyük bir olasılıkla İspanyol gitarıyla aynı köklere sahiptir. 1500 yılına doğru bütün viol ailesi müzik dünyasına iyice yerleşmeye başlar. Gerçek tenor violu, yerini "treble" yani ince viol ve bas viola bırakır. Daha sonraları bu çalgının bir de kontrbas tipi doğar. Bas olanı, genellikle "**viola da gamba**" veya "**leg**" violu adlarıyla tanınır. "Leg" yani bacak adının konmasının nedeni, çalgının icra sırasında bacakların üstünde ya da arasında tutulmasıdır, ancak "bas viol" adı çok daha uygundur. Küçük olan ince viol bile, çalınırken dizlerin üzerinde dikine tutulurdu. Bütün viollar altı telliydi ve nota yerlerinin kolayca bulunabilmesi

için perdeler yerleştirilmişti. Günümüz modern gitarlarında ve bançolarda perdeler çok ince sabit metal çizgiler halindedir, oysa viollarda, bağırsaktan yapılmış kısa ipler arkada bağlanarak sabit olmayan bu perdeleri oluştururdu. Viol yayı, avuç içi yukarıya gelecek şekilde tutulurdu. Ses tonu, melankoli ya da derin düşünceleri doğurabilen ince ve keskin bir olgunluğa sahipti. Hem yay tutma tekniği yüzünden, hem de yayın tellere kuvvetle bastırılmasıyla iyi ses alınamadığı için çalgıcılar, günümüz kemancıları gibi notalara rahatça saldıramaz, asılamazlardı. Bravura tekniğinin gelişme şansı çok düşüktü ve viol müziği için pek geçerli olamazdı.

Keman ailesi viol ailesinden doğmamış, bununla beraber farklı bir sosyal çevrede gelişmiştir. Viollar varlıklı, zengin kimseler için ve bazen de onlar tarafından çalınırken, kemanlar daha çok başıboş dolaşan kimselere yakıştırılırdı. Gremona'daki Amati ailesi gibi İtalyanlar kemanların yapımında büyük gelişmeler kaydetmeye başlayınca ve insanlar kemanla çok daha güzel şeyler ortaya koyabileceklerini anlayınca, viollar gözden düşmeye başladı. Violların yerini yavaş yavaş kemanlara bırakması hemen hemen 1600 ile 1675 yılları arasında gerçekleşmiştir, ancak bir istisna olarak bas viola bir sonraki yüzyıla kadar tercih edilmeye devam etmiştir. Bu önemli değişim, 1620'li yıllarda 13. Louis'nin sarayında bir çeşit krallık orkestrası olan "**24 Yaylı**" topluluğunun etkileriyle daha da hızlanmıştı ("Yaylı"lar, tabii ki keman, viyola, viyolonsel ve kontrbasları içeriyordu.)

Keman ailesinin başlıca özellikleri, dört telli olmaları, perdelerinin olmayışı ve de yayın yukarıdan kavranmasıydı. 17. yüzyılın büyük bir bölümünde keman göğüse yaslanarak çalınırken, 18. yüzyılda çene altına alınarak çalındığında bile kıvrımlı baş kısmının bel hizasına gelmesine izin veriyordu. Viyolonsel, ya bas viollar gibi iki di-

"BAS VIÖL" Christopher Simpson'ın (1659) resmi

zin arasında tutuluyor, ya da yerden veya küçük bir tabureden destek alınarak tutuluyordu. 19. yüzyıla gelindiğinde, viyolonsel ince uzun sivri metal çubuğuna kavuşmuştu.

Dünya savaşlarından sonra, birçok kereler violun yeniden canlandırılmasına çalışıldı, ve bu yüzyılın başlarında Haslemere'de eski çalgıları hem yapan, hem de çalan **Arnold Dolmetch**'in (1858-1940) bu çabaların artışıyla çok büyük payı olmuştu. Çalgıcılar kendi keman ve viyolonsel tekniklerinden vazgeçemedikleri için, bu denemeler çoğu kez pek başarılı olamamıştır. Ama çalgılar en azından 1600 yılındakilerle büyük benzerlikler gösteriyordu. Diğer yandan günümüz kemanları, Bach ve Handel'in tanıdığı kemanlardan oldukça farklıdır. Bugünün kemanları, telleri kolayca kopabilen bağırsak yerine çelik veya naylondan yapıldığı ve daha gergin oldukları için, eski kemanlardan daha farklı sese sahiptir. Tellerde daha fazla gerginlik sağlayabilmek için sapın boyu uzatılmış ve gövdeye daha belirgin bir açıyla yerleştirilmiştir. Bugün bu şekilde yapılmış bir Amati veya Stradivarius kemanına rastlamak pek mümkün değildir. Bu de-

ğişiklikler, yaydaki değişikliklerle birlikte daha dolgun ve parlak bir sesin ortaya çıkmasını sağlamıştır. Bugün çok az kişinin eskiden bir violun ya da kemanın nasıl bir sese, tona sahip olduğu konusunda kesin bir bilgisi vardır.

İngiltere'de violun ölüm haberi, **II. Charles**'ın Paris'te geçirdiği bir kaç yıldan sonra, 1660 yılında tahta geçtiğinde duyulur. **Roger North, II. Charles** için şöyle yazar: "**Fransız stilinden sonra, akşam yemekleri için 24 yaylıdan oluşan, bir anda eski İngiliz müziğini silip atan bir orkestra kurmuştur.**" Bu topluluk ayrıca küçük kiliselerin ayinlerinde de çalıyordu ve kısa bir süre sonra revaçta olan keman, tiyatro ve evlere de girmeye başladı. **Roger North'a** göre **II. Charles**, tempo tutabileceği müzikleri seviyordu, bu yüzden de kralın zeyki ve istekleri burada çalınan müzikleri yönlendirmiştir. **Fantasia**'lar keskin zaman ve ritme sahip olmadığı için unutulurken, İngiltere'de Fransız dansları, İtalyan sonatlarına rakip olmuştu. O günlerde birçok İngiliz, Avrupa'da iki yüzyıl kadar bir daha hiç duyulamayacak olan violun yok oluşuna üzülmüştü.

17. Yüzyılda İngiliz Müziği Repertuarı

İnsanlar şarkı söylemeyi, bir çalgı çalmaktan daha kolay yaptıkları için, erken İngiliz müziğinin çoğu, insan sesi için yazılmış müziklerden oluşurdu. Ancak 1588 yılında madrigallerin yayılmaya başlamasından önce, İngiltere'de çok az müzik notaya geçirilip basılmıştı; bundan sonraki kırk yıl içinde ise neredeyse elli seri çıkmıştı. İngiltere'deki ilk çalgı müziği yayınları 1599 tarihidir:

1- "**Konsort Dersleri**", Thomas Morley tarafından hazırlanmış ve burada solo lut, flüt, ince (treble) ve bas viollar, pandura ve citter için yazılan eserler toplanmıştır.

2- "**Viollar, keman ailesi veya üflemeli diğer çalgı'lar için beş bölümlü Pavanlar, Galliardlar, Almainer...**", Anthony Holborne tarafından derlenmiştir.

Yukarıda geçen "**Konsort**" kelimesi, aynı tip çalgıların bir grup halinde bulunması anlamına gelirdi; ve en iyi bilinen örneği violların bir araya gelmesiyle oluşan konsortlardı. Morley'in "Konsort dersleri"nde olduğu gibi, farklı ailelerden gelen çalgılar karışık olarak bir arada yer aldığına, bu konsort "**kırık konsort**" olarak adlandırılırdı. (Çalgıların açık bir şekilde gösterildiği ve her bir partinin, çalgıların özelliklerine göre düzenlendiği Avrupa'daki ilk basım **Morley**'inkiydi. Ama aslında bu bir sahne müziğiydi.) **Holborne**'nunki ise çok yönlü müziğe ve keman

ailesinin viollara tercih edildiği çalışmalara daha iyi bir örnektir.

Bu yayınların başarısı, çalgı müziği için sandığından daha büyük bir ilginin olduğunu gösteriyordu ve bundan bir yıl sonra **Thomas Weelkes**'in üç set halindeki madrigalleri şöyle tanımlanmıştı: "**Viollar ve insan sesleri için beş, altı partili**" Bundan sonra birçok madrigal seti bu şekilde tanımlanmıştır. **East**'in 1610 yılında, **Byrd**'in de bir yıl sonra yaptığı gibi, kimi besteciler madrigallerinin yanında yaylı çalgılar için bazı fantasalara da yer vermeye başlamışlardı. Orlando **Gibbons**, büyük bir olasılıkla 1620 yılında, sadece fantasalardan oluşan bir seti basan ilk kişiydi. Bu set, dokuz tane üç partili parçadan oluşuyordu.

Yazılan tüm müzik eserlerinin sadece çok küçük bir kısmı basılmıştı. **I. James** zamanındaki hesaplara göre viollar için sadece 20 kadar fantasia basılmışken, 1400 tanesi el yazımı notalar halinde bulunuyordu. Bu müzikleri çalanların, kendi partilerini kendileri için kopya etmeleri beklenirdi.

Fantasia, düşüncelerin ya da "**konuların**" akışı içersinde üç ile altı arasında değişen çalgıların tartıştığı gerçek bir oda müziğiydi. Bu "**konular**" genellikle kısa bir biçimde ve bir füg gibi işlenirdi. Bach'ın füglerinde olduğu gibi hiçbir düşünce eserin başından sonuna kadar devam etmez. Bilinen son viol fantasialar **Purcell**'in 1680 yıllarında yazdıklarıdır. Bunlar fantasianın en başarılı örnekleridir, ancak o günlerde bu tür müzikler moda oimadığından onun neden bu eserleri bestelediği bilinmemektedir.

Elizabeth döneminin müzisyenleri, küçük bir ezgiden varyasyonlar yazarak çok uzun eserler yaratmayı severlerdi, ancak bu tip varyasyonlar viollardan çok virginaller için yazılırdı. Viol çalgıcıları, uzun ve çok ilginç olmayan **Gregoryen** ezgilerine dayanan, **John Taverner**'in ilk **Mes**'lerden birinde "**Missa Gloria tibi Trinitas**" sözlerine oturttuğu "**In Nomine**" başlıklı popüler bölümleri çalmayı tercih ediyorlardı. Diğer çalgılar aşağıdan ve yukarıdan konturpuanı örerken, ezgi genellikle yapının içerisinde ağır ve sağlam bir şekilde yer alırdı. **Purcell**'in zamanına gelindiğinde bir kenara atılan fantasia ve "**In Nomine**" neredeyse unutulmuştu. En önemli müzik biçimi, hem çok geniş hem de tek temalı olan, kısa ezginin baştan sona kadar bas ses tarafından tekrarlandığı **Chaconne** veya diğer adıyla "**Ground**" idi.

Tüm bunların yanında, dans müzikleri de çalış-

nırdı. **Holborne**'ın bastığı **Pavan** ve **Galliardlar** yüzyılın ikinci yarısında çıkan menüet, sara-bande ve Fransa'nın "**courant**"larına yol vermişlerdir. "**Almain**" ise yüzyıl boyunca yaşama-ya devam ederek daha sonraları "**Allemagne**" olarak tanındı.

Fantasia'nın dans bölümleriyle ilişkisi ilk kez **Coperaio**'nun oldukça ilkel sütünlerinde bulunmuştur ki bunlar İngiltere'nin ilk trio sonatlarıdır. **John Cooper**'in, ilk İtalyan trio sonatlarını duymuş olabileceği İtalyan'da çalıştığı düşünülmektedir; daha sonra kendisine **Giovanni Coperario** ismini vererek İngilizlerin yabancı müzisyenlere yaptıkları övgülerden yararlanma yoluna gitmiştir. **I. Charles**'a viol çalmasını öğretmiş, 1627 yılında da ölmüştür. **Coperario** ardında **Fantasia**, **Almain** ve **Galliardlardan** oluşan sekiz sütün bırakmıştır. Bir klavyeli çalgının (ki bu org olarak belirtilmiştir) bas viola eşlik etmesinden dolayı bu sütünler yenilikçiydi. Daha yenilikçi trio sonatları önce **Coperario**'nun öğrencisi **William Lawes**, daha sonra da **John Jenkins** tarafından yazılmıştır. 1660'lı yıllardaki **Restorasyon Döneminden** sonra, hem Fransız, hem de İtalyan yabancı etkileri daha da artarak **Henry Purcell**'a (1658-95) iyi malzeme oluşturmuştur. Purcell oldukça güçlü İtalyan etkilerin ve üstün kişisel yeteneğin görüldüğü ilk trio sonatlarını, 1683 yılında yayınlanmıştır. Bunları büyük bir olasılıkla, iki yıl önce İtalya'da basılan **Corelli**'nin Op. 1 trio sonatlarını çalıştıktan sonra bestelemiştir.

Yabancı kemancıların gelip gitmesi, diğer ülkelerin müziklerinin daha fazla tanınmasını ve yeni tekniklerin gelmesini sağlıyordu. 1675 yılında günlük tutan **John Evelyn**, İtalyan **Nicola Matteis**'in "**muazzam kemanını**" dinlemiş, ve onun için şöyle demiştir: "**O çalgıyı aşan ölümlü bir insan duymamıştım. Kemanı okşayışı çok tatlıydı, onu sanki bir insanmış gibi konuşuyordu ve istediğinde birkaç çalgının verdiği konsere dönüştürüyordu müziği**". Onun bu son düşüncesi, **Matteis**'in ünlü çift ve üçlü basmaları ile ilgilidir. **Matteis**, trio sonatları için bazı popüler dans müzikleri basmıştır. O günlerde, kalitesi nasıl olursa olsun, İtalyan müziği çok başarılı bulunurdu.

Coperario Fantasiası (*Musica Britannica*'da "**Jacobean Consort Müziği**", No. 8) günümüze kadar birkaç değişik elyazımı notalarla gelmeyi başarmıştır ve bunlardan birinde bas partisi "**organo**" olarak belirtilmiştir. Sık sık görüldüğü gibi, ya bestecinin amacı belli değildi, ya da amacı belirsiz olmaktı. Bu parça hem üç viol için bir fan-

Musical score for measures 14-16, featuring three staves (Treble, Middle, Bass).

Musical score for measures 18-20, featuring three staves (Treble, Middle, Bass).

Musical score for measures 22-24, featuring three staves (Treble, Middle, Bass).

3

Purcell

Musical score for measures 3-4, featuring two staves: Violin I and Violin II. The score ends with "etc."

2

Giovanni Coperario

Musical score for measures 2-4, featuring three staves: Treble Viol, Tenor Viol, and Bass Viol.

Musical score for measures 6-8, featuring three staves (Treble, Middle, Bass).

Musical score for measures 10-12, featuring three staves (Treble, Middle, Bass).

Violin I

Violin II

Bass Viol

Organ

10

12

14

16

18

20

22

tasia olarak, hem de iki keman bir bas viol ya da bir org için sonat olarak kayıt edilmiştir. Yukarıda bunun bir kısmı verilmiştir.

Dört numaralı alıntıda **William Lawes**'in dansı, Musica Britannica'nın "**William Lawes Consort Müzik Seçmeleri**" cildinden alınmıştır. Bir Fantasia, bir Alman ve de Galliard'dan oluşan süitin orta bölümünden alınan bu örnekte, neredeyse sonraki tüm trio sonatların aksine, yazılmış bir org partisi bulunmaktadır. Bu org partisi tekrarların bir kısmını bile paylaşır, örneğin çift ölçü çizgisinden hemen sonra olduğu gibi. Trio sonatlarında org partisi, bas viol partisiyle hemen hemen aynıdır, fakat ritmik açıdan daha az ilginçtir. Şunu da not etmeliyiz ki, bu dönemde yazılan müziklerde tempo ya da nüans üzerine hiçbir gösterge yoktur.

Üç numaralı alıntı ise, **Purcell**'in 1683 yılında çıkan trio sonatlarının ilkinin Final bölümünden alınmıştır ve bu alıntı füg temasını göstermektedir. Daha önce yazılmış viol fantasiyalardaki temalardan çok daha özlü ve ritmik bir özelliğe sahiptir.

Beş numaralı müzik alıntısı, **Purcell**'in 1680'lilerde yazdığı ancak 1697 yılında ölümünden hemen sonra dul eşi tarafından bastırılan ikinci trio sonatları setindedir. Bu sette on sonat yer almaktadır ve "**ground**" (chaconne) yapısında sadece bir yürüyüş olduğundan, altı numaralı sonat diğerlerinden farklıdır. Bu beş ölçülük bas partisi tam kırkdört kez tekrarlanmakta, ve bu yürüyüş yaklaşık dokuz dakika sürmektedir. Bunun sadece son üç dakikası burada gösterilmiştir. Purcell'in birçok trio sonatında, bas viol ve klavsen partileri farklılık gösterirken, bu sonatta ayrılmamaktadırlar; bir bas partisi ikisi için de uygundur. Keman partisinin yazımındaki

çeşitliliğe dikkat ediniz, nerdeyse hep kemanlar "konular"ı tartışıyorlar. Basın tekrarları sırasında kemanı aynı şekilde koruyarak ve şiir sanatındaki "**enjambment**" (iki kafiyesiz dizi arasında anlamın sürdürülmesi) ile Purcell'in, müziğini beş ölçülük bölümlere düşürmekten ne kadar akıllılıkla kurtardığını da görebilirsiniz. Son oniki ve diğer ölçülerde, **Purcell** keman partisinin, basın bir sözüyle diğer bir sözü arasında bağlayıcı bir özellik taşımasını sağlamıştır. Bunun yarattığı etki bazı zamanlarda oldukça duygusaldır. "**Ground**" başlarında Purcell her zaman duygusallığını yansıtmıştır; "**Dido'nun Ağıtı**" buna en iyi örneklerdendir. •

5

Purcell

16 18

20 22

24

26 28

30

32 34 36 38

40 42

44 46

"BİR KANTAT DİNLETİSİ" Polonya kökenli Alman ressam Daniel Chodowiecki'nin (1726-1801) bir resmi. (Şarkı söyleyen kişiye iki keman, bir viyola, bir bas viol ve klavsen eşlik ediyor.)

"İnce (Treble) Viol", Caspar
Netscher'in resminden (1639 - 1684)

"Üç Bayan Müzisyen" (1530)

"CELLİST" (1670), Pieter de Hooch'un
resminden detay. (Bayan yaylı çalgıcılar
o günlerde nadirdi; bu bayan viyolonsel
bacaklarının arasına almak yerine,
daha farklı bir teknik tercih etmiş.)

Batı Tekniği İle Beste Yazan Türk Bestecilerinin Beste Dizini

● Derleyen : Emel Burçin ÖZGÜNEŞ

Batı tekniğiyle yazan bestecilerimizin yapıtları üzerinde ilk kez bilgi derleyip yayınlayanlar Mahmut Ragıp Gazimihal ile Halil Bedii Yönetken olmuş; Yönetken, Safvet Atabinen ve Zati Arca ile yaptığı konuşmaları Hayat dergisinin 13 Ocak ve 17 Şubat 1927 tarihli sayılarında aktarmış, daha sonra bir çok dergilere, özellikle "Türk Beşleri" diye bilinen Cemal Reşit Rey, Hasan Ferid Alnar, Ulvi Cemal Erkin, Ahmet Adnan Saygun, Necil Kazım Akses'le ilgili yazılar yazmış; Gazimihal 1928'de basılan Anadolu Türkleri ve Musiki İstikbalimiz kitabında Rey'e 18 sayfa ayırdığı gibi 1931'de Musiki ve 1934'de Varlık dergilerinde o günkü bestecilerimizin ayrıntılı yazı dizilerini yayınlanmıştı.

Bu türlü bilgileri topluca elimizin altında bulundurabilmemizi sağlayan ilk çalışmayı 1948'de Hüsamettin Ege yaptı. Bu türden bilgilerin bir elkitabı şeklinde oluşması ise 1954'te yayımlanan Grove's Dictionary of Music and Musicians'a Gültekin Oransay tarafından yazılan altı makaleyle sağlanmıştı.

Batı tekniğiyle beste yapan Türk Bestecilerinin ulaşabildiğim ve elde edebildiğim bestelerini bir dizin halinde, genç kuşaklara bilgi ve rehber olması amacıyla sunuyorum.

Cemal Reşit REY

Başlıca besteleri:

- 1: **Je Me Demande** (1919; ezgi) Şiir: Ekrem Reşid, ır ve piyano.
- 2: **Üç melodi** (1920) şiirler: Verlaine, Lahore. Paris'teki Editions Fromont yayınevince bastırıldı.
- 3: **Faire sans dire** (1920) 1 perdelik opera. Ekrem Reşit tarafından Alfred de Musset'den uygulama.
- 4: **Le petit Chaperon-Rouge** (1920) operet 2 tablo.
- 5: **Initiales sur un banc** (1921) Ezgi. Şiir: Ekrem Reşid. ır ve piyano.
- 6: **Chanson du printemps** (1922) Ezgi. Şiir: Ekrem Reşid. ır ve piyano.
- 7: **Au Jardin** (1922) Ezgi. Şiir: Philoxene. Ses ve piyano için. İlk söyleniş: bariton Roger Bourdin (Paris,

Salle des Agriculteurs dinletilerinde).

8: **Yann Marek** (1922) 3 perde 4 tablolu opera. Sözleri: Xavier Fromentin.

9: **Sultan Cem** (1922-23) 5 perde, 12 tablolu opera. Libretto: Ekrem Reşid.

10: **L'offrande Lyrique** (1923) (Gitanjali) şiirler Rabindranath Tagore'dan Fransızcaya André Gide çevirmiştir. (8 ezgi).

11: **L'enchantement** (1924) 2 perdelik opera. Librettoyu Madame Roussel Despierre'in scénario'su üzerine Ekrem Reşid yazmıştır.

12: **Sonate** (1924) iki piyano için. İlk çalınışı: İst. Ünyon Fransez dinletisinde.

13: **Nocturne** (1925) Ezgi. Şiir: Ekrem Reşid.

14: **12 Chants d'Anatolie** (1925-26) Türk halk temleri üzerine piyano için. Dört tanesinin ilk söyleniş: 16 Ocak 1927 günü Paris'de Association des Concerts Padeloup dinleticisi çerçevesi içinde Albert Wolff yönetiminde Trio Kedrot ırlayıcıları tarafından Paris'deki Editions Heugel tarafından 1927'de basıldı.

15: **Anadolu halk türkülleri** (1926). Karışık koro için dört sesli armonileme.

16: **Zeybek** (1926) 3 perdelik opera. Librettosu Ekrem Reşid'in.

17: **Scènes Turques** (1927-28) Anadolu oyun havaları motifleri üzerine altı parça: 1- Yürük zeybek havası, 2- Ağır zeybek havası, 3- Bartın havası, 4- Aydın havası, 5- Yürük zeybek havası 6- Mandra havası. İlk çalınışı: Paris'de Ecole Normale dinletisinde Madame Jannine Weill ile Monsieur Pierre Maire. Baskısı: Paris'te Editions Heugel, 1928.

18: **Introduction et Danse** (1928) Viyolonsel ile orkestra için.

19: **La légende du Bébék** (1928) Poème symphonique. İlk çalınışı: Concerts Padeloup çerçevesi içinde 15 aralık 1929 günü Paris'te Ingelbrecht yönetiminde Orchestre Padeloup.

20: **Scènes Turques** (21928). Version orchestrale. Oyun havaları üzerine dört parça. İlk çalınışı: Paris'te 6 Mart 1932 günü Eugène Bigot yönetiminde Orc-

hestrre Symphonique de Paris

21: **Köyde bir facia** (1929) Bir perdelik opera. Sözleri: Ekrem Reşid.

22: **12 Melodi** (1929) Anadolu havaları motifleri üzerine. Pişano için.

23: **Vatan** (1930) Pişano için ezgi. Hulûsi Öktem'in Mekteplerde Musiki (sonraki baskılarda: Okullarda Müzik) kitabında yayınladı.

24: **Paysages de soleil** (1930-31) Anadolu oyun havaları üzerine pişano için altı parça.

25: **Karagöz** (Kara-Geuz; 1930-31) Poème symphonique en forme de suite. Oniki bölümlü sü vit biçiminde bir orkestra şiiri. İlkçalınışı: Paris'te Concerts Padeloup çerçevesi içinde 14 Şubat 1932 günü bestecisi yönetimindeki Orchestre Padeloup tarafından.

28: **5 / 8 lik** (1932) üfleme çalgıları beşili için parça.

29: **Üç saat** (1932) 3 perde, 21 tabluluk operet. Oynanışı: İstanbul Şehir Tiyatrosu.

30: **Concerto chromatique** (1932-33) pişano ve orkestra için. İlk çalınışı: Paris'te 12 Mart 1933 günü Orchestre Symphonique de Paris, yöneten: Dimitri Mitropoulos, solocu: Besteci. Avusturya'da ilk çalınışı: Viyana RAVAG radyosu, 3 Nisan 1935, solocu: Besteci. Viyana'daki Universal-Edition 1. bölümü "Renk - Prisme - Farbenspiel" adıyla basmıştır.

31: **Öz Yurt** (1933) Prolog için küğ. F. Nafiz Çamlıbel'in Öz Yurt piyesi için. İlk seslendirilişi 1946 İstanbul Konservatuarı dinletilerinden birinde.

32: **Cumhuriyetin onuncu yıl marşı** (1933). Sözleri: Behçet Kemal Çağlar ve Faruk Nafiz Çamlıbel.

33: **Lüküs Hayat** (1933) 3 perdelik operet. Metni: Ekrem Reşit (Rey). İlk oynanışı: İstanbul Şehir Tiyatrosu.

34: **Adalar rövüsü** (1934) revü. Metni: Ekrem Reşit (Rey). İlk oynanışı: İstanbul Şehir Tiyatrosu.

35: **Deli-Dolu** (1934) 3 perdelik operet. Metni: Ekrem Reşit (Rey). İlk Oynanışı: İstanbul Şehir Tiyatrosu.

36: **Aysel filmi için küğ** (1934). Rejisor: Ertuğrul Muhsin. Bu eserden: melodi (orkestra için). Aysel süviti (orkestra için). İlk çalınışı: 1945 İstanbul Konservatuarı Orkestrası, besteci yönetiminde.

37: **Hamlet için sahne küğü** (1934) Shakespeare'in dramı için. İlk seslendirilişi: İstanbul Şehir Tiyatrosu.

38: **Saz-Caz** (1935) 3 perdelik operet. İlk oynanışı: İstanbul Şehir Tiyatrosu.

39: **Denizciler Marşı** (1935) Sözleri: Hüseyin Suat Yalçın. Pişano, bando çevri yazıları var; basılmıştır.

40: **Yaylı dördülü** (1935) dört bölümlü. İlk çalınışı: Viyana'da Musikverein salonunda 4 Nisan 1935 günü Galimir Dördülü'nce.

41: **Initiation** (Türkçesi: Sırdaş; 1935) Poème symphonique. Ankara'da 21.4.1951 akşamı çalın-

cağı bildirilmişse de çalınmamıştır.

42: **Maskara** (1936) Üç perdelik operet. İstanbul Şehir Tiyatrosu'na ilkverildi.

43: **Kral Lear sahne küğü** (1936). Shakespeare'in dramı için. İlkkez İstanbul Şehir Tiyatrosu'nda verildi.

44: **Macbeth sahne küğü** (1936). Shakespeare'in dramı için. İlkkez İstanbul Şehir Tiyatrosu'nda verildi.

45: **Sonate** (1936) Pişano için dört bölümlü. İlkkez 1942 yılında bestecisince İstanbul'da çalındı.

46: **Kısa parça** (1936) Keman ve pişano için. İlkkez çalınışı bestecisi eşliğinde Âli Sezgin'ce İstanbul Saray Sineması'ndaki bir dinletide.

47: **2 Chocurs a capella** (1936) Yunus Emre'nin şarkıları üzerine kadın korusu için.

48: **Hava-Cıva** (1937). Sözleri Ekrem Reşit Rey'in olan üç perdelik operet. Yeni Ses Tiyatrosu 1937'de oynadı.

49: **Mystique** (1938) Orkestra için poème. Mevlânâ'nın Mesnevî'si önsözünün Ekrem Reşit Rey'ce Fransızca'ya yapılmış çevirisi üzerine.

50: **Piyanolu dördül** (1938-39) Pişano, keman, viyola ve viyolonsel.

51: **Keman konçertosu** (1939) Viyana'da Universal-Edition'ca satın alındı. Henüz çalınmamıştır.

52: **Altıl** (1939 yada 40) Asaf Hâlet Çelebi'nin Mevlânâ'dan çevirdiği iki gazel üzerine pişano, şan (tenor) ve yaylı dördülü için dört bölümlü.

53: **Yedeksubay Marşı** (1940) Pişano, şan ve bando çevriyazıları var.

54: **Pélerinages dans la ville qui n'est plus que souvenir** (1940-41; anıdan başka birşey olmıyan kentte geziler) Pişano için yedi parça. İlkkez bestecisine 1943'te İstanbul'da çalındı.

55: **Alabanda** (1941) Sözleri Ekrem Reşit Rey'in olan revü. 1941'de Tepebaşı yazlık bançesinde oynandı.

56: **Symphonie** (1941) Orkestra için, küçük re den, dört bölümlü. İlkkez çalınışı 2 Nisan 1948 akşamı Ankara Devlet Operası'nın açılışı dinletisinde bestecisi yönetimindeki Cumhurbaşkanlığı Filâmonik Orkestrası'na.

57: **Aldırma** (1942) Sözleri Ekrem Reşit Rey'in olan revü 1942'de İstanbul Opereti Tiyatrosu'nda verildi.

58: **Çelebi** (1943; Fransızcası: Tchélébi) Sözleri Ekrem Reşit Rey'in olan dört perdelik opera. 1942 ile 1945 yılları arasında bestelenmiş, orkestralanması çok sonra bitmiştir.

59: **Pişano Konçertosu** (1946-48) Pişano ile orkestra için, büyük do'dan. Küğün yazılışı 5 Ekim 1947 günü bitmiş, ilkkez bestecisince Clarence Raybould yönetimindeki Cumhurbaşkanlığı Filâmonik Orkestrası eşliğiyile 26 Nisan 1949 akşamı çalınmıştır.

60: **Fantaisie** (1948) pişano için. İlkkez bestecisine İstanbul'da çalındı.

61: **Çağrılış** (L'Appel; 1950) Orkestra şiiri. İlk çalı-

nışı 3 Nisan 1952 günü Paris'te bestecisi yönetiminde Radio-diffusion Sinfoni Orkestrası'nca.

62: **Pièces concertantes** (1952-55) Viyolonsel ve orkestra için. Pierre Fournier' ve ithaf edilmiş, Forumier tarafından André Cluytens yönetimindeki Fransa Ulusal Orkestrası eşliğiyle çalınmıştır.

63: **Fatih** (Le Conquérant; 1953) orkestra için. İlk çalınışı bestecisi yönetimindeki Paris Radiodiffusion Senfoni Orkestrası'nca. 1958 Baharı.

64: **Colloque Instrumental** (Sazların sohbeti; 1957) Oda küğü. İlk çalınışı bestecisi yönetimindeki Paris Radiodiffusion Senfoni Orkestrası ve solocuları. 1958 Baharı.

65: **4 Melodi** (1956) şan ve piyano için. Şiirler: Bâki Süha Ediboğlu'nun.

66: **İki piyano parçası** (1959).

67: **Piyano ve Orkestra için "Kâtibim" şarkısı motifleri üzerine varyasyonlar** (1961) "Üsküdüre gider iken" üzerine.

68: **İkinci Senfoni** (1963) Çift yaylı orkestrası için.

69: **10 halk türküsü** (1963) Dört sesli koro ve piyano için. Yapı ve Kredi Bankası'nca 1963 Haziran'ında ısmarlanmış, bir ay içinde yazılıp bankaya teslim edilmiştir.

Hasan Ferid ALNAR

Başlıca besteleri:

1: **Trio fantezi** (1929) Piyano, keman ve viyolonsel için. Viyana ve İstanbul'da çalındı.

2: **Süit** (1930) Keman ile piyano için. Viyana'da çalındı.

3: **Türk süiti** (1930) Orkestra için.

4: **İstanbul sokakları** (1931) Film küğü.

5: **Romantik Uvertür** (1932) Orkestra için. Prag'da çalındı.

6: **Oyun havaları** (1932) Piyano için. Viyana'daki Universal-Edition'un yayını olarak 1937'de basıldı. Beş parçadır: 1- Köçek havası, 2- Zeybek havası, 3- Laz havası, 4- Çifte telli, 5- Sirtö.

7: **Yalova Türküsü** (1932) Singspiel türünden küğü sahne oyunu. İstanbul ve Ankara'da oynandı.

8: **Sarı Zeybet** (1932-33) Singspiel türünden küğü sahne oyunu. İstanbul'da oynandı.

9: **Yaylı dördülü** (1933) İstanbul ve Viyana'da çalındı.

10: **Prelüd ve iki dans** (1935) Orkestra için en sık çalınan bestesi. (İlk çalınışı 1935 Viyana, daha sonra Berlin, Varşova, Edinburgh. Ankara'da; Ankara'da son çalınışları: 8 Şubat 1965 Hikmet Şimşek, 19 Şubat besteci, 9 Mart 1965 Hikmet Şimşek yönetiminde) Universal-Edition bastı.

11: **Sekiz piyano parçası** (1935) 1- Şu yamaçta, 2- Uyuşuk dans, 3- Deniz kıyısında gün doğrusu, 4- Sisli sabah, 5- Biraz da yürükçe! 6- Emprovizasyon, 7- Perdeden sızan ay ışığı, 8- Oyun havası, ("Sayın öğretmenim Hüseyin Sadettin"e ithaftır.)

12: **İstanbul Süiti** (1937-38) Orkestra için An-

kara'da çalındı.

13: **Violansel konçertosu** (1943) İlk çalınışı 15 Şubat 1943 günü Ankara'da Riyaseticumhur Orkestrası ile David Zirkin. Daha sonra: 22 Aralık 1962 (Nusret Kayar ile besteci).

14: **Goethe'nin Faust'u için sahne küğü** (1944) Koro ve orkestra için. Oyunun Ankara Halkevi'nde 1946 Şubatı'ndaki temsillerinde kullanıldı.

15: **Üç türkü** (1948) Soprano ile orkestra için Ankara ve Viyana'da seslendirildi.

16: **Namık Kemal** (1949) Film küğü.

17: **Kanun Konçertosu** (1944-51) Kanun ile yaylı orkestrası için. Viyana'da çalındı. Üzerinde yeniden çalışılıp 1958'de son biçimini aldıktan sonra Ankara'da Avusturya Büyükelçiliği'ndeki özel bir dinletide yaylı dördülü eşliğinde kanun ile seslendirildi.

18: **Halıcı kız** (1953) Film küğü. Kanun ile kendisi çaldı.

19: **Prelüd ve Füg** (1961) Piyano için.

Ulvi Cemal ERKİN

Başlıca besteleri:

1: **İki dans** (belki 1930) İkişer fl. ob. kl. fg ile kontrafagot, 3 korno, 2 trompet, 2 trombon, tuba, arp, celesta, timpani, vurmalar ve yaylı beşlinden kurulu büyük orkestra için Paris'te yazıldı. İki ayrı bölümdür.

2: **Ninni, Emprovizasyon ve Zeybek türküsü** (1929-1932) Keman ve piyano için. Ninni ile Zeybek Türküsü belki 1929'da Paris'te, Emprovizasyon 1931-32 yıllarında Ankara'da yazıldı. Ninni ile Zeybek çevriyazıdır. Her üç parçayı Necdet Remzi (Atak) bestecisinin eşliğiyle Ankara'da çalmıştır.

3: **Beş Damla** (1931) Piyano için. Ankara'da Evkaf apartmanında oturduğu sırada yazmış, 1950 yılında balet küğü olarak orkestralamıştır. Piyano için aslı Berlin, Viyana, Budapeşte, Bükreş ve Varşova'da çalındı. Hâkimiyet-i Millîye Matbaası'nda basıldı: 1- Çok canlı, 2- Ağır, 3- Sakin, 4- Çok canlı, 5- Sakin.

4: **Bülbül ve Ayın ondördü** (belki 1932) Soprano ile 2 fl, 2 kl, komo, arp ve yaylı beşlinden oluşma küçük orkestra için iki türkü. 1932 yılında Ankara'daki Selânik Caddesi'nde sağ koldaki ilk apartmanın birinci katında otururken yazdı. Seslendirmede iki parçanın sırası bestecisince serbest bırakılmıştır (Demek önce Ayın ondördü, sonra Bülbül seslendirilebilir). Henüz hiç seslendirilmemiş olup İstanbul'daki Nümune Matbaası'nda basılan Müzik ve Sanat Hareketleri dergisinin eki olarak yayınlandı. (Kasım 1934 tarihli 3. sayıda Ayın Ondördü ve aralık 1934 / Ocak 1935 tarihli 4-5 çift sayısında Bülbül.)

5: **Konçertino** (1932) Piyano ve 2 fl, 2 ob (2.si altobva), 2 kl, 2 f, 3 komo, 2 trompet, 2 trombon, tuba, timpani, zil, büyükdavul, arp ve yaylı beşlinden oluşma büyük orkestra için üç bölüm: a: allegrettoallegro, b: andante, c: allegro vivo. Ankara'da bitti. Önce Ferhunde Hanım ile besteci iki piyanoyla Ankara Halkevi'nde çaldılar, sonra Ferhunde Hanım gene Ankara'da Riyaseticumhur Orkestrası'yla çaldı.

6: **Bayram** (1934) Küçük ve 2 fl, alt ve 2 ob, 2 kl, 2 fg, 4 korno, 2 trompet, 3 trombon, tuba, timpani, vurmalar, celesta, arp ve yaylı beşilinden oluşan büyük orkestra için tek bölüm. Ankara'da yazılıp, 26 Ocak 1934 günü bitti. İlk kez besteci yönetimindeki Riyaseticumhur Orkestrası'nca 11 Mayıs 1934 günü, Rusya'da ilk kez Zeki Üngör yönetimindeki Moskova Filâmonik Orkestrası'nca Bakü'de 23 ve 24 Temmuz 1934 günleri çalındı.

7: **Yaylı dördülü** (1935-36) İki keman, viyola ve viyolonsel için. Dört bölümlü: a. allegro ma non troppo, b. allegro scherzando, c. andante sostenuto, d. allegro. Birinci bölümünde 14 Ağustos 1936, son bölümde yıl olmaksızın sadece 6 Haziran tarihi var (1951'de yazılış yılının 1934 olduğunu söylemişti). İlk kez belki 1936'da Ankara Radyosu'nda Gerhard Winkler, Enver Kapelman, İzzet Albayrak, David Zirkin çalmışlar. Almanya'da ilk çalınışı: Schlâsisches cœuartett, Çekoslovakya'da ilk çalınışı 1947'de Czechoslovensko Quartet (Prag Radyosu'nda). Bu çalınış radyoca plâğa da alınmış, sonradan Supraphon için yeniden plâğa alınıp piyasaya çıkarılmıştır.

8: **Yedi türkü** (belki 1936) ses (yazılış bassariton) ile piyano için yedi türkü uygulaması: 1- Hanife, 2- Maya, 3- Çamdan sakız akıyor, 4- Türkmeni, 5- Vardım ki yurdumdan ayak göçmüştü, 6- Çeşme, 7- Ayın ondördü (Bu sonuncusu 1932'de işlediği türkünün aynı ise de işleniş değişik). Yalnız 5 inci türküyü Nurullah Şevket Taşkıran kendi dinletilerinden birinde söylemiştir.

9: **İki sesli türküler** (1936 yöresi) İki sesli koro için. Paul Hindemith yeni kurulmakta olan Devlet Konservatuarı için danışmanlık yaparken bestecilerimizden Akse, Alnar ve Erkin'e bir yol olarak türkülerimizi armonilemelerini salık vermiş, öteki besteciler gibi Erkin de bunun üzerine birkaç tane yazmış ve okul korosuna söyletmiş. Besteci içlerinden en çok "Zühre" adlısını beğendiğini 1951'de söylemişti. Türk Küğ Belgeligi'nde ikiti olanlar: Ağlama yar ağlama (Urfa), İstanbul'un her tarafı mercandan (Kayseri), Zühre Türküsü (Aydın), Giderim ben de bende (Urfa), Efe Türküsü (Aydın), Sille Türküsü (Konya), Kartırcıoğlu Zeybek (Ödemiş), Sarı Zeybek (Aydın), Aşamadım Bergama'nın elinden (Karaman), Çıkabilsem şu dağların başına.

10: **Çocuklar için yedi kolay parça** (1937) Piyano için. Duyuşlar ve bu yedi parça asında karışık onsekiz parçalık bir dizi idi. İçlerinden kolay olan yedi tanesi sonradan ayrılıp "Çocuklar için yedi kolay parça" başlığını aldı, geriye kalan onbiri de "Duyuşlar" başlığını.

11: **Duyuşlar** (1937) Küçükler ve büyükler için onbir piyano parçası: 1- Oyun, 2- Küçük çoban, 3- Dere, 4- Kağrı, 5- Oyun, 6- Marş, 7- Şaka, 8-..., 9- uçuşlar, 10- Ağlama yar ağlama, 11- Zeybek havası. 4'üncü 1 Mayıs, 3'üncüsü 8 Mayıs, 5'incisi 15 Haziran, ilki 30 Temmuz 1937'de bağdanmış; ötekiler de o sıralarda Ankara'da.

12: **Karagöz** (belki 1940), İsmayıl Hakkı Baltacıoğlu'nun bir Karagöz oyunu için sahne küğü.

13: **Piyano konçertosu** (1942) Piyano ile 2 fl, 2 ob, 2 kl (2.si aynı zamanda baskı), 2 fg (2.si aynı zamanda kontrfg), 4 korno, 2 trompet, 3 trombon, tuba, timpani, ve yaylı beşilinden kurulu büyük orkestra için. Eşi Ferhunde Erkin'e ithaf etmiştir. 27 dakika süren dört bölüm: a. allegro, b. andante, c. SCHERZO, d. andante-allegro. 1942'de yazılıp o sırada Cumhuriyet Halk Partisi'nin sanat ödülünü kazandı ve Ferhunde Erkin ile Riyaseticumhur Orkestrası'nca Ankara'da çalındı. 1943 Ekiminde gene Ferhunde Erkin Fritz Zaun yönetimindeki Städtisches Orchester eşliğiyle Berlin'de dinletide ve ayrıca radyoda çaldı. Ankara'da Mithat Fehmen ile Cumhurbaşkanlığı Filâmonik Orkestrası Devlet Konservatuarı salonunda, 14 Nisan 1949'da Noel Mewton-Wood ile George Weldon yönetimindeki City of Birmingham Orchestra, 1950'de Ferhunde Erkin ile Cemal Reşit Rey yönetimindeki İstanbul Filâmonik Orkestrası İstanbul'daki Modern Müzik Festivali çerçevesi içinde ve ayrıca radyoda çaldılar. 1951'de İngiltere'de seslendirildi. Dört el iki piyano için B. Blache'nin düzenlediği piyano indirgemesi Viyana'daki Universal-edition yayını olarak (UE 11555) 1951'de basıldı (68 yüz).

14: **Köçekçeler** (1943) Küçük ve 2 fl, alt ve 2 ob, bas ve 2 kl, kontra ve 2 fg, 4 korno, 3 trompet, 3 trombon, tuba, timpani, vurmalar, arp ve yaylı beşilinden oluşan büyük orkestra için dans radsodisi. İlk çalınışı piyano konçertosu ile birlikte 1943'te Dr. Ernst Praetorius yönetimindeki Riyaseticumhur Filâmonik Orkestrası'nca Ankara Radyosu'nda, Çekoslovakya'da ilk çalınışı 2 Haziran 1947'de Prag Radyosu'nda (9 Eylül 1947'de tekrarlandı), İsviçre'de ilk çalınışı 1949'da Radio Beromünster'de. Cumhurbaşkanlığı senfoni Orkestrası'nın son çalışları: 29 Ekim 1960 Bruno Bogo yönetiminde, 20 Aralık 1960 H. Tauber yönetiminde, 4 Aralık 1962 Otto Matzerath yönetiminde gene Matzerath yönetiminde orkestranın Avrupa dinleti gezisinde (1963). 1943'te Viyana'daki Universal-Edition'a satıldı.

15: **Piyanolu beşil** (1943) Piyano ile iki keman, viyola ve viyolonsel için dört bölüm: a. moderato, b. adagio mesto, c. ritmico e energico, d. allegro vivo. İlk çalınışı 23 Ocak 1946 günü Ankara Radyosu'nda Ferhunde Erkin, Gilbert Back ve dördülünce.

16: **Yedi türkü** (1945) karışık koro (SATB) için: 1- evlerinin önü mersin, 2- Farayı, 3- Sen kimin canısın (Fincanı taştan oyarlar), 4- Su gelir ark uyanır, 5- Keklik türküsü, 6- Yenge kızım, 7- Çeşme. ikincisi 14 Şubat, ilki 12 Mart, üçüncü ve dördüncüsü 12 Nisan, beşincisi 23 Nisan 1945 günü bitmiş. İlk söyleyişleri: Ankara Radyosu'nda Mesud Cemil yönetimindeki karışık koroca.

17: **1. Senfoni** 51944-46) Küçük ve 2 fl, alt ve 2 ob, bas ve 2 kl, kontra ve 2 fg, 4 korno, 3 trompet, 3 trombon, tuba, timpani, vurmalar, arp ve yaylı beşilinde oluşan büyük orkestra için dört bölüm: a. allegro aperto, b. adagio, c. allegro scherzando, d. moderato-allegro. Yazılması 26 Haziran 1944 günü başlayıp 10 Şubat 1946 günü biten yapıtı Dr. Praetorius'un 27

Mart günü ölmesi üzerine besteci, 24 Nisan 1946 günü Ankara Devlet Konservatuvarı salonunda yönetti. 1947 Prag Bahar Şenliği dinletilerinden birinde besteci yönetimindeki Çek Filârmonisi'nce çalındı (11 Mayıs ve 29 Temmuz 1947 günleri Prag Radyosu'ndan yayınlandı) Cumhurbaşkanlığı Senfoni Orkestrası'nca son çalınışları: G. E. Lessing yönetiminde 18 aralık 1964 ve 3 Mart 1965 Arkada'da, 6 Mart 1965 İstanbul'da.

18: **Piyano sonatı** (1946) Üç bölümdür: a. allegro, b. adagio molto sostenuto, c. allegro. İlk kez 15 Ocak 1948 günü Ankara Radyosu'nda Ferhunde Erkin çaldı. Devlet Konservatuvarı yayınlarının 11. si olarak 1958'de çoğaltıldı.

19: **Keman Konçertosu** (1947) Keman ile 2 fl. 2 ob (2.si alobva), 2 kl (2.si baskı), 2 fg (2.si kontrfag), 4 koro, 2 trompet, 3 trombon, tuba, timpani, piatti, gran-cassa ve yaylı beşilinden oluşma büyük orkestra için. Üç bölümlü: a. allegro giusto, b. adagio, c. allegro con fuoco. 22 Temmuz 1946 günü başlanıp 7 Nisan 1947 günü bitirilen yaratının ilk çalınışı yönetimindeki Riyaseticumhur Filârmonik Orkestrası'nın eşliğiyle Licco Amar'ca 2 Nisan 1948'de Ankara'da, Avusturya'da ilk çalınışı Wolfgang Schneiderhan'ca 22 Şubat 1950 günü. Son çalınışları: Hans Hoerner yönetimindeki Cumhurbaşkanlığı Senfoni Orkestrası'nın eşliğiyle Suna Kan: 9 ve 13 Ocak 1962. Ertesi yılın baharında Moskova'da çalınıp plâğa alındı.

20: **2. Senfoni** (1948-51) Dördür fl, ob, ki, fg, 4 korno, 3 trompet, 3 trombon, tuba, timpani, vumalar, arp ve yaylı beşilinden oluşma büyük orkestra için üç bölüm: a. allegro, b. adagio, c. allegro (alla Köçekçe). Küğünün yazılması 12 Temmuz 1948 günü başlamış, 30 Nisan 1951 günü üç dizekli yazı olarak bitmiş; orkestralması daha sonra Karl Oehring yönetimindeki Münih Filârmonisi Bavyera Radyosu'nda yayınlandı. Türkiye'de son çalınış: Henr Swoboda yönetimindeki Cumhurbaşkanlığı Senfoni Orkestrası'nca 13 Şubat 1962. Ertesi yılın baharında Moskova'daki özel dinletide Niyazi Tağızade yönetimindeki Sinema Senfoni Orkestrası çaldı ve plâğa aldı.

21: **Keloğlan** (1950) Balet küğü. Miss Joy Newton'un ismarlaması üzerine piyano için Beş Damla'nın üç parçası 1950 ilkbaharında orkestralıdır. Balet Yeşilköy Balet Akademisi'nin (sonra Devlet Konservatuvarı Balet Bölümü) müdürü olan Miss Newton'un koreografisi ile piyano eşliğinde İstanbul ve Ankara'da verildi.

22: **Sinfonietta** (1951) Yaylı beşilinden oluşan yaylı orkestrası için. Yazılmasına 1951 Haziran'ında başlandı.

23: **Türkü armonilemeleri** (1963) Yapı ve Kredi Bankası'nın ismarlaması üzerine.

24: **İki prelüd** (piyano için).

Ahmed Adnan SAYGUN

Başlıca besteleri:

1: **Divertimento** (ilk adı: Divertissement) Opus 1. Darbuka ve saksofonlu büyük orkestra için. 11 Aralık

1930 günü Paris'te bitti. 1931'de Paris'te Sömürgeler Sergisi dolayısıyla açılan yarışmada kazanarak seslendirildi. 1933 yılında Varşova Filârmonisi'nce çalındı ve bir ikiti satın alındı.

2: **Orkestra için üç parça**. İlk 1931 Mart'ında Paris'te, ikincisi 1931 Eylül'ünde İzmir'de, üçüncüsü 1933 yılında Ankara'da yazılmış, ilk iki parçası İstanbul'un Opera Cemiyeti dinletileri çerçevesi içinde 1 Nisan 1932 günü bağdarca piyanoda çalınmıştır.

3: **Ölüler**. Büyük orkestra için üç bölümlü süvit. Ismayıl Hakkı Baltacıoğlu'nun Ölüler adlı tiyatro oyunundan esinlenerek 1932 Eylül'ünde Kadıköy'ünde bağdandı. Üçüncü bölümde orkestraya karışık koro katılır.

4: **Bürlesk** (Burlesque) Piyano ve orkestra için olup 1933 yılında Ankara'da bağlandı.

5: **Dördül**. Opus 8. 1933 yılında Ankara'da tibemol klârinet, tibemol tenor saksofon, dört timpani ile piyano için yazıldı.

6: **Sezişler** (ilk adı: iki melodi) 1932 ve 1933 yıllarında Ankara ve İstanbul'da iki tane tibemol klârinet için yazıldı, birçok kez çalındı. (Son çalınışlarından biri: Ses ve Tel Birliği 1965 baharı dinletilerinden birinde).

7: **İki motet** (dört sesli karışık koro için) XVI. yüzyıl uslubunda.

8: **Beş yakarış**. Herkesin söyleyebileceği bir yolda, 1933 yılında Ankara'da yazıldı.

9: **Ağtılar** (Tenor solo ile dört erkek sesi için) Opus 3. İlk kez İstanbul'daki Opera Cemiyeti'nin korosunca besteci yönetiminde 1 Nisan 1932 günü seslendirildi. İlk parçası Cumhuriyet Halk Partisi yayını olarak basıldı.

10: **Manastır Türküsü** (Dört eş sesli koro ile orkestra için) Opus 5. (1933).

11: **Kızılırmak Türküsü** (Soprano solo ile orkestra için) Opus 6, yazılışı 1933.

12: **Çoban Armağanı** (Karışık koro için beş halk türküsü) Opus 7. 1- Sille, 2- Akkoyun meler gelir, 3- Bebek ("Elmalı'dan çıktım yayan"), 4- Karadeniz (söz-süz horon), 5- Kevenk yolu. ilki Zile Türküsü olarak 1933 Mayıs'ında Ankara'da yazılmıştı. Beşi de Cumhuriyet Halk Partisi yayını olarak partitür ile altı (SATTBB) parti halinde basıldı.

13: **Beş prelüd** (piyano için) Opus 2, yazılışı 1931.

14: **Feridun** (ilk adı: Özsoy) Opus 9. Bir perdelik lirik dram. İran Şahı'nın Ankara'ya gelmesi dolayısıyla tarihteki Türk - İran kardeşliğini canlandırmak için tanınmış bir efsaneye dayanılarak M. H. Egeli'nin yazdığı sözler üzeine 1934'te bestelendi ve ilk kez 19 Haziran 1934 akşamı Ankara Halkevi'nde verildi.

15: **İnci'nin kitabı** (piyano için) Opus 10. Madame Eugène Borrel'e ithaf edilmiş yedi parçalı süit: 1- İnci, 2- Afacan "Kedi", 3- Masal, 4- Kocaman Bebek, 5- Oyun, 6- Ninni, 7- Rüya. 1934'te yazıldı. Önce Ses ve Tel Birliği yayını olarak, sonra Southem Music yayını

olarak (1952) iki kez basıldı. Orkestra için çevriyazısı 12 Nisan 1948 günü Ankara'da George Weldon yönetimindeki Riyaseticumhur Filârmonik Orkestrası'nca ilkkez çalındı. Cumhurbaşkanlığı Senfoni orkestrası'nın 1964/65 mevsiminde başladığı okul dinletileri çerçevesi içinde de Hikmet Şimşek yönetiminde her ay iki kez çalındı.

16: **Duyuşlar** (Kadın korusu için) Opus 11.

17: **Sonat** (Keman ve piyano için) Opus 12. 1935 yılında yazıldı.

18: **Taşbebek** (Bir perdelik opera) Opus 13. M. H. Egeli'nin ünlü efsanemize dayanarak yazdığı sözler üzerine 1934'te bestelendi ve Atatürk'ün Ankara'ya varışının yıldönümü töreninde 27 aralık 1934 akşamı Ankara Halkevi'nde verildi. Bu eserden çıkarılmış Sihir Raksı (Opus 13 B) ilkkez 1939 Şubat'ında Halkevleri yıldönümü dolayısıyla Türk bestecilerin yapıtlarından oluşma bir program içinde Riyaseticumhur Filârmonik Orkestrası'nca besteci yönetiminde, daha sonra 14 Nisan 1951 günü George Weldon yönetimindeki Cumhurbaşkanlığı Filârmonik Orkestrası'nca çalındı.

19: **Sonat** (Viyolonsel ve piyano için) Opus 12. 1935 yılında yazıldı.

20: **Orkestra süiti** (yada: Zeybek, Enterlöd ve Horon, ya Zeybek, Halay ve Horon) Opus 14. 1936 yılında yazıldı, 1950'de Horon eklendi, ilkkez 14 Nisan 1951'de G. Weldon yönetiminde çalındı.

21: **Sonatin** (Piyano için) Opus 15. 1938'de yazdı, Ömer Refik Yaltkaya'ya ithaf etti. İlkçalınışı: 1938 başında İstanbul'da Galatasaray Lisesi'nde Yaltkaya'nın verdiği dinletide. Southern Music Publishing 1957'de yayınladı.

22: **Masal** (Bariton ile Orkestra için poem) Opus 16. 1940'da yazıldı.

23: **Bir Orman Masalı** (Orkestra için koreografik süvit) Opus 17. Altı bölümlü olup 1939-43 yıllarında yazıldı. Önce Eminönü Halkevi'nin balet topluluğunca (1944), sonra Ankara Devlet Konservatuarı balet öğrencilerince oynandı.

24: **Dağlardan, ovlardan** (Koro için dört sesli halk türküleri) Opus 18. On türkü.

25: **Kantat "eski uslüpta"** (Soprano, tenor, bas soloları, koro ve orkestra için) Opus 19. Besteci yönetimindeki Cumhurbaşkanlığı Senfoni Orkestrası 8 Kasım 1960 günü seslendirdi.

26: **Sonat** (Piyano ile keman için) Opus 20; 1941'de yazıldı.

27: **Geçen dakikalarım** (Bariton solo ile orkestra için poem) Opus 21. Yazılışı 1941.

28: **Bir Tutam Kekik** (Karışık koro için halk türküleri) Opus 22, yazılışı 1943 yöresi.

29: **Türküler** (Bariton ile piyano için halk türküleri) Opus 23. Dört türkü, 1945'te yazıldı.

30: **Sivas halayı** (orkestra için) Opus 24. Yazılışı 1943.

31: **Anadolu'dan** (Piyano için) Opus 25. 1945 yı-

linda bestelenmiş üç parça: 1- Meşeli, 2- Zeybek, 3- Halay. Southern Music 1957'de yayınladı.

32: **Yunus Emre** (Solocular, koro ve orkestra için oratoryo) Opus 26. Üç bölümlü. İlkkez 25 Mayıs 1946 akşamı Ankara'da seslendirildi (Cumhurbaşkanlığı Filârmonik Orkestrası). Eugène Borrel'in Fransızca'ya çevirisi ile ilkkez 29 Mart 1947'de Paris Radyosu'nda ve 1 Nisan 1947'de Paris'in Salle Pleyel'inde, Saint-Eustache Korusu ve Lamouraux Orkestrası'nca. Daha sonra İngilizce sözlerle Leopold Stokowski yönetimindeki Symphony of Air (eski NBC Symphony Orkestra) tarafından, Miss Helen Hoswer'in çalıştırdığı New York University Music Teacher's College Crane Department of Music korosunun katılmasıyla New York'ta 25 Kasım 1958 günü UNO töreni çerçevesinde seslendirildi. Amerika'da ikinci seslendirilişi adıgeçen okulun Potsdam, N. Y.'dan 14 Aralık 1958 akşamı verdiği yıllık Christmas dinletisinde koro üç-yüzelli kişiye çıkarılmış olarak.

33: **1. Yaylı dördülü** (1947) Opus 27. İlkçalınışı 1954'te Paris'te Salle de l'Ecole Normale de Musique'de Centre de Documentation Internationale şenliği çerçevesinde verilen dinletide Quatuor Parrenin'ce.

34: **Kerem** (Üç perdelik opera) Opus 28. Librettosu Selhâttin Batu'nun 1947 ile 1952 yılları arasında bağdandı. İlk sahnesi Ankara Devlet Operası'nın ("Büyük Tiyatro" yapısı) açılış töreninde (2 Nisan 1948), tümü ilkkez 22 Mark 1953'te Ankara devlet Operası'nca oynandı.

35: **1. Senfoni** (Orkestra için) Opus 29. 1953'te yazıldı. Cumhurbaşkanlığı Senfoni Orkestrası'nca 27 Kasım 1954 günü çalındı. Daha önce 2 Mayıs 1954 günü Viyana Radyosu'nda çalınmıştı.

36: **Piyano Konçertosu** (Piyano ve orkestra için). 1952'de başlanıp 1958'de bitti. Opus sayısı 34 olan yaratı ilkkez 1958 dünya Sergisi dolayısıyla Brüksel'de verilen özel dinletide Orchestre des Concerts Colonne eşliğiyle İdil Biret'çe çalındı. 1963 baharında Moskova'daki özel dinletide Niyazi Tağızade yönetimindeki seslendirilişi Sovyet Rus Devleti Çizitevi'nce piyasaya çıkarıldı.

37: **2. Senfoni** (Orkestra için) Opus 30; 1958'de yazıldı.

38: **Partita** (Viyolonsel için) Opus 31. Schiller'in anısına.

39: **2. Yaylı dördülü** (Elizabeth Sprague Coolidge Foundation'ce ısmarlandı) Opus 35. İlkkez Juilliard Dördülü'nce 22 Kasım 1958 günü Washington D.C.'de Library of Congress salonunda çalındı.

40: **Üç Ballade** (Amerikan halk ballade'larından esinli) Piyano eşliğinde ır için. 1- Şeytanın rüyası, 2- Altın söğüt, 3- Sılaya. Sözleri 1950 yılında Amerikan halk ballade'larından dilimize çevrilmiş, salt sözler gözönünde tutularak 1955'te bestelenmiştir. 1958 Ocak'ında Cemil Sökmen Ankara'da Dieter Brux eşliğinde söyledi.

41: **Demet** (Keman ile piyano için) Opus 33. dost-

ları Henri ve Henriette Guilloux'ya ithaf ettiği dört parça: 1- Prelüd (lento), 2- Horon (vivo), 3- Ağır Zeybek (çok ağır), 4- Sepetçioğlu. Suna Kan çalmıştır.

42: **Tema con variazioni** ("Piyano için beş parça" adlı yaratıdan) Devlet Konservatuarı yayını olarak 1960'da çoğaltıldı. Metin Öğüt Ankara Radyosu'nda çaldı.

43: **Partita** (Yalnız keman için) Opus 36, dört parça. Southern Music yayınevince bastırdı.

44: **3. Senfoni** (Orkestra için) Opus 39. Koussevitzky Foundation'ce ısmarlandı. 1960 yılında bitti. İlk iki çalınışı: 1963 baharında Bakû'de Saygın yönetiminde. Birkaç gün sonra Moskova'da Niyazi Tağızade yönetimindeki Devlet Senfonik Sinema Orkestrası'nca verilen özel dinletide ancak birinci bölümü çalınabilmiş, Sovyet Devlet Çizitevi'nce çizitlenerek piyasaya çıkarılmıştır.

45: **Aksak tartılar üzerine on etüd** (Piyano için) Opus 38. 3. Senfoni'den önce yazılmaya başlanmış, son iki parçası 1964'te bitirilmiştir.

46: **Ölü'nün kitabı** (Ses ile değişik çalgılar için) Opus 37. Eski Mısır yazılarından esinli beş parça.

47: **Töresel okuma kitabı** (Opus 40) Devlet Konservatuarı'nın doreleme dersleri için düşünülmüş nota okuma alıştırmaları.

Necil Kâzım AKSES

Başlıca besteleri:

1: **Prelüd ve fügler** (1929) Piyano için, basılmadı.

2: **Beş piyano parçası** (1929-30) İlk ikisi Kitty Körösi'ye, üçüncüsü Jale'ye, dördüncüsü Hasan Ferit'e (Alnar), sonuncusu anne'me: 1- Şiir, 2- Şakacık, 3- Mersiye, 4- Bir yaz hatırası (Boğaziçi'nde sabah - Karadeniz'e doğru - Boğaz'ın Karadeniz'deki akisleri), 5- Köy. Beşincisi 21 Şubat, dördüncüsü 7 Ekim, üçüncüsü 23 Ekim, ikincisi 10 Kasım 1929, ilki 8 Ocak 1930 günü bitmiş. İlkkez Viyana'da çalınan parçalar Viyana'daki Universal-Edition'un 9625 sırasayılı yayını olarak 1930'da basıldı.

3: **Allegro feroce** (1930) Tiemol klârinetle kesikleşe çalınan Mibemol altsaksofon ve piyano için. Viyana'da 1931 ilkbaharında bitti. Friedrich Statzer (piyano) ile Friedrich Wildgans'a (klârinet) ithaf edildi ve ilk kez 1931 ilkbaharında onlarca çalındı. Süresi iki dakikayı biraz geçer. Viyana'daki Universal-Edition'un 10.024 sırasayılı yayını olarak 1932'de basıldı.

4: **Piyano sonatı** (1930) Viyana'da 1930 Mayıs'ında bitti ve orada çalındı, İstanbul'daki Papajorjiu yayınlarnın 73.sü olarak 1936'da basıldı. İki bölümlü: a. allegretto, b. allegro molto.

5: **Flüt sonatı** (1933) Flüt ile piyano için. İlkkez Prag'da 20 Şubat 1934 günü çalındı. İstanbul'daki Papajorjiu yayını (sırasayısı 64) olarak basıldı.

6: **Üç Poem** (1933) Mezzesoprano ile yaylı dördümlü için. Prag'da 1933 yılında yazıldı. Basılmamıştır.

7: **Mete** (1933) bir perdelik opera. Prag'da yazdı.

8: **Bayönder** (1934) Bir perdelik opera. Ankara'da

yazdı. Küğünü soprano, bariton ve orkestra için "Bayönder Süiti" olarak saklamaktadır.

9: **Minyatürler** (1936) Piyano için yedi parça. Ulvi Cemal Erkin'e ithaf edilmiştir. Ankara'da 1936 Ekim'inde bitti. Aynı yıl İstanbul'daki Papajorjiu yayını (sırasayısı 80) olarak 1936'da basıldı, İstanbul'da ve 27 Mayıs günü Prag'da çalındı. 1- Lento, 2- Allegro giusto, 3- Andante cantabile, 4- Allegro moderato, 5- Andante e molto tranquillo, 6- Allegretto, 7- Allegro moderato.

10: **Keman ile piyano için poem** (yazma). Notası yitiktir, belki Necdet Remzi Atak'ta.

11: **Çiftetelli** (1934) Orkestra için dans. Prag'da çalındı ve Viyana'daki Universal-edition'ca yayınlandı. 1965'te yeniden gözden geçirmektedir.

12: **Şiir ve Müzik**: Ömer Bedrettin Uşaklı ile Ahmed Kutsi Tecer'in sözleri üzerine. Konuşan ve ırlayan basbariton ile orkestra için. Ankara'da seslendirildi, basılmadı.

13: **Türkü armonilemeleri** (belki 1937) Paul Hindemith'in salık vermesi üzerine Erkin ile Alnar'dan başka Akses de ikisesli koro için türküler armoniledi. Türk Küğ Belgeligi'nde bulunanları: Karadeniz Türküsü (Ha buradan aşağı), Boşkaya (Aydın), Urfalıyım (Urfa), Erzincan türküsü (Ezingânda bir kuş var), Kır at (Konya) Harmandalı Zeybeği, Çayır ince biçemedim (Konya), Kelpuşum (Kütahya), Ak Koyun (Eskişehir).

14: **Ankara Kalesi** (1938-42) Orkestra şiiri. Yedeksubaylığı sırasında Cevat Dursunoğlu'nun teşvikiyle 1938-39 yıllarında yazdığı ve 1942'de son biçimini verdi. Dr. Ernst Praetorius yönetimindeki Riyaseti-cumhur Filâmonik Orkestrası'nca 22 Ekim 1942 günü Ankara Radyosu'nda çalındı. Frikz Zaun yönetimindeki Berliner Städtisches Orchester 18 Ekim 1942 günü çaldı ve Polydor plâklarına da aldı. Viyana'daki gözden geçirip düzeltti. Bu yeni biçimi ilkkez 23 Ekim 1964 günü Gotthold E. Lessing yönetimindeki Cumhurbaşkanlığı Senfoni Orkestrası'nca çalındı.

15: **Konservatuvar Marşı** (belki 1940) Ulvi Cemal Erkin ile birlikte yazdı.

16: **Yaylı dördümlü** (1931-46) 28 Nisan 1946'da Ankara Radyosu'nda, sonra 27 Temmuz ve 26 Eylül 1947'de Prag'da çalındı. Ankara Devlet Konservatuarı Yayını olarak çoğaltıldı.

17: **Antigone için sahne küğü** (Sofokles'in tragedisine) Üfleme çalgıları için. Ankara'da verildi, basılmadı.

18: **Kral Oidipus için sahne küğü** (Sofokles'in tragedisine) Üfleme çalgıları için. Ankara'da verildi, basılmadı.

19: **Julius Caesar için sahne küğü** (Sofokles'in oyununa) Üfleme orkestrası için. Ankara'da verildi, basılmadı.

20: **Yaylı üçümlü**: Yalnız adagio'su 1946'da Ankara Radyosu'nda çalındı. Basılmamıştır.

21: **Poem** (1942-46) Viyolonsel ile orkestra için.

likkez 29 Haziran 1946 günü Ankara'da çalındı. Antonio Saldarelli daha sonra 10 Eylül 1949'da Roma Radyosu'nda ve 1950'de İstanbul'da çaldı. Basılmamıştır.

22: **Dört sesli koro** (eşliksiz koro için).

23: **Ballade** (1947) Büyük orkestra için. 14 Nisan 1948 günü Ankara'da Ferit Alnar yönetiminde, 1950 yılında BBC yayını olarak Londra'da 1951'de Birmingham'da çalındı.

24: **İtri Senfonisi** Büyük orkestra için 1948'de başlandı.

25: **Partita** Orkestra için, 1951'de başladı.

26: **Orkestra için Konçerto** 1950 yada 1952'de başladı.

27: **Timur Behçet Kemal Çalar'ın** librettosu opera. 1956'da başlanan ve ara-ara ilerleyen küğün birkaç parçası Devlet Konservatuvarı'nda kullanmak üzere çoğaltılmıştır.

28: **Eskilerden iki dans** (orkestra için) Minuetto ve siciliano.

29: **On piyano parçası** (1963) Yedinci parça çift-füg, dokuzuncu parça cenaze marşdır. üçüncüsü 2 Temmuz, dördüncüsü 5 Temmuz, birincisi 7 Temmuz, ikincisi 4 Temmuz 1963 günleri Ankara'da, onuncusu 30 Temmuz, sekizincisi 6 Ağustos 1963 günü İstanbul'da, yedincisi 28 Ekim 1963 günü (belki Ankara'da), beş, altı, ve dokuzuncusu Ankara'da bitti.

30: **On türkü** (1964) Eşliksiz karışık koro için on türkü uygulaması. Yapı ve Kredi Bankası'nın ismarlaması üzerine 1964'te yazıldılar: 1- Kolbaşı (7 Ocak), 2- Kars'a giderim (11 Ocak), 3- Ekini biçer oldum (12 Ocak), 4- Tevenk'te üzüm kara (15 Ocak), 5- Su gelir (15 Ocak), 6- Eli eleklî gelin (18 Ocak), 7- Koyunu hor eyledim (19 Ocak), 8- Tutam yar elinden (20 Ocak), 9- İlâhî (27 Ocak), 10- Gelin havası (3 Şubat 1964), üçüncü ve beşinci türkü Banka'nın dinletisinde söylendi.

31: **Portreler** (1964-65) Kimi orta, kimi yüksek ses ile piyano için şimdilik yedi parça. Devlet Konservatuvarı'nda öğrencilerine verdiği derslerde kullanılmak üzere yazıldılar: 1- Mumların karanlığı (21 Mart 1964; söz: Baha Vefa Karatay), 2- Dost (4 ekim 1964; söz: Cahit Külebi), 3- Tokat'a doğru (18 Kasım 1964; söz: Cahit Külebi), 4- Alaturka (31 Aralık 1964 söz: Melih Cevdet Anday), 5- Anlatamıyorum (23 Ocak 1965; söz: Orhan Veli), 6- Süt (8 Nisan 1965; söz: Cahit Külebi), 7- Ağıt (Oktay Rifat).

Kemal İLERİCİ

Hiçbiri basılmamış olan bestelerin başlıcaları:

1: **Yaylı dördümlü** (1943) Hüseyin=mi perdesinden ilk çalınışı 3 Şubat 1952 pazar günü Ankara'daki Milli Kütüphane'de Erdoğan Çaplı dördümlünce.

2: **Köyümde** (1945) Büyük orkestra için süit. İlk çalınışı 1945 yılında Ankara Radyosu'nda Ferit Alnar yönetiminde.

3: **Maya** (1949) Obva ile piyano için. Obvacı Ali Kemal Kaya için yazılıp 30 Ocak 1949 günü bitti ve

onca 1951 yılında Ankara Radyosu'nda çalındı.

4: **Beş koro parçası** (1949) Eşliksiz dörtsesli koro için: 1- Gel "Ufukta gün batarken" (20 Eylül 1948), 2- Efem "Vur efem dizlerini" (24 Nisan 1949), 3- Sahilde sonbahar "Sükütu işliyor sular" (16 Mayıs 1949), 4- Sabah rüzgârı "Yüzümü okşayan" (18 Haziran 1949), 5- Annam "İşittim bir gece" (13 Temmuz 1949), Bütün sözler İbrahim Tarık Çakmak'ın.

5: **Yurt renkleri** (1950) Büyük orkestra için pas-toral fantezi. İlkçalınışı 1951 yılında Ankara'daki Büyük Tiyatro'da.

6: **Uzunhava** (1951) Keman ile piyano için. 4 Nisan 1952 günü bitti. Fethi Kopuz ile Mithat Fenmen 14 Ekim 1952 günü Ankara Radyosu'nda ilkçaldılar.

7: **Dilek kızım** (1960-64) Piyano için çalması git-gide zorlaşan parçalar. Büyük kızı Dilek için düşünülmüş. Bitenler: 1. adagio (13 Mart 1960), 2. allegro espressivo (18 Mart 1960), 3. moderato (3 Nisan 1960), 4. andante espressivo (18 Ağustos 1960), 5. allegro cantabile (22 Eylül 1960), 6. adagio mystérieuse (11 aralık 1960), 7. adagio spirituosu (10 Şubat 1961), 8. Yürükçe (20 Haziran 1964).

8: **Mehmet'le söyleşiler** (1962) Orkestra için süvit. Cumhurbaşkanlığı Senfoni Orkestrası'nın yurtiçi dinleti gezilerinde çalabilmesi düşünülererek birer flüt, obva, altobva, klârinet, basklârinet ile yaylılardan oluşan oda orkestrası için yazılmış 7-8 dakikalık bu süitin başlığındaki "Mehmet" köylü yada asker yurttaşımızı temsil ediyor. Sekiz bölümünün piyano yazısı olarak bitişleri: 1. allegra cantabile (25 Ağustos 1962), 2. allegro vivace (2 Eylül), 3. andante (11 Eylül), 4. allegretto giocoso (14 Eylül), 5. moderato cantabile (19 Eylül), 6. UZUNHAVA: allegro moderato (20 Eylül), 7. adagio maestosu (23 Eylül), 8. FINALE: allegro gracioso (28 Eylül 1962).

Ekrem Zeki ÜN

Başlıca besteleri:

1: **La flüte e Jade** (Paris 1928) Çince'den aynı adla çevrilmiş sözler üzerine ses ile piyano için.

2: **Les chansons de Bilitis** ("Bilitis'in şarkıları") (Paris) Fransızca sözlü ses-piyano parçaları.

3: **Kel Emin türküsü** (Ankara 1932) Anadolu'dan derlenmiş bir ezgi üzerine ses ve piyano için.

4: **Yosma'nın türküsü** (Ankara 1932) Anadolu ağzıyla kendi bulduğu bir ezgiyi kullanmakta. Ses ile piyano için.

5: **Yunus'un mezarında** (Ankara 1932) Flüt ve piyano için. İlk basılan yanatısıdır. Dış ülkelerde de çokça çalındı.

6: **Zile türküsü** (1933) Anadolu'dan derlenmiş bir ezgi üzerine ses ile piyano için.

7: **Andante** (1933) Solo keman ile telli dördümlü için.

8: **Ölkem** (1933) Anadolu ağzında, viyolonsel ile piyano için.

9: **Fuga** (Tartini'den düzenleme) 22.4.1937 perşembe günü İstanbul Saray Sineması'nda Verdâ Kâzım (sonraki Ün) eşliğinde çalındı.

10: **Piyano için 1. Peşrev** (Papajorjiu basımı 1935)

11: **İki piyano parçası** (1- Çocuklara masal, 2- Peşrev no. 2) Verdâ Ün 1.5.1944 Pazartesi günü İstanbul Şehir Tiyatrosu'nda çaldı.

12: **İki melodi** (1-Ninni, 2- Hüzün) Ses ve piyano için. Verdâ Ün'ün eşliğinde Lamia Anday'ca 1.5.1944 Pazartesi günü İstanbul Şehir Tiyatrosu'nda seslendirildi.

13: **Duyuş** (piyano için, 1940) Papajorjiu basımı.

14: **Yaylı dördümlü** (Mevlâna'ya ithaf) 1 sırasayılı dördümlüden önce yazılmış ve Kapelman Kuvarteti'nce Ankara'da 20 Kasım 1950 günü çalınmış olan bu yazıyı artık saymamaktadır.

15: **1. Yaylı dördümlü** (Türk dördümlü) 1947 yılında Ekrem Zeki Ün, Emine Erel, Harutyun Hanesyan ve Lütfiye Dölensoy'dan kurulu dördümlüce İstanbul Komedi Tiyatrosu'nda çalındı. Papajorjiu yayını olarak basılmıştır. Üç bölümünün başlıkları: a) Türkü söyler gibi, b) Ağır, c) Yürük usul.

16: **2. Yaylı dördümlü** (53 bölümlü) 1948 yılında Ekrem Zeki Ün, Emine Erel, Harutyun Hanesyan ve Lütfiye Dölensoy'dan kurulu dördümlüce İstanbul'daki İtalyan Kültür Merkezi'nde çalındı. 1953'te basılmıştır. Bölüm: a) akışlı, b) Ağır, c) Yürük usul.

17: **İki keman için parçalar** (1951'de yazıldı) Yalnız ikisi Papajorjiu yayını olarak basıldı.

18: **Yaylı üçlü** (Keman, viyola, viyolonsel için) 1952'de bitti. üç bölümünün başlığı: a) orta akış, b) deruni, c) canlı.

19: **Obvalı dördümlü** (Obva, keman, viyola ve viyolonsel için) 1955'te Celâl Akatlar, Ekrem Zeki Ün, Harutyun Hanesyan, Lütfiye Dölensoy'ca İstanbul Komedi Tiyatrosu'nca çalındı.

20: **Korangle konçertosu** (Tek bölümlü) Solo korangle ile yaylı vurma çalgılarıyla arp için. Celâl Akatlar'a ithaf edilmiş, sanatçı tarafından İstanbul Şehir Orkestrası eşliğinde 1955 yılında Şan Sineması'nda çalınmıştır.

21: **Piyano, vurma çalgılar ve yaylılar için konçerto** (Birbirine bağlı üç bölüm) Eşi Verdâ Ün'e ithaf edilmiş olan yapıt 1956 yılında İstanbul Yeni Komedi Tiyatrosu'nda Verdâ Ün (piyano), Celâl Yedican (vurmalar) ve bağdar yönetimindeki Şehir Orkestrası yaylıları tarafından çalındı. Ankara'da ilk çalınışı 11 Ocak 1958 Robert Lawrence yönetiminde Verdâ Ün ile.

22: **Senfonik parça** (tek bölüm) 3 fl, 2 ob, 2 kl, altob, 4 korno, 4 trompet, 4 trombon, tuba, vurmalar, yaylılar ve arp için orkestralanmış yaratı 1957 yılında bağdar yönetimindeki Şehir orkestrası'nca Şan Sineması'nda çalındı.

23: **Viyolonsel konçertosu** (tek bölümlü) Ali Avcıoğlu'na ithaf edilmiş, 1959 yılında Şan Sineması'nda Şehir Orkestrası'nın eşliğinde Ali Avcıoğlu'nca çalınmıştır. Orkestra: 2 fl, 2 ob, 2 kl, 2 fg, 4 korno, 2 trompet, 2 trombon, tuba, vurmalar ve yaylılar.

24: **Manastır türküsü** (eşliksiz koro için)

Selâhattin Evcil ile eşi Fikret Evcil'e ithaf edilmiş, basılmıştır. İlk söylenişi 1961 yılında İstanbul Robert Koleji'nde Amerikalı sanatçılar tarafından.

25: **Piyano için ilkel duyuş**. Verdâ Ün'e ithaf edilmiş olarak basılan parçayı Verdâ Ün 1962 yılında İstanbul'daki Alman Kültür Merkezi'nde çaldı.

26: **Piyano için Prelüd**. Verdâ Ün'e ithaf edilmiş, basılmıştır. İlk kez çalınışı 1962'de İstanbul Alman Kültür Merkezi'nde Verdâ Ün tarafından.

27: **Keman Konçertosu** (kadansları da bağdarrın) Birbirine bağlı iki bölüm'den kurulu olup Ergün Tekinsoy'a ithaf edilmiş, bu sanatçı tarafından Verdâ Ün'ün piyano eşliğiyle 1963 yılında İngiliz Konsolosluğu salonunda çalınmıştır.

28: **İki keman için duo** (iki bölümlü) 1963 yılında Ekrem Zeki Ün ile Okan Demiriş tarafından İngiliz Kültür Merkezi'nde çalındı.

29: **Dört keman için dördümlü** (iki bölümlü) Önder Ağbaba, Berge aran, Musa Albukrek ve Sinan Yaya-lar'dan kurulu dördümlüce 1963 yılında Alman Kültür Merkezi'nde çalındı.

30: **Ses ve piyano için üç parça** (1963) 1- Çoban, 2- Talas'a bir yol gider inceden, 3- Köprü'nün altı ırnak, Henüz seslendirilmedi.

31: **Oymak** (yaylı çalgılar dördümlü) Prof. Dr. Necdet Sezer'e ithaf edilmiş tek bölümlü yaratı: 1964'te yazılmış, henüz çalınmamıştır.

32: **Piyano için sonat** (1964) birbirine bağlı iki bölümlü olup henüz çalınmamıştır.

33: **Piyano için küçük parçalar** (1964) 1- Eski konakta, 2- Mor cepken, 3- Şalvarlı kız, 4- Masaldaki atlı, 5- Ovada akşam. Reşat Tardu'ya ithaf edilmiş, Remzi Kitabevi yayını olarak basılmıştır.

Bülent TARCAN

Başlıca besteleri:

1: **İki etüd** (1935) Opus 2. Piyano için. İstanbul'da 1935 yılında yazılan iki parçanın ilki Karol Szymanowski tarzındadır ve ona armağan edilmiştir. ikinci parçanın notası yitiktir.

2: **1. Keman sonatı** (1937) Opus 1. Keman ile piyano için. İzmir'de 1937 yılında bağdanmış. İlk kez bağdarca Cemal Reşit Rey'in eşliğiyle Galatasaray Lisesi salonunda 1938 yılında çalınmıştır. ikinci bölümü olan Yankı'yı ertesi 1939 yılında Ali Sezin ile Ferdi Statzer Fransız Tiyatrosu salonunda çaldılar. 1943 yılında bağdar sonatı yenibaştan işlemiş ve yaratı bu ikinci biçimiyle aynı yıl bağdarca Cemal Reşit Rey'in eşliğinde Ankara Radyosu'nda çalınmıştır. Basılı değildir.

3: **Divertimento** (1939-40) Opus 3. Viyolonsel için. Mesud Cemil'in çalması için 1939-40 yıllarında Büyükdere'de yazılmış, fakat o çalmayınca geri alınarak malzemesi 2. Keman sonatı'nı aktarılmıştır.

4: **Demirkapı Marşı** (1941) Opus 4. 1941'de açılan bando için marş yarışmasına girmek amacıyla o yıl Bolayır'da bando için yazıldı. Yarışmada ikinci kategoriye seçilmiş ise de İhsan Küncer beğendiğinden

Riyaseticumhur Armoni Müzikası'nca Ankara Radyosu'nda 1942-44 yıllarında birkaç kez çalınmıştır. Partitür ve partileri bandonun kitaplığındadır.

5: **Masallar** (belki 1942) Opus 5. Orkestra için. Büyükdere ve Bolayıda yazılan eberi Dr. Ernst Praetorius beğenerek Riyaseticumhur Filâmonik Orkestrası'na çaldırmak istedi ise de yöneticinin 1946'da ölümü ile çalınmadan kaldı.

6: **Piyano konçertosu** (1942-43) Opus 6. Piyano ile orkestra için. 1942-43 yıllarında Büyükdere'de yazılmış, Cemal Reşit Rey'ce Ömer Refik Yaltkaya'nın ikinci piyanoda eşliğiyle 1944 yılında İstanbul Şehir Tiyatrosu'nda çalınmıştır.

7: **2. Keman sonatı** (1044-45) Piyano ile keman için. 1944-45 yıllarında Nişantaşı'nda yazıldı. İlk eşi Nevîla Tarcan ile kemancı Ali Sezin 1945 yılında İstanbul Şehir Tiyatrosu'nda çaldılar. Basılmamıştır.

8: **Mozart'ın Küçükklü dodan Phantasia'sinin orkestralaması** (1946) Opus 8. Köchel kütüğünde 475 sırasayısını taşıyan piyano Phantasia'sinin 1946 yılında Nişantaşı'nda orkestralanmış. 1953 yılında Cemal Reşit Rey yönetiminde İstanbul Radyosu'nda yarı bir okumadan sonra bırakılmış, besteci yazısını 1964 yılı sonunda düzeltmeğe başlamıştır.

9: **Baltazar** (1950) Opus 9. Bağdar, Şükûfe Nihal'e hazırlattığı librettoyu 1950 yılında Erenköy'de opera olarak bağdamaya başladı, bir koro, bir arya ve bir sahne yazdıktan sonra bıraktı.

10: **Balet süviti** (1954) Opus 10. 3 fl, 3 ob, 4 kl, 3 fg, 4 korno, 3 trompet 3 trombon, tuba, vurmalar, arp ve yaylılardan oluşan büyük orkestra için. Yapı ve Kredi Bankası'nın 10. kuruluş yıldönümü dolayısıyla açtığı yarışma için başlandı ve Erenköy'de 27 Nisan 1954 günü bitti. Honegger'in kararı ile birinciliği kazanarak 1956'da yalnız Sirtò ile Horon Francesco Mander yönetimindeki Palazzo Pitti orkestrasınca ilk kez çalındı. Tümü 1957 yılında Pertev Apaydın yönetimindeki Riyaseticumhur Filâmonik Orkestrası'nca ilk kez çalındı. Aynı yıl Cemal Reşit Rey İstanbul Şehir orkestrası'na tümünü çaldırdı. Gene Rey Bruxelles'de Dünya Sergisi dolayısıyla düzenlenen dinletide Concerts Colonne orkestrasına Sirtò, Zeybek ve Horon bölümlerini çaldırdı. Partitür ve partiler basılmak üzere Wiesbaden'deki Impero Verlag'a verilmiştir. Düşük nitelikte bir ses şeridinin iktleri Ankara ve İstanbul Radyoları ile Paris'teki Radiodiffusion National'da bulunmaktadır.

11: **Süvit** (1957) Opus 11. Piyano için. 1957 yılında Erenköy'de yazıldı, 1959-62 yıllarında Gülseren Sadak, Ergücan Saydam, Gülây Uğurata seçme parçalarını dinletilerinde ve radyolarda çaldılar. Saydam'ın çalışması Ankara Radyosu'nda banda alındı. Wiesbaden'deki Impero Verlag basmak üzere notasının bir iktini almıştır.

12: **Keman Konçertosu** (1958) Opus 12. Keman ile 3 fl, 3 ob, 2 kl, 2 fg, 4 korno, 2 trompet, 3 trombon, tuba, vurmalar, arp ve yaylılardan oluşma büyük orkestra için 1958 yılında Erenköy'de yazıldı ve Adnan

Saygın'a armağanlandı.

13: **Orkestra Süviti** (19607 Opus 11 B. Piyano için op. 11 Süvit'in üçer fl, ob, kl, fg, 4 korno, 3 trompet, 3 trombon, tuba, vurmalar, arp, celasta ve yaylılardan oluşma büyük orkestra için çevri yazılmış. 1960 yılında Levent'te orkestralandı. Altı bölümlüdür: 1- Özlü, 2- Oyun, 3- Efe, 4- Çengi, 5- Ozan, 6- Karadeniz. İlkçalınışı Cemal Reşit Rey yönetimindeki İstanbul Konservatuvarı Orkestrası'nca 1964 Ekim'de Şan Sineması'nda; Ankara'da ilk çalınışı G. E. Lessing yönetimindeki Cumhurbaşkanlığı Senfoni orkestrası'nca 22 Nisan 1965 akşamı.

14: **Introduction, Passacaglia ve Fugue** (1961) Opus 13. Keman ile viyolonsel için. Ayla Erduran ile Guy Fallot için 1961 yılında Levent'te yazıldı, onlarca bir kez okundu. Devlet Konservatuvarı yayını olarak çoğaltıldı.

15: **On türkü** (1964) Beşerik iki defter olarak opus 14 ve opus 15. Yapı ve Kredi Bankası'nın ısmarlaması üzerine 1964 yılında Levent'te yazıldılar: 1- Şah boylum, 2- Ey Manti var, 3- Oyana hindi, 4- Yürük Ali, 5- İzmir'in kavakları, 6- Bastım içde dalına, 7- Demirciler, 8- Çift beyaz güvercin, 9- Köroğlu, 10- Muhyi. İçlerinden 1-6 ncılar eşliksiz karışık koro, 7 ile 8'inciler koro ile piyano, 9'uncusu bariton ile erkek korusu, 10'uncusu çift karışık koro içindir.

16: **Schumann'ın viyolonsel konçertosu için kadans** (Opus sayısı yok). Viyolonselci Reşat Erzin için yazıldı.

Mithat FENMEN

Hiçbiri basılmamış olan şu eserleri bestelenmiştir:

Opus 1: Soprano ile Klânet ve flüt için Üçül (Paris 1938) Paris'te Fontainebleau konservatuvarında seslendirildi. Dört parçadır.

Opus 1 bis: Üfleme dördülü (Flüt, obva, klânet ve fagot için tek bölümlü olan bu eserde Fontainebleau Konservatuvarı'nın ödülünü kazanmış, ne yazık ki notası Paris'te yitmiştir.)

Opus 2: Piyano için iki parça (1940)

Opus 3: Orkestra için bir bölüm (Tevfik Fikret'in Balıklar'ı üzerine aşağı-yukarı 1943'te yazıldı.)

Opus 4: Piyano ve orkestra için Konçertino (Dr. Ernst Praetorius yönetimindeki Cumhurbaşkanlığı Senfoni Orkestrası eşliğiyle 1944'te Ankara'da çalındı).

Opus 5: Tembel Ahmet (1951'de başladığı balet küğü).

Les Syphides orkestralaması (aşağı-yukarı 1953).

Bülent AREL

Başlıca besteleri:

1: **Çizmeli kedi** (1937) Çocuk piyesi için küğ. Lise öğrencisiyken 1937'de yazılmış. Mehmet Abut takma adıyla imzalanıp gösterilmiş. Uvertürü küçük orkestra için.

2: **Sonatin** (1945) Viyola ve piyano için. Ankara

Devlet Konservatuarı öğrencisiyken yazdı.

3: **Yaylı dördüdü** (1946) 2 keman, viyola ve viyolonsel için. 1951'de 1. senfoni olarak düzenledi.

4: **Habil ile Kabil** (Radyofonik piyano için küğ) Üfleme takımı için Ankara Radyosu'na bestelenmiş, ama kullanılmamıştır.

5: **Piyano için halk türküleri** (Yalnız piyano) Sıvas halayı ve iki zeybek. Konservatuar balet bölümünün halk danları çalışmalarında kullanılmış. Ankara Radyosu'nda da çalınmış.

6: **Varyasyonlar** (Yalnız piyano için) Original tema üzerine. Ankara'da 1946'da seslendirilmiş.

7: **Divertimento** (1946) Üflemler için.

8: **Konser allegrosu / morceau de concert yada allegro de concert.** Piyano ve orkestra için. 1946 yöresinde üçülden bir yıl önce bestelenmiş.

9: **Pasakolya ve füğ** (1947) Yaylı orkestrası ve timpani için.

10: **Üçül** (1947) Keman, viyolonsel ve piyano için ilk çalınışı: Darmstadt'ta: Studiokonzert der Internationalen Ferienkurse für Neue Musik 1949 (programda Deutsche Erstaufführung yazılıydı).

11: **3 Madrigal** (1948) Karşık koro için. Devlet Konservatuarını bitirdiği yıl yazdı.

12: **Music for ballet ve Pièces diverses pour** (1948-49) Yalnız piyano için. Yeşilköy Balet okulunda eşlikcilik ederken besteledi.

13: **La danse** (1929) Aslı yalnız piyano için. Sonradan piyano ve orkestra için de düzenlenmiş. Original notası USA'da (1951-52)

14: **Suite intime** (1949) Büyük orkestra için.

15: **Çocuklar için eski tarzda balet süviti** (1949). Kısaca: eski danslar süviti / Suite de ballet antique pour enfants. 1- PRELUDIO: lento (küçükklü fa), 2- GAVOTTA: allegretto grazioso (büyükklü ti bemol), 3- SILENNE (küçükklü la), 4- MENUETTO I (küçükklü fa). MENUETTO II (poco meno mosso, küçükklü ti bemol), 5- FINALE: GIGUE (küçükklü sol). Aslı yalnız piyano için, sonradan 1951'de orkestraladı: 1 fl, 1 ob, 1 tib kl, 1 fg, 2 vl, via, vcl, KB.

16: **1. Sinfoni** (1951) Büyük orkestra için. Üç bölümü. Yaylı dördülünün orkestralanmışıdır. Seslendirilişi: Robert Lawrence yönetiminde Riyaseticumhur Senfoni Orkestrası. 13 Mayıs 1959 Devlet Tiyatrosu prova salonunda, banda da alındı.

17: **Hava Harp Okulu marşı** (1951) Karşılığında uçakla gezdirmişler.

18: **2. Sinfoni** (1951-52) Büyük orkestra için dört bölümlüdür.

19: **Les Roses. 6 chansons de Rilke.** Oniki ton tekniğini ilk kez kullandı. Sıkı oniki tondur. Şiire koşut giden küğ akıcı ve romantik piyano yazısıdır. Yapı olarak ilk chanson müstesna tamamen onikitondur.

20: **Hânsel ile Gretel** (1952 Balet Küğü. Ankara Devlet Konservatuarı Balet Bölümü öğrencileri ilkkez oynadılar.

21: **3. Senfoni** (19527 Onikiton tekniğiyle yazılmıştır.

22: **Klee'nin dört resmi üzerine emprovizasyon** (1958'den önce) Yaylılar için.

23: **Bremen Müzıkacıları** (1958'den önce) Balet küğü.

24: **Nasreddin Hoca** (1958'den önce) Balet küğü.

25: **6 Bagatel** (Yaylı orkestrası için).

26: **Kuartet ve Elektronik frekansmetresi için müzik** (1957). İlkçalınışı 19 Ocak 1958 Pazar günü Helikon Dördülünce Millî Kütüphane'de.

27: **5 Sonnet** (1957) İlhan Berk'in sözleri üzerine yaylı dördülü, gitar ve tenor ses için. 1958 Ankara Müzik Festivali için yazılmış, o şenlik çerçevesi içinde 26 Ocak 1958 Pazar günü Millî Kütüphane'de seslendirilmiştir.

28: **4. Anadolu oyunu** (Orkestra için) Brüksel Dünya sergisinde oynanacak köylü dansları için yazılmış, Ferit Alnar yönetiminde çalınmıştır.

29: **Yaylı dördülü ve ses şeridi için küğ** (1959'dan sonra bağdandı ve New York'ta seslendirildi).

30: **Stereo-electronic music no.1** (1961) New York'tayken beş hoparlör grubu için yazdı. 22 Nisan 1961'de bitirdi. 1963'te Sono-Nova 1988 plâğı üzerinde yayınlanmıştır.

31: **Stereo-electronic music no.2** (1961) Columbia-Princeton Music Center'de gerçekleştirildi. 1964'te Columbia ML 5966 (stereo: MS 6566) plâğı üzerinde yayınlardı.

32: **Kutsal tören** (Elektronik bağda) Prelud ve Postlud bölümleri 1963 Mayıs'ında New York'ta dinletildi ve Sono-Nova 1988 plâğı üzerinde yayınladı.

33: **Kafka oyunu için küğ** (elektronik bağda) Bir parçacığı Sono-Nova 1988 plâğı üzerinde yayınladı.

34: **Wall Street İzlenimi** (Elektronik bağda)

35: **Oscilator ve yaylı dördülü için küğ** (1962) 1958 Ankara Müzik Festivali için yazdığı eserin Columbia-Princeton electronic Music Center'de geliştirilmiş. İlk çalınışı 1963 Mayıs'ında New York Camerata dördülünce.

36: **Bulvar** (1963-64) Turgut Özakman'ın iki perdelik gülünçlü oyunu için küğ. İstanbul'daki Dormen Tiyatrosu'nca verilmiştir.

Sabahattin KALENDER

Başlıca besteleri:

1: **Intermezzo** (Orkestra için) Dr. Praetorius yönetimindeki Riyaseticumhur Filârmonik Orkestrası'nca 29 Ocak 1944 Cumartesi günü çalındı.

2: **Konser Uvertürü** (Orkestra için) Dr. Praetorius yönetimindeki Riyaseticumhur Filârmonik Orkestrası'nca 29 Ocak 1944 günü ilkçalındı ve notaları orkestra kitaplığı için satın alındı.

3: **Süvit** (piyano için) Paris'e gitmeden yazdığı eserlerdendir.

4: **Türk rapsodisi** (Eşliksiz keman için) Louis Per-

lemuter'ce çalındı.

5: **Nasrettin Hoca** (Opera) Dört tablolu gülünçlü opera. İlk kez 12 Mayıs 1962 Cumartesi akşamı Ankara devlet Operası'nca verildi.

6: **Karagöz** (Opera) Oynanmadı.

7: **Delî dumrul** (Opera) Oynanmadı.

Nedim OTYAM

Başlıca besteleri:

1: **Çocuk küğleri** (Ankara Radyosu'unda çalıştığı yıllardan).

2: **Film geridüzey küğleri** (1961'da sayıları otuzaltıyı bulmuştu).

3: **Marşlar** (Şimdiyedek yazdığı otuzsekiz marşın içinde Atatürk'e ithaf ettiği Türk Cenaze Marşı radyolarımızda çalınmaktadır. (Krş. aşağıda: 8).

4: **Türkü düzenlemeleri** (Sayıları yüzonyediyi bulan düzenlemelerin çoğu orkestra eşliğiyle koro içindir).

5: **Maral** (Balet süviti) Koro ile büyük orkestra için.

6: **Fatih Destanı** (Orkestra için).

7: **Köyüm seni unutmadım** (Solocular, koro ve orkestra için).

8: **O'nun için** (Atatürk'e ithaf) Son bölümü Türk Cenaze Marşı'dır.

9: **27 Mayıs senfonisi** (Orkestra için) 1960 devrimi anısına.

Mithat AKALTAN

Başlıca besteleri:

1: **Yerel küğlerimizden uygulamalar:** Ankara Radyosu'nda yönettiği "Batı Enstrümanları ile Türk Müziği" programında, 1950 yöresinde bir yıl da 19 Mayıs Gençlik ve Spor Bayramı dolayısıyla Ankara Stadyumu'nda düzenlenen gösterilerde çalınmıştır.

2: **14 Mayıs** (Orkestra için) Demokrat Parti'nin seçimi kazandığı 14 Mayıs 1950 günü anısına Riyaseticumhur Filâmonik Orkestrası'nca bağdar yönetiminde çalınmıştır.

3: **Fatih Senfonisi** (Orkestra için) İstanbul'un 29 Mayıs 1943'te açılışının beşyüzüncü yıldönümü için.

İlhan USMANBAŞ

Başlıca besteleri:

1: **Piyano için Altı Prelüd** (1945) Konservatuvar öğrenciliği sırasında pastiş amacıyla yazıp "Piyano için Prelüdlar" başlığını verdiği altı parça: 1- Toccata, 2- Siciliano, 3- Praeludia Canónica, 4- Due Liriche (Madrigale, Blues), 5- (Başlıksız), 6- Alla Francese. Boston'daki Theodore Presser Co. yayını olarak basılmış. İlkçalınışı: 1952 yazında Bennington'da. Süresi 12'.

2: **Bir Küçük Gece Küğü** (1946) Yaylı orkestra için. Dört bölümün yazma notada başlıkları: a. allegro, b. adagio, c. MENUETTO, d. FINALE. Devlet Konservatuvarı yayınlarının 16'ncısı olarak 1959'da çoğaltılmışında ise bölüm başlıkları yoktur, metronom sayıları yazılmıştır. İlkçalınışı: 1953, süresi: 18'.

3: **Keman sonatı** (1946) Keman ile piyano için. Üç bölümlü: a. allegro, b. adagio, c. allegro. Devlet Konservatuvarı Yayını olarak çoğaltılmış, süresi: 20'. İlkçalınışı: 1952'de Tanglewood'da, süresi: 20'.

4: **Yaylı dördülü** (1946-47) Konservatuvar öğrencisiyken yazdı, 4 Temmuz 1947 günü bitirdi. Dört bölümlü: a. allegro, b. adagio, c. SCHERZO, d. FINALE (VARIAZIONI). 25 Ağustos 1952 Bennigton'da 2.-3. bölümler çalındı. Tümü Los Angeles'de 29 Nisan 1955'te New Music String Quartet'ce çalındı ve Epie LC 3333 üzerine plâğa alındı. 1955'te Fromm Music Foundation ödene kazandı. Boosey ile Hawkes'ce 1957'de yayınlandı. Süresi: 25'.

5: **Keman konçertosu** (1947) Keman ile oda orkestrası için. Aslı üç bölümlü iken 1951'de orta bölümünü kaldırıp iki bölümlü bıraktı: a. allegro, b. presto. Ulvi Yücelen çalmıştır. Süresi 18'.

6: **Senfoni** (1948) Büyük orkestra için üç bölümlü: a. PRELUDIO, b. allegro alla sonate, c. POSTLUDIO. İlkçalınışı 3. Türk-İngiliz Müzik Festivali çerçevesi içinde Ankara'da 20 Nisan 1950 akşamı Norman Del Mar yönetimindeki Cumhurbaşkanlığı Filâmonik Orkestrası'nca. Süresi: 20'.

7: **Klârinetli beşil** (1949) Opus 9. Klârinet ile yaylı dördülü için. Üç bölümlü: a. adagio (kısa) - allegro (486 ölçü), b. adagio, c. allegro. Devlet Konservatuvarı yayınlarının 20 ncisi olarak 1960'da çoğaltıldı. Süresi: 20'.

8: **Trompet sonatı** (1949) trompet ile piyano için. Haendel üslubunda, büyük fadan. Üç bölümlü: a. allegro, b. adagio, c. GIGA. Yazma notası: Devlet Konservatuvarı Kitaplığı TR. 63.

9: **Keloğlan** (1949) Çocuk piyesi için küğ. Piyano, yaylı dördülü ve klârinet için. İlkçalınışı piyano indirmesi olarak Ankara Çocuk Tiyatrosu'nda.

10: **Obva sonatı** (1949) Obva ile piyano için. Üç bölümlü: a. andante, b. adagio, c. allegro. Basılmadı. Süresi 18'.

11: **Sözcü, yaylı orkestrası, yaylı dördülü, piyano ve timpani için küğ** (1950) Sözleri Suat Taşer'in. Ayvalık'ta 12 Ağustos 1950 günü bir bölümü bitmiş, sonra bir daha ele alınmamış.

12: **Yaylılar için Senfoni** (1950) Üç bölümlü: a. allegro, b. adagio, c. allegro. Süresi 18'.

13: **Üflemler için üç düzenleme** (1950) Devlet Konservatuvarı öğrencileri için: 1-Süvit (Bir trompet ile iki korno için), 2- Bach'ın Küçük prelüd'leri (Fl, ob, kl, komo, fg). 3- Hassler'in iki parçası. Yazma iktler Konservatuvar Kitaplığında.

14: **Dört türkü** (1950) Üç türkünün üç üfleme çalgısı için düzenlenmiş. Yazma notası Devlet Konservatuvarı kitaplığında 0.651.

15: **Üfleme beşili** (1950) Original bağda,

16: **Viyolonsel ile piyano için küğ no. 1** (1951) 1951 Mart'ının 12sinde başlanıp 20sinde bitirilmiş tek bölüm. Süresi: 7'.

17: **Viyolonsel ile piyano için küğ no. 2** (1951-

52) İlk kez Bennington'da çalındı. Süresi: 7'.

18: **Morg şiiri** (1952) Ertuğrul Fırat'ın bir yırı üzerinde resitan (sözcü), koro ve büyük orkestra için.

19: **3 küğlü yır** (1952) Ertuğrul Fırat'ın yırları üzerine soprano ile piyano için. Milano'daki Suvini Zerboni yayınevinde bastırıldı. Süresi: 7'.

20: **Salvodor Dalı'nın üç toblosu** (1953) Yaylı orkestrası için üç parça. İki 1953 Şubat'ının 24ünde yazıldı.

21: **Beş çalışma** (1953) Keman ile piyano için. İki 19 Mayıs, ikincisi 24 Mayıs 1953 günü bitti. Son üçü 1956'da eklendi. Suna Kan ile Ferhunde Erkin çaldılar. Süresi: 14'.

22: **Yaylı orkestrası için bir deneme** (1953) 28 Ekim 1953 günü bitti.

23: **Debussy'nin Piyano için 24 Prelüd'ünden yaylı orkestrası için iki uygulama** (1953-54) 1- Karada ayak izleri (12 aralık 1953), 2- Yarı kalan seranad (6 Mart 1954).

24: **Gülen kızla ağlayan çocuk** (1955) Çocuk piyesi için küğ. Fl, ob, cl, trp, tmb, 4 vli, vla, vcl, KB, ve bir vurmacı için. Ankara Çocuk Tiyatrosu'nda kullanıldı.

25: **Oğuzata sahne küğü** (1955) Yaylılar ve vurmalar için.

26: **Japon küğü** (1956) Büyük orkestra ile SSAA kadın koroşu için Japon Radyosu'nun ısmarlaması üzerine 28 Temmuz 1955'te başlayıp 16 Şubat 1956'da bitirdi. Yedi bölümlü: 1- Prelude, 2- Danse et pandomime, 3- Interlude, 4- Quatres masques, 5- Interlude, 6- Estampe, 7- Postlude. Japonya'ya elçilik aracılığıyla gönderilen nota yitmiş, çalınmamıştır. Süresi: 19'.

27: **Siyahkalem** (1956) Film küğü. İki fagot ile bir çalıcının kullandığı vurmalar için. 27 Mart 1956'da başlayıp 9 Nisan 1956'da bitirdi. Mazhar İpşiroğlu ile Sabahattin Eyuboğlu'nun dilekleri üzerine yazıldı. Bülent Aral yönetiminde çalınıp çizitlendiyse de filmde kullanılıp kullanılmadığı belli değil. 10'.

28: **Klârinet ile viyolonsel için üç parça** (1956) Onikiton yazısı, süresi: 12'.

29: **Üç Klârinet sonatini** (1956) Klârinet ile piyano için. Hindemith'in traditional Harmony kitabında flüt partisi olarak, yer-yer iki ses olarak verilmiş ödevin klârinet ve piyano için çözülmüşü. Devlet Konservatuvarı yayını olarak 1961'de çoğaltıldı (Yazılış yılı 1960 gösterilmişse de yanlıştır). İlk kez Aykut Doğanşoy ile İlgen Bilgin 1963'te Devlet Konservatuvarı salonunda çalındı. Süresi: 16'.

30: **Altı klarinet için koral** (1956).

31: **Çocuklar için küğ** (1956) İki keman, klârinet, fagot ve davul için. Ziya Demirel'in Ankara Çocuk Tiyatrosu'nda sahneye koyduğu Mavi Kuş için yazıldı, sonra oyundan ayrılıp "Çocuklar için Müzik" olarak bağımsızlaştırıldı. Devlet Konservatuvarı yayını olarak

çoğaltıldı. Süresi: 12'.

32: **Pollyanna** (1956) Çocuk piyesine küğ. Piyano, vl, vlc, fg, KB için.

33: **İki piyano için üç bölüm** (1957) 5 Mart 1957'de başlayıp 4 Ağustos 1957'de bitirdi. Bölüm başlıkları yok, çalınmadı. 15'.

34: **Şiirli müzik** (İng: Music with a poem: 1958) Mezzosopram ile beş çalgı (fl, kl, fg, g vli) için William Carlos Williams'ın "Metric Figure" yırı üzerine. Tanglewood'da Koussevitzky adına düzenlenen öğrencilerarası yarışmada odaküğü alanında ödül kazandı.. Devlet Konservatuvarı yayınlarının 22ncisi olarak 1961'de çoğaltıldı.

35: **Hitit Güneşi** (1958) Filim küğü Fl, ob, altobva ve piyano için. 10'.

36: **Leylek Sultan** (1959) Çocuk piyesi için küğ. Haldun Marlıalı sahneye koydu.

37: **Beş madrigal** (1959-60) Karışık koro için, sözsüz salt sesli ve sessiz harflerle. İlk üçü 19 Şubat ile 8 Ekim 1959 arasında yazıldı. 1960'da başlanan son ikisi henüz bitmedi.

38: **Un Coup de Dèş** (Bir zar attım) diye başlayan koro ile büyük orkestra için 3 Mart ile 30 Ekim 1959 arasında yazıldı. Santa Cecilia yarışması için düşünülmüştü. Süresi: 14'.

39: **Repos d'été** (1960) Paul eluard'ın Repos d'été (Yaz dinlenmesi) üzerine sopran ile yaylı dördümlü için 8 Şubat ile 6 Eylül 1960 arasında yazıldı. La Reine Marie-Joseph yarışması için düşünülmüştü. Sözlü bölümler ile aralarında yaylı dördümlünün çaldığı iki intermezzo'dan oluşur. Süresi: 20'.

40: **Sekizil** (1960-61) Piyano, celesta, arp, 2 korno, 2 klârinet ve basklârinet için beş bölüm olarak tasarlanmış, 1 Kasım 1960 ile 16 Şubat 1961 arasında iki bölümü yazılmıştır. (Süresi: 10'). Serbest onikises tekniğinde, kesin değerlerle birlikte kesin değerlerle birlikte kesin olmaları da tınladığı bir yazıdır.

41: **Keman ile Viyolonsel için iki parça** (1960) 19 Mayıs ile 11 Haziran 1960 arasında yazıldılar. Süresi: 6'.

42: **Viyola ile Piyano için** (1961) Devlet Konservatuvarı viyola bitirme sınavı parçası olarak Ruşen Güneş için 1 ve 2 Mart 1961 günlerinde yazıldı ve onca çalındı. Tek bölümlü, serbest değerli küğdür. Devlet Konservatuvarı'nca okulda kullanılmak üzere çoğaltıldı. Süresi: 7'.

43: **Gölgeler** (1964) Büyük orkestra için iki bölüm. 7 Temmuz ile 14 Ekim 1964 arasında yazıldılar. 29 Ekim 1964 ile 20 Şubat 1965 arasında yazılan üçüncü bir bölüm sonradan çıkarıldı. İki bölümün süresi: 25'.

44: **Ölümsüz deniz taşlarıydı** (1965) Piyano için 20 Mart ile 13 Mayıs 1965 arasında yazıldı. Süresi 12'.

45: **Mavi üçgen** (1965) Obva için. 15 ile 22 Mayıs 1965 günleri arasında yazıldı. Süresi: 6'.

46: **Soruşturma** (1965) Piyano için 24 Mayıs ile 7 Haziran 1965 arasında yazılan birinci kesin taslağı 14' sürüyor.

Ertuğrul Oğuz FIRAT

Başlıca besteleri:

Op. 1a dördül (1945) Fa tonunda, klâsik yazı.

Op. 1b üçül (1950-51) Keman, viyolonsel ve piyano için.

Op. 2 Üç dans (1947-65) Yaylı orkestrası için.

Op. 3 Üçlü Sonat (1953-54) Keman, klârinet ve piyano için.

Op. 4 Ezgiler (1954) Keman ile piyano için.

Op. 5 Şangırtı (1955) Tenor sözcü, soprano solo, koro, 2 fl, 2 kl, 3 trompet, 2 fg, vurmalar ve yaylılardan oluşma orkestra için senfoni.

Op. 6 Eğlenceler (1954-55) Klârinet ile piyano için üç küçük parça.

Op. 7 Kepenek dansları (1948-57) Yaylı dördülü için.

Op. 8 Cambot süiti (1956) Flüt, obva, klârinet, korno, piyano, viyolonsel, kontrabas ve vurmalar için beş bölüm.

Op. 9 Diriliş (1957-58) Viyolonsel ile piyano için başkamalar.

Op. 10 Dördül için beş parça (1954-57).

Op. 11a Sonatlık (1957-58) Viyola ile piyano için.

Op. 11b Viyola ile piyano için küçük parçalar (1956-58).

Op. 12 İki şiir üzerine şarkı ve müzik (1957-61) Sözcü, sopran ve yaylı dördülü için.

Op. 13 İnsan sesi, flüt, klârinet, basklârinet, piyano, keman, viyolonsel ile vurmalar için küğ (1960-61).

Op. 14 Devrimci Ortamda Sazların Cumhuriyeti (1961) Flüt, keman ve piyano için.

Op. 15 danslar (1962) Piyano için.

Op. 16 Orkestra Konçertosu (1962-63).

Op. 17 Anadolu (1963) Keman ile piyano için konçertomsu beş parça.

Op. 18 Bağımsız şarkılar (1963) Sopran ile piyano için beş parça.

Op. 19 Büyük konçerto (1964) Altı üfleme ile piyano, vurmalar ve yaylılar için.

Op. 20 Atatürk Savaşta ve Barışta (1964) Piyano için benzetmeler.

Nevit KODALLI

Başlıca besteleri:

1: **Passacaglia ve Füg** (1945) Yaylı orkestrası için.

2: **Piyano parçaları** (1945).

3: **Altılı** (1945-46) Yaylı altılı için. İlkkez 9 Temmuz 1947 günü Ankara Radyosu'nda çalındı.

4: **Süvit** (1946-47) Büyük orkestra için. İlkkez Prag Radyosu'nda 1948 Eylül'ünde Karel Ançeri yöneti-

minde çalındı.

5: **7 Poem** (1947) Ses ve piyano için. İlkkez Ankara Radyosu'nda seslendirildi.

6: **Yaylı dördülü** (1947) İlkçalınışı 1949'da Darmstadt'ta.

7: **Sinfoni** (1947-49) Büyük orkestra için. İlkkez 20 Mayıs 1950 akşamı Hans Rosbaud yönetimindeki Riyaseticumhur Filârmonik Orkestrası'nca çalındı.

8: **Üç pastiş** (1949) Ses ile piyano için.

9: **Sinfonietta** (1949) Yaylı orkestrası için. İlkçalınışı 1950 yılında Hermann Scherchen yönetiminde Darmstadt'ta.

10: **Piyano sonatı** (1950) Ferhunde Erkin'e ithaf edilmiştir. İlkkez bağdarca Darmstadt'ta çalındı. Türkiye'de ilk çalıınışı: 1951'de Ferhunde Erkin'ce Ankara Radyosu'nda.

11: **Piyano parçaları** (1950).

12: **Atatürk** (1950) Epik oratoryo. Sololar, koro ve büyük orkestra için. Küğü 1952 Nisan'ında, orkestralaması 1952 eylül'ünde bitti. Kesiksiz seslendirilen onüç parçadan oluşur. İlkseslendirilişi Atatürk'ün Anıt-Kabir'e aktardığı 10 Kasım 1953 günü. Sözleri Cahit Külebi'nin. Son seslendirilişleri: 10 ve 12 Kasım 1960, 19 Kasım 1963.

13: **İki Lied** (1954) İr ile piyano için. Yapı ve Kredi Bankası'nın 10. kuruluş yıldönümü yarışması için yazıldılar: 1- Menevşe (söz: Karacaoğlan), 2- Ölmeden bir dem sürelim. İlk söylenişi 26 Ocak 1958 Pazar günü Ankara'daki Millî Kütüphane'de.

14: **Poema** (1954) Yalnız keman için.

15: **Gilgames** (1953) Orhan Asena'nın sahne oyunu için küğ.

16: **Güzel Helena** (1954) Salâhattin Batu'nun sahne oyunu için küğ.

17: **Van Gogh** (1954-55) 5 Tablolu dramatik opera. Sözleri: Bülent Sokollu, Dr. Orhan Asena ve Aydın Gün'ün. İlkkez 19 Şubat 1957 akşamı Devlet Operası'nca verildi.

18: **Bir yastıkta sahne oyunu için küğ.**

19: **Tahta çanaklar için sahne küğü.**

20: **Garip şarkılar albümü** (1958) piyano için yedi ezgi: 1, Dalyan kahvesi (Oktay Rifat), 2- Türkü (Karacaoğlan), 3- Kilise (Asaf Halet Çelebi), 4- Mengen türküsü, 5- Mevlâna'da olmak (Fazıl Hüsnü dağlarca), 6- Söz (Orhan Veli Kanık), 7- Hikâye (Cahit Külebi). Karl Oehring'in eşliğinde Müfide Özgüç Ankara Radyosu'nda söyledi.

21: **Antigone** (1958) Balet pandomim. Balet grubu, pantomimci tiyatro grubu ile orkestra için.

22: **Gilgames** (1963) dört perdelik opera dramatik. Librettosu Orhan Asena'nın. Devlet Operası'nca çoğaltılan piyano indirgemesinin sonunda 19 Temmuz 1963 tarihi vardır. Librettosu 1960'da ismarlanmış, küğü 1961-63 yıllarında yazılmış. İlkverilişi 27 Ocak 1965 Çarşamba akşamı Ankara devlet operası'nda besteci yönetiminde.

İlhan Kemal MIMAROĞLU

Başlıca besteleri:

1: Klârinet ve viyolonsel için gereksiz parçalar.

2: Monolog (Yalnız klârinet için).

3: Üçül (1961).

4: Bagateller (Piyano için).

5: Çatışma (Keman ve orkestra için).

6: Parodie Sérieuse (yaylı dördülü için).

7: Pièces sentincntales (1957) piyano parçaları. İsrail'li sanatçı Amiram Rigal Vox plâklarına çaldı.

8: Jasper Johns üzerine çalışma (elektronik bağda) 20 Nisan 1964 günü Colombia üniversitesi Mac-Millan Tiyatrosu'nda çalındı. Flüt, Klârinet ve viyolonsel için.

9: Conjectus I (Rasgeliş küğü bağdası) Colombia üniversitesi'nin Hax Pollikoff Odaküğü Okuma Dinletileri'nden birinde 1964 Nisan'ında okundu.

Ferit TÜZÜN

Başlıca besteleri:

1: Piyano parçaları (1948) Öğrenciliğinde yazdığını söylediği dört-beş parçadan 1953'te görebildiklerim küçük mibemolden lento cantabile bir parça ile büyük reden vivace bir vals idi.

2: Thème et variations (1950) Piyano için original tem üzerine altı başkama. 3 Nisan 1950 günü bitmiş. Ulvi Cemal Erkin'e ithaf edilmiş. Dördüncü başkama Erkin uslubunda.

3: Üçül (1950) Keman, viyolonsel ve piyano için tek bölüm. 1950 yılının Nisan'ı yöresinde bitti ve 1949/50 dersiyılı sınav parçası olarak Fenmen, Atak ve Saldarelli'ce çalındı, halka ilkkez 15 Haziran 1952 günü diploma dağıtım töreninde Devlet Konservatuvarı salonunda Fenmen, Erdoğan Çaplı ve Martin Bochmann'ca dinletildi.

4: Canzonetta ve Gavotta (1950) Piyano için. 1949/50 dörsyılısonu sınavından az önce 1950 baharında yazıldı ve ilkkez bağdarınca Devlet Konservatuvarı salonunda 20 Aralık 1951 Perşamba akşamı 20.30'da çalındı.

5: Ninnî (Serçeşme 1950) orkestra için. 18 Mayıs 1950 günü bitti. Bağdarın ilk orkestralama denemesidir. İlkçalınışı 28 Şubat 1952 Perşembe akşamı 18.30'da Saray Sineması'nda verilen dinletide Cemal Reşit Rey yönetimindeki İstanbul Belediyesi Konservatuvarı Şehir orkestrası'nca.

6: Al şu mumu eline üzerine başkamalar (belki 1950) Keman ile piyano için Erdoğan Çaplı ile ortaklaşa yapılmış ve birlikte çalınmış, notası Çaplı'da kalmıştır.

7: Sinfoni (1951/52) Büyük orkestra için, re tonunda. Üç bölümün ilk ikisi "allegro moderato" ve "andante" başlıklı, sonuncuda salt 72 metronom sayısı. İlk bölümün orkestralaması 24 Mayıs 1951'de bitti, ikinci bölümü Kasım 1951'de başlandı, üçüncü bölümün küğü 22 Nisan 1952'de, orkestralaması 20 Mayıs

1952'de bitti. Devlet Konservatuvarı'nı bitirme sınavı çalışmasıdır.

8: Cahit Külebi'nin Atatürk yırı için geridüzen küğü (1952) Külebi'nin 1949'da yazdığı yır için Voice of America'nın 10 Kasım 1952 özel programında kullanılmak üzere ısmarlandı. Yazılması 16 Ekim 1952'de başladı, orkestralaması 26 Ekim'de bitti, 31 Ekim'de Ankara Radyosu'nda Konservatuvar öğrenci orkestrası ile plâğa alındı. (Orkestrayı bağdar, konuşma korosunu Nurettin Sevin çalıştırdılar.) 10 Kasım Türkçe yayınının son on dakikasında bağdarın adı verilmeden çalındı. (Aynı yırı Kodallı oratoriyosunda kullanmıştır).

9: Bir piyes yazalım sahne küğü (1952) Adalet Sümer ile Sevim Uzgören'in üç perdelik sahne oyunu için beş kişilik küğ. İlkkez 4 Ocak 1953 Pazar akşamı 21'de Büyük Tiyatro'da verilmeğe başladığında küğü besteci (piyano) ile dört arkadaşı çaldılar.

10: Anadolu (1953-54) Büyük orkestra için beş bölümlü süvit. 1- Halay hoplatması, 2- Horon, 3 Zeybek, 4- Ezgiler ve oyun havası, 5- Bar ve son oyun. Yapı ve Kredi Bankası'nın 10. kuruluş yıldönümü dolayısıyla açtığı yarışma için yazılmış ikinci ödeni kazanmıştır. Bestecinin sonradan birinci ve üçüncü bölümleri çıkarıp 1- Horon, 2- ezgiler ve oyunhavası, 3- Bar ve son oyun'dan oluşan üç bölümlü süvit biçimine soktuğu yaratı ilkkez 1958 başında Münih Filârmonisi'nce adolf Mennerich yönetiminde çalındı. (Krs: Çeşmebaşı). Münih'teki F. E. C. Leuckart yayınevinde bastırıldı.

11: Türk kapriçyosu (1956) orkestra için. 1956 yılı sonlarında Münih'te yazıldı ve Adof Mennerich yönetimindeki Münih Filârmonisi'nce 1957 Ocak ayında çalındı. Münih'teki F. E. C. Leuckart yayınevinde bastırıldı. Türkiye'de ilk çalınışı 25 aralık 1963 akşamı G. E. Lessing yönetimindeki Cumhurbaşkanlığı Senfoni Orkestrası'nca.

12: Humoresque "Nasrettin Hoca" (1957) Orkestra için. 1957 yılında Münih'te yazıldı ve adolf Mennerich yönetimindeki Münih Filârmonisi'nce 1958 başında çalındı. Bavyera Radyosu'nca banda da alınıp yayınlandı. Münih'teki F. E. C. Leuckart yayınevinde bastırılmıştır.

13: Çeşmebaşı (1963-4) Balet süviti. 1954'te birtirdiği Anadolu süvitinin üç parça eklenerek genişletilmiş. Bölümleri: 1- Giriş, 2- Horon, 3- Pas de deux, 4- oyun havası, 5- Bar ve son oyun, 6- Türkü ("Ezgiler ve oyun havası" bölümünde sopranın söylediği bölme). Bir perdelik baletin dame Ninette De Valois'nın koreografisi ile ilkverilişi: 19 Şubat 1965 Cuma akşamı bağdarın yönetiminde Ankara Devlet Baletince. ●

Kaynakça: Türk küğ belleği ve Gültekin Oransay'ın Küğ yayınları esas alınarak bu çalışma gerçekleştirilmiştir.

Sahnelerimizdeki Musikî

• Halûk GÜNEYLİ

Sanat Dünyası, Ekim 1970, Sayı: 275

1950 yılında Taksim Kristal Gazinosu'nda sahneye kanun sazı olarak çıktığım vakit, İstanbul'da iyi kalitedeki piyasa musikîsi son günlerini yaşıyordu. Bir şans eseri olarak Türk musikîsinin üstadları ile az da olsa bir müddet çalışmak zevkini tattım.

Bu yıllarda sahne musikîsi gözden ziyade kulağa hitabediyor, dinleyicilerin çoğu musikîmizin makamlarını biliyor hatta şarkılar söylenirken usul tutanlar bile görüyordu.

Dördüncü Vakıfhan'ın altındaki Borsa Kırathanesi'nde Pazar günleri çifte fasıl yapıldı. Bu fasılların müzik sever bilgili dinleyicisi vardı. Fasıllar tam manasiyle icra ediliyordu. İki fasıl arasında bir kaç yeni tanınmış okuyucu solo yapıyor, musikîmizin büyük sanatkârlarından **Safiye Ayla**, **Perihan Altındağ** bir program takdim ederek sona eriyordu. Hatırladığıma göre Kanunî **Ahmet Yatman**'ın idare ettiği fasıl heyetinde: **Ali Duyarlar** (Keman) **Yorgo Bacanos** (Ud), **Hayko Efendi** (Klârneta), **Sinem Hoca** (Kanun), **Harika Hanım** (Piyano), **Hamit Dikses**, **İbrahim Tuğberk**, **Can Akşit** de sesleri ile vaz'fe görüyorlardı.

İçkisiz olan bu matine yaz günlerinde Cağaloğlu Çifte Saraylar bahçesinde gündüz saat 14.00'den gece 24.00'e kadar devam ederdi. Memleketin en güzide sanatkârları bu sahnede adeta yarış ederlerdi.

Kemanî **Nubar Tekyay**, **Haydar Tatlıyay**, **Necati Tekyay**, Klârinet **Şeref Özsoy**, oğlu **Saim Özsoy**, **Ahmet Yatman**, **İsmail Tezelli** (kanun), **Yorgo Bacanos**, **Nasibin Mehmet bey**, **Kavala Mehmed** (ud), **Hasan Tahsin** (darbuka), **Ağyazar Efendi**, **Tahsin Karakuş**, **Celâl Tokses**, **Mahmud Celâlettin**, **İbrahim Tuğberk**, **Hamid Dikses**, **Safiye Tokay** gibi sanatkârları burada tanıdım.

Cüz'î bir ücretle, musikîmize hizmet eden bugün birçoğu vefat etmiş olan bu sanatkârlar ne vefakâr ve musikîmize ne kadar candan sarılmışlardı.

Sahne musikîmizde bugün o kadar büyük bir değişiklik olmuştur ki, bütün bu kıymetlerin yeri boş kalmıştır. Gittikçe sahnelerimizde icra edilen fasıllar basit bir kaç makama münhasır kalıyor. Musikîmizin en hoş giden zengin türü olan fasıl musikîsi bugün düşme halindedir.

Bugün birçok fasılları ezbere bilen kabiliyetli hanendelerimiz yok denecek kadar azdır.

Musikîşinaslık en kolay meslek haline gelmiştir. Zamanımızda fizikî güzelliğe sahip bulunan kız veya erkek, birer afiş bastırarak hemen sahnede bir yer almak imkânını buluyorlar. Bu iş içinde pek fazla bilgiye ihtiyaç yok. Çünkü mikrofon ve eki hatayı örtmektedir. Fakat alıncenap olan halk, bu acemileri nezaketen alkışlamaktadır.

Sahnelerimiz güzel ses dinleten müesseseler olmaktan

çıkış defile salonu haline gelmişlerdir. Aşağı yukarı birçok müesseselerde giriş imtihanla olduğu halde tamamen kulak hassasiyetine dayanan "musikî" de bu husus hiç aranmamaktadır. Büyük solist olan kimse şarkı programının yarısını lâfla geçirmektedir.

Sorulduğunda:

"Efendim, devir bunu icabittiriyor, halk sanatı bu şekilde anılıyor, değişiklik lâzım". gibi musikî anlayışıyla kabili telif olmayan görüşleri ileri sürerek durumu kurtarmağa çalışıyorlar. Onlara soralım.

"- Niçin bir gazinoda uzun müddet çalışmıyorsunuz? Neden eski şöretler gibi bir yıldız olmadınız, seslerinizi Türkiye hudutları haricine çıkarmadınız?"

Bu soruların cevabı verilemeyecektir.

"- Canım şimdi palavra para ediyor biz akarken dol-duralım da" gibi müdafaalar bayatlamıştır. Halkın zevki körletiliyor. Bir İsrail şehri olan Tel-Aviv'de konsere giden **Mediha Demirkıran** programına son bir-iki senenin popüler şarkıları ile başlayınca dinleyiciler arasında derhal itirazlar başgöstermiş. "- Mediha Hanım biz Dede Efendi, Hacı Arif Bey, Selânikli Ahmed Bey, Bimen Şen'den şarkılar dinlemek istiyoruz" diyerek yabancı bir ülkede bu hali ne güzel protesto etmişlerdir.

Yalnız bir-iki gazinoda yapılan müsbet icra bu işi kurtarmağa kâfi değildir. Gazetelere arasına ilân verilir, falanca gazinoda büyük fasıl idare eden filanca bey v.s. Ayol! O bey kim fasıl kim.

Fasıl tutan, fasıl bilen kaç sazende veya hanende kaldı. Bugün gazinolarda, fasıllarda Düyek şarkıdan sonra Aksak aranağme, Aksak şarkıdan sonra Düyek aranağme çalındığı çok görülen şeylerdendir.

Tahsin Karakuş bey anlatmıştı:

"- Bir gün Salacak'ta Hüzzam faslı icra ediyorduk, ben daima saza güvenmeyerek aranağmeleri içimden yapıyorum. Bimen Şen'in "**Ruhunda bu şeb hicri visalın yanıyor**" şarkısının meyanında dalmışım bir türlü nakarata geçemiyorum, bu hale üzülürken **Tanburî Fuat** "**Hoca sen şaşırmanın sazlar yanlış meyan gösterdiler**" diyerek durumu düzeltti.

Şevki Bey'in (Bir katre için çeşme-i pür hun-i fenadan) şarkısının meyanında (Rengi ruhsarına gülğün dediler) şarkısının meyanını okuyan hananelere bile tesadüf edilmiştir.

Musikî sendikalarının Türk musikîsi elemanlarının sahnedeki durumlarıyla yakından ilgilenerek bu keşmekeşe son vermeleri musikînin geleceği için elzen aynı zamanla millî bir vazifedir. ●

Müzik Eğitiminde Evrim

• Hector Villa Lobes*

• Çeviren: Nüvit BERİKER

Müzik Görüşleri Sayı: 14,
sayfa 4, Kasım 1980

Bugün dünyada müziğin gelişimini göz önünde bulundurursak gelişimin henüz vasat düzeyde durduğunu görmek zorunda kalırız. Bunun nedeni, bes-teciliğin sağlam bir yaratı temeli üzerinde ku-rulamaması, akademik ve deneysel özellikte kalmış ol-masıdır.

Artist, mesleğini (işlevini) bir "ideal" olarak değil, "amaç" olarak tanımış ve müzik toplum tarafından gereğince anlaşılammıştır.

Bu olgunun bir tek kaynağı vardır: Eğitim metod-larımız.

Metodlarımızın kusurlu olduklarını söylerken, her-hangi bir öğretmeni, bir metodu, yada bir okulu kas-tetmiyorum. Kafamda bütün bir eğitim sistemi mevcut; öyle bir sistem ki, müzik terimleriyle müzikal düşünceler arasındaki farkı açıkça belirlemediği gibi, müziği geniş halk kitlelerine de götürmemiştir.

Müzik eğitimini dört açıdan inceleyelim ve her birinin değerini beraberce keşfedelim:

Önce, müzikte kullanılan açıklıkla öğretilmelidir. Mü-zikseverlerin çoğu bu gibi terimleri pek sık kullanır:

Klasik, romantik, popüler, halk müziği gibi... Bunla-rın tanımını soracak olursanız, duraklar, yanıt vere-mez. Öyleyse atılacak ilk adım, sık kullanılan müzik te-rimlerinin karışıklığa meydan vermeyecek biçimde ger-çek anlamlarını öğrenmektir.

Bir amanlar, Manuel de Falla'yı Paris'te folklorcu olarak alkışlamışlardı. Alçakgönüllü ve incelikli bir in-san olan de Falla, buna karşı çıkmamış, ama omuz silkerek pek hoşnut kalamadığını duyumsatmıştı.

Elbette hoşnut olamazdı!

De Falla'ya "folklorcu" diye seslenmekle, eleştir-menler, Falla'nın yapıtlarını hiç anlamamış olduklarını açığa vurmuşlardı. Eleştirmenler popüler müziği ima ediyorlardı. Oysa "popüler müzik" türü, halkın, kay-nağına ya da değerine bakmadan hoşlandığı ve be-nimsediği bir müziktir.

Mesele Schumann'ın Traumerai'ı, ya da Puc-cini'nin Tosca'sı popüler eserleridir. Çünkü halk bun-ları tanır, sever ve şarkı olarak da söyler. Oysa "halk müziği" dediğimiz şey büsbütün başkadır. Halk müziği, bizatihi halkın yaşam dolu gelişiminin sesle ifadesinden başka bir şey değildir.

Bu müzik popüler olmayabilir, ama yine halkın mü-

ziğidir.

Öyleyse, "popüler müzik", halk psikolojisinin ifa-desi, "halk müziği" ise halk biyolojisinin ifadesidir.

Sanat müziği, halk müziği ya da popüler müzik ola-bildiği gibi, ikisinin de dışında kalabilir. Gerçek sanat müziği kaynağında halkın en yüksek yaratısını temsil eder.

En yüce müzik ise, bu üç kaynağın birinden doğa-rak genel insancıl ifadeye ulaşandır.

Müzik eğitiminin amacı

Yukarda yazdığımız terimlerin arasındaki farkı be-lirtmek görevi, müzik öğretmenine düşer. Bunları müm-kün olduğunca erken öğretmelidir ki, geleceğin beğeni ve başarıları sağlam temeller üzerine kurulsun. Gün-mümüz eğitim sisteminin en büyük tehlikesi, bu bilincin eksik oluşundadır. Gençlerimize sadece beğendikleri şeyleri dinletiyor, istediğimiz gibi algılamalarını öne-riyoruz. Ama "iyi"sini seveceklerinden emin olmak için ne yapıyoruz?

Yaklaşık on iki yıl önce, Brezilya'da müzik eğiti-minde bir evrim yaptık. Sahte değerleri dışlamak ama-cıyla planlar hazırladık. Önce kâğıt üzerindeki müzikle havada gibi görünen sesli müzik arasındaki farkı an-latmaya çalıştık. Şunu açıkça belirttik ki, müzik ses şek-linde yaşamadıkça ve kâğıt üzerinde kaldıkça, ne ka-dar bilgiyle çalışılmış olursa olsun, hiç bir değeri yoktur!

Bu sonuç bizi sorunun ikinci aşamasına getiriyor:

Müzik eğitiminin amacı.

İnsan niçin müziğe çalışır?

Herhalde yalnız nota okuyup yazmak için değil!

Müzikte anlam, ruh ve yaşam mevcut olmadığı za-man, bu sanat canlılığını yitirir. Demek ki müzik, baş-tan sona yaşam dolu bir güç biçiminde, tıpkı bir dil gibi öğretilmelidir.

Bir çocuk, anadilinin basit gramer kurallarını öğren-medek çok önce, sözcükleri, ses değişmelerini ve cüm-le yapılarını öğrenmiş bulunur, değil mi?

Dil ve müzik

İşte bu da gösteriyor ki, dil, çocuğun gözünde ses ve duygu ile yaşar. Kâğıt üzerinde cansız bir takım ku-ralları biçiminde değil! Müzik de buna benzer.

Küçük öğrenci kurallarla sıkıştırılacağı yerde, ses-leri tanımaya başlamalıdır. S esleri seçmeli, işitmeli,

rekleri ve kişiliklerini değerlendirmelidir. Kulağı bir sese başka bir sese atlayabilmeli, bazı seslerin ötekileri izleyeceğini beklemeli, sesleri bazı ritimler şeklinde birleştirebilmelidir. Melodi nedir, bunu öğrenmeli; armoniyi hissetmelidir. Yinelıyorum: Kâğıt üzerindeki kurallar biçiminde değil, işittiği sesler halinde!

İlerde gerekirse kurallar öğretilir. Profesyonel olacaksa tabii ki bu kuralları bilmesi gerekir. Ama bir müziksever için, ses değerlerini veren temel bir eğitim yerlidir.

Müzik derslerindeki çoğu gereksiz ayrıntılarla genç öğrenciler müzikten soğutulmaktadır. **Schumann**'in delirdiği, müziğinin gayet romantik olduğu yaşamının şu bölümünde kederli, öteki bölümünde neşeli olduğu anlatılır. Bunların müzikle ilgisi nedir? On-on iki yaşındaki küçük müzik öğrencisi, bir artistin yaşam mücadelesinin anlamını kavrayabilir mi? Oysa bütün bunlar yerine müzik dinleterek seslerin zevkine varmasını sağlamak daha iyi olmaz mı? O zaman **Schumann**'ı ağdalı bir romantizmle çalmaktan korunmuş olacak ve müziğin taşıdığı gerçeğin içine zorla gereksiz duygusal karakteri aşılamayacaktır.

Müziği kendi kendine konuşması için özgür bıkalım.

Güzellik Nedir?

Eğitiminin öteki gereklerinden biri de, öğrencilere toplu biçimde estetik dersi verilmesidir. Güzellik nedir? Herhalde kesin ve elle tutulur bir şey değildir! Masa üzerinde bir vazo duruyor; bunu beş yıl boyunca her gün görmüş, stilini, organlarını kavramış ve güzel olduğunu kabul etmişsinizdir. Oysa ben onu ilk kez görüyorum ve hem biçimsiz, hem çirkin buluyorum. Hangimiz haklıyız? Estetik duygumuz alışkanlık ve bilgiyle değişebilen bir şeydir.

Genç öğrencilerin kulaklarını, geçmişten bize kalan mirasın güzel olanlarına alıştırmamız. Böylece beğenilerini geliştirmiş olursunuz. Ve halk tabakalarının kulağı güzel seslere alıştırılınca, günümüzün ultramodern bestecilerinin yazdıkları akademik ve tamamen deneysel, ruhsuz, duygusuz, içinde doğal sese rastlanmayan özelliklerle, kâğıt üzerindeki müzik kendiliğinden ölür.

Müzik yaşamının üçüncü elemanı icracıdır. İrcacılar, kendilerini ve sanatlarını insanlığın genel çizgileri dışında görmekte ve bu kemikleşmiş tavrı korumaktadır. Ne kadar yanlış! Sanat insanlığı ifade etmek, ya da insanlık için yaşamıyor mu? Artistin gerçek ülküsü, halka hizmet etmek, onlara yalnız kişiliğinin verebileceği bir şeyi sunmaktır.

Konser programlarının düzenlenmesi işi buna güzel bir örnektir. İrcacıların bir çoğu, programlarını "**halkın sevdiği**" eserlerden oluştururlar, müziğin niteliğine pek önem vermezler. Böyle davrananlar kutsal görevlerinden çok, kendilerini ve sükselerini düşünmektedirler.

İşte burada yine müzik eğitiminin bir eksiğiyle karşılaşırız.

Bestecinin "sanatı"

Dördüncü eleman olarak besteci konusuna geliyoruz.

İrcacı gibi besteci de çoğunlukla şu yanlış düşünceden hareket eder:

"Ben kendi sanatım için yaşıyorum, ondan ötesi beni ilgilendirmez!"

Sanat insanlığın bir ifadesi ve insanlığı ilgilendiren her şey değil midir? Doğa kuvvetleri arasında yaşamak olgusu hepimizi maske takmaya zorluyor. Kendimizi olduğumuz gibi pek ender gösteririz. Ancak besteci, kendisi ve ruhunun gerçek yansımaları arasında hiç bir maskeye izin vermemelidir. "Ekoller" ve "akımlar"ın müziği moda halinde gelip geçer. Ama tam anlamıyla içtenlikli olan müzik yaşar.

Günümüzde üç çeşit besteci vardır:

Modaya, ya da kurallara göre kâğıt-müziği yazarlar.

Orijinal olmak için başkalarının yapmadığını yapmaya çalışırlar.

Ve onsuz yaşayamayacakları için müzik yazarlar.

Bunlardan sadece üçüncülerin değeri vardır. Bu besteciler bir ideal için çalışırlar. Pratik bir amaçları yoktur.

Artistin özgürlüğünü sağlayan artistik bilinç, kişisel ve insanlık ifadelerini en içtenlikli olanına yöneltir. Böyle bir ifadeye ulaşabilmek isteyen ciddi besteci, ülkesinin müzik mirasını, coğrafya ve etnografyasını, folklorunun şiir, edebiyat ve müzik cephelerini incelemelidir. Halkın ruhunu tam olarak ancak böylece kavrayabilecektir.

Müzik eğitiminin yukarıda saydığım dört ana kategorisinin evrime gereksinimi vardır. Önce müzik terimlerinin ve tanımlarının açık seçik ortaya konması, anlaşılması gerekir.

Müzik öğretmeni kendini hatalardan kurtarmalı, öğrencinin kulağını ve ruhunu eğitmelidir. Kâğıt üzerinde kalan müziğin akademik kurallarını ve zekâ oyunlarını eğitim çerçevesine sokmamalıdır.

Artistlerimizi, bestecilerimizi, insanlığa hizmet etme görevlerini değerlendirecek biçimde yetiştirmeliyiz. Böylece müzik, tüm toplum yapısını içinde yaşamsal güce sahip bir öge olarak gelişecektir.

Müziğin geleceği nedir? Keramet sahibi değilim, bunun hakkında sizlere verecek haberim yok! İçinde bulunduğumuz zamana göre yaşamaya inanıyorum. Ancak, geçmiş savaş yıllarının acıları ruhumuzu daha fazla uyandıracaktır. Bu acılar bizleri kâğıt üzerinde kalmaya mahkûm ruhsuz müziklerin veremeyeceği duyguları özmelemeye yöneltecektir. İnsanlığın içtenlikli ifadesi olan "**yüreğin müziği**"ni arayacağız. İşte o zaman, kulaklarımızı tirmalayan zirvalıklara karşı belki bir tepki uyanır da, bütün dünya kulağımıza güzel geldiği için güzel olan müziğe kavuşur. ●

(*) Hector Villa-Lobos (1887-1959) Brezilyalı besteci. Taşra tiyatrolarında viyolonsel çalarak müziğe başladı. Turneleri sırasında Brezilya halk müziğini inceledi ve bu müzikten yararlanarak besteler yapmaya başladı. Arthur Rubinstein'in Brezilya turnesi sırasında keşfedilince tüm dünyada ün kazandı.

Öğretmen Kendini ve Dersini Sevdirmelidir

● Halil Bedii YÖNETKEN

Sokrates bir öğrencisinden bahsederken, "Ben ona ne öğretebilirim? O beni sevmiyor." demiştir.

Gerçekten öğrencimiz bizi sevmiyorsa, biz kendimizi öğrencimize sevdirememişsek, ona pek az şey öğretebiliriz.

Dersler öğretmenleriyle sevilir. Kendini sevdiremeyen öğretmen, dersini de sevdiremez. En ağır ve soyut konuları kapsayan dersleri bile öğretmenlere duyduğumuz sempatiyle sevmiş ya da antipatileriyle o derslerden soğumuştur.

Müzik öğretmenin, müzik dersinde kendisini öğrencisine sevdirmesi için, her şeyden önce kendisinin müzik ve müzik öğretmenliğini sevmiş olması gerekir. Müzik eğitimciliğini seven, neyi nasıl yapacağını bilen, sonuç alan, verim alan, işlevi olan, değerli bir kültür ve uygarlık ögesi halinde var olan bir müzik öğretmeni, işinden zevk alır, yaşamından hoşnuttur, sevimli görünür, öğrencisini sever, öğrencisi de onu sever, ona ve dolayısıyla müziğe bağlıdır.

Müzik dersi kendiliğinden sevimli bir derstir. Ama mesleğine bağlı olmayan, işini zoraki yapan, ne ve nasıl yapacağını bilmeyen, işlevi olmayan, bahtsız, asık yüzlü bir müzik öğretmeni elin de bu ders çok sevimsiz, dayanılmaz bir hal alır.

Öğretmenin mesleğine bağlılığı, meslek heyecanı, se-

vimliliği, çocuğu tanınması, onu sevmesi, dersini sevdirmesi ve dersinde sıcaklık, sevimlilik yaratma yeteneği, onun bilgisi dışında kalan, kişiliğine ilişkin taraflardır ki bunlar, başarısı üzerinde bilgisi ve metodu kadar önemli rol oynar.

Bu kişiliğe ilişkin niteliklere sahip olmayan bir öğretmen, sadece bilgi ve metodu istenilen verimi sağlayamaz.

Kişilik ve metod, ikisi birden gereklidir. G. Compayré bu konuda bakın ne diyor:

"Öğretimdeki başarınız yalnız bilginize değil, çocuğa karşı olan sevginize de bağlıdır. Eğer çocuktan ilgi bekliyorsanız, işe kendi eğitimciliğinize ilgilenebileceğinizle başlayın. Kendimizin duymadığı bir heyecanı başkasına iletmemize olanak yoktur. Alınmak isteniyorsa, vermek gerekir."

Şu sözler de R. Cousinet'in:

"Öğretmenler, çocukların dikkatli olmadıklarını yineleyip dururlar. Çünkü kendileri çocuklara karşı dikkatli değildirler."

Yazımızı başka bir eğitimcinin şu sözleriyle noktalayacağız:

"Çocukları tanımak için onları sevmek gerekir.

Çocukları sevmek için de onları tanımak gerekir." ●

Müzik Görüşleri, Sayı 28, sayfa 2, Ocak 1952.

Klarinet ve basklarinet

Gerard Hoffnung'dan

Müzik Öğretimi Nasıl Geliştirilebilir?

• Ali UÇAN

Bu soruya yanıt ararken kuşkusuz şu temel sayıltıdan yola çıkıyoruz : "Müzik öğretimi geliştirilebilir. Geliştirmeyi gerektirmektedir. Bunun da belli yolu ya da yolları vardır." Bu sayıltı bizi, "öyleyse nasıl ve hangi yol(lar)la geliştirilebilir?" sorusuna yöneltiyor.

Bu soruya kuşkusuz, birbiriyle bağlantılı çok çeşitli cevaplar verilebilir. Benim en başta şöyle bir cevabım olacak: "Müzik öğretimiyle geliştirilebilir." Başka bir deyişle, müzik öğretimi, müzik öğretiminde kapsanan öğeler ve öğelerarası ilişkiler onu doğrudan ya da dolaylı etkileyen bütün koşulların iyileştirilmesiyle geliştirilebilir. Bu da ancak çok yönlü, geniş çerçeveli, geniş kapsamlı bir müzik eğitimi ve bundan yönlenen bir müzik öğretimi ile mümkündür. Şimdi bu cevabı biraz daha açmaya çalışalım. Bunu yaparken önce, müzik öğretimi geliştirmek ne demek, onu bir açıklığa kavuşturalım.

Müzik öğretimi geliştirmek demek, esas olarak, ya gerçekçi, sağlam, tutarlı, etkili ve verimli bir müzik öğretim programı oluşturmak, ya böyle bir müzik öğretim programını daha gerçekçi, daha sağlam, daha tutarlı, daha etkili ve daha verimli bir duruma getirmek: ya da bunun her ikisini sağlamak; ve buna dayalı olarak müzik öğretimi tüm yönleriyle mümkün olan en iyi düzeyde gerçekleştirmek demektir. Müzik öğretiminin geliştirilmesi, temelde, onu oluşturan, belirleyen ve etkileyen temel öğelerin ve öğelerarası ilişkilerin geliştirilmesiyle olanaklıdır. Bu bakımdan, "Müzik öğretimi nasıl geliştirilebilir" sorusunu, söz konusu öğelere ve ilişkilere inerek yanıtlamaya çalışmak gerekir. Bu yolda yapılması gereken ilk iş, kuşkusuz, müzik öğretimi, onu oluşturan, belirleyen ve etkileyen temel öğelerarası ilişkileri doğru belirleyip tanımlamaktır.

Daha önce (birinci oturumda) müzik öğretimi, "müzik öğretme ve öğrenmeyi belli bir amaç doğrultusunda planlama, başlatma, yönlendirme, kolaylaştırma, gerçekleştirme ve denetleme süreci", olarak tanımlamıştık. Şimdi de müzik öğretimi oluşturan, belirleyen ve etkileyen temel öğeler nelerdir, bu öğeler arasında nasıl ve ne tür ilişkiler vardır, bunları yeniden bir hatırlayalım.

Türü, düzeyi, süresi, biçimi ve kapsamı ya da içeriği ne olursa olsun müzik öğretimi oluşturan, belirleyen ve etkileyen temel öğeler şunlardır: (1) Müzik öğreticisinin (öğretmenin) nitelikleri, (2) müzik öğ-

retim programları ve öğretim planları, (3) müziksel öğretim ortamı, (4) bu ortama giren öğrencilerin müziksel giriş davranışları ve müziksel öğrenme güdüleri, (5) öğrenciye sağlanan müzik öğretim hizmeti, (6) müzik öğretiminin yapıldığı fiziki - mimari çevrenin özellikleri, (7) müzik öğretiminin yapıldığı okulu yönetenlerin ve öbür öğretmenlerin müzik öğretmenine ilişkin tutumları, (8) müzik denetimcisinin (müfettişin) nitelikleri, (9) Milli Eğitim Bakanlığı merkez ve taşra örgütlerinde görevli üst düzey uzman ve yöneticilerin müzik öğretimine ilişkin tutumları, (10) ana - babanın ve öbür velilerin müzik öğretimine ilişkin tutumları, (11) içinde yaşanılan çevre ve bu çevredeki müzik yaşamı, (12) bu yaşama egemen olan müzik anlayışı, (13) müziğe verilen önem ve biçilen değer.

Müzik öğretimi oluşturan ve belirleyen en temel öğeler arasındaki ilişkiler çok yalın ve kısa olarak şöylece belirlenebilir: Öğrenci, belli niteliklerle donanmış olarak belli bir müziksel öğrenme - öğretme sürecine girer, ilgili müzik öğretim programı ve ondan kaynaklanan öğretim planı uyarınca oluşturulan belli bir öğretim - öğrenme ortamında belli niteliklerle donanık müzik öğreticisine verilen öğretim hizmeti kılavuzluğunda belli bir öğretim durumuyla etkileşir, onun ürünü olarak yeni bir davranış kazanır ve böylece süreç, öğrenci davranışında beklenen değişikliklerle sona erer. Bu süreç, öbür öğeler ve ilişkilerden etkilenir.

Müzik öğretimi oluşturan, belirleyen ve etkileyen temel öğeler arasında müzik öğretimi gerçekleştirici, yönlendirici, kolaylaştırıcı, denetleyici, pekiştirici, çeşitlendirici, zenginleştirici, tamamlayıcı ve bütünleyici nitelikte "nedensel" ve "işlevsel" ilişkiler vardır ya da olması beklenir (istenir). Ne var ki, uygulamada, bu ilişkilerin tümüyle istenen yönde, biçimde ve olumlulukta gerçekleşmediği, zaman zaman, yer yer, kısmen veya önemli ölçüde olumsuzlaştığı görülür.

Müzik öğretiminin geliştirilmesi, geliştirilen ya da geliştirilmeye çalışılan öğelerin ve öğelerarası ilişkilerin, zorunlu durumlarda yeniden oluşturularak (hazırlanarak), sürekli denenmesini (uygulamasını) değerlendirilmesini ve düzeltilmesini gerektirir. Demek ki, müzik öğretiminin geliştirilmesi, müzik öğretimi ortadan kalkmadıkça, ya da varoldukça, sürekli gerçekleştirilmesi gereken, bitimsiz bir süreçtir.

Müzik öğretimi geliştirirken bilimsel, sanatsal ve teknolojik yaklaşımların her üçünü de içeren bir yak-

laşım izlenmelidir. Çünkü müziksel öğretim, özellikle günümüzde, söz konusu yaklaşımların her üçünü de içeriyor, adeta her üçünün bir bileşkesi. Bu bakımdan, müzik öğretimini geliştirirken, sanatsal yaklaşım ağırlıklı olmak üzere söz onusu üç boyuttan sürekli olarak yararlanılmalıdır.

Müzik öğretimini geliştirme çalışmaları, türü, düzeyi, süresi ve içeriği ne olursa olsun tüm öğretim etkinlikleri kapsayacak, tüm ilgililerin katılım ve katkıları sağlanacak, çalışmalarda elde edilecek sonuçlar yerinde ve zamanında ilgililere ulaştırılacak ve gecikmeden uygulamalara yansıtılacak biçimde düzenleyip gerçekleştirilmelidir. "Müzik öğretimi geliştirme süreci", esas olarak "tasarlama (hazırlama) deneme (uygulama), değerlendirme ve düzeltme" evrelerinden oluşur; kararlılığı, sürekli ve özellikle belli ölçüde çevreye bağımlılığı gerektirir. Bu bakımdan belli yerlerde **Müzik Öğretimini Geliştirme Merkezleri** kurulmalıdır. Müzik öğretimini geliştirme sürecinin her bir evresinde yanıtlanması gereken pek çok soru, çözülmesi gereken pek çok sorun ve yapılması gereken pek çok iş vardır. Bu sorunların doğrulukla yanıtlanabilmesi, sorunların geçerlik ve güvenilirlikle çözülebilmesi, işlerin zamanında ve yerinde yapılabilmesi için Müzik Öğretimini Geliştirme Merkezlerinde görevli yeterli nicelik ve nitelikte elemanlardan oluşan kurullara gerek vardır. Bu merkezler ve kurullar her bölgede en az bir olmak üzere yurt düzeyine dengeli dağıtılıp konumlandırılmalı, Ankara'da MEB merkez örgütünde kurulacak merkez ve kurul ile öbürleri arasında gerekli iletişim ve eşgüdüm sağlanmalıdır.

Müzik öğretiminin geliştirilebilmesi için (1) Müzik öğretmeni (eğitimcisi) yetiştirme düzeni tüm aşamalarıyla etkili ve verimli olarak işletilmeli, Türkiye'nin gerçekleri ile çağın gereklerine uygun nicelik ve nitelikte müzik öğretmeni yetiştirilmeli, yetiştirilen müzik öğretmenleri olabildiğince etkin ve verimli olacak biçimde görevlendirilip çalıştırılmalıdır; (2) müzik öğretim programları ve öğretim planları daha gerçekçi, daha çağdaş ve tutarlı biçim, kapsam ve içerikte düzenlenmelidir; (3) müzik öğretim ortamları, bu ortamların gerektirdiği öğretim malzemeleri ve özellikle öğretim müziği dağıtıcıyı iyi hazırlanmalıdır. (4) öğrenciler, müziksel giriş davranışları ve müziksel öğrenme güdülerini bakımından yeterli kılınmalıdır; (5) öğrencilere gereksindikleri müziksel öğretim hizmeti eksiksiz sağlanmalıdır; (6) müzik öğretimi gerekli her tür donanımı olan uygun yerlerde yapılmalıdır; (7) müzik öğretiminin yapıldığı okulları yönetenlerin ve öbür öğretmenlerin müzik öğretimine ilişkin tutumlarındaki olumsuzluklar giderilmelidir; (8) müzik - dalı müfettişleri yetiştirilmeli ve müzik öğrenimi bu tür müfettişler yoluyla denetlenmelidir; (9) Milli Eğitim Bakanlığı merkez ve taşra örgütlerinde görevli ilgili üst düzey uzman ve yöneticilerin müzik öğretimine ilişkin tutumlarındaki olumsuzluklar giderilmelidir; (10) ana - babaların ve öbür velilerin müzik öğretimine ilişkin tutumlarındaki eksiklik ve tutarsızlıklar giderilmelidir; (11) içinde yaşanılan çevreden ve bu çevredeki müzik

yaşamından hareketle çağdaş Türk ve dünya Müzik yaşamı tüm boyutlarıyla iyi bilinip izlenerek müzik öğretimi, okul ve aile çevresinden ülke geneline uzanan Türk müzik yaşamının yerel (yöresel), ulusal ve evrensel boyutlarıyla sağlıklı ilişkilendirilmesi ve özellikle gelişkin dünya müzik yaşamına yeterli bir açılım içinde olması sağlanmalıdır; (12) içinde yaşanılan çevredeki müzik yaşamından hareketle Türk müzik yaşamına egemen müzik anlayışı geliştirilmelidir; (13) müzik öğretimine (dersine) ve özellikle bu yolla elde edilen müziksel başarıya gereken önem ve değer verilmelidir; (14) genel müzik öğretimi ortaöğretim öğrencilerinin tümüne zorunlu, **özünge** (amatör) müzik öğretiminin ilgili ve yatkın öğrencilerine seçmeli, **mesleki** müzik öğretiminin ise uygun düzeyde yetenekli ve doğru yönlendirilmiş öğrencilere gerekli tüm olanakları sağlayıcı olmalıdır; (15) müzik öğretimi öbür ilgili öğretim dallarıyla daha tutarlı ilişkilendirilmelidir; (16) müzik öğretmenleri arasında sağlıklı ve sürekli bir mesleki iletişim ve etkileşim düzeni kurulup işler hale getirilmelidir.

Müzik öğretimini oluşturan ve belirleyen en temel öğelerle sınırlı kalarak, olabildiğince dar ve teknik kapsamlı bir anlatımla belirtirsek, müzik öğretimi; ilgili öğrenci, öğretimi ve denetimci nitelikleri yükseltilecek; müzik öğretim programları ve öğretim planları ile müzik öğretim hizmeti daha gerçekçi, daha nitelikli, daha iyi işler ve daha çok işe yarar hale getirilerek; müziksel öğrenme ortamında yer alan öğretim malzemesinin kullanılış amacına daha elverişli, öğretme durumunun hedefi ve öğrenciye daha uygun, daha ekonomik ve kullanışlı, öğrenci, öğretme durumu etkileşiminin ise geçerli öğrenme yaşantıları oluşturucu olması sağlanarak geliştirilebilir.

Buraya kadar belirtilenler, müzik öğretiminin geliştirilebilmesi için gerekli olan ilke, ölçüt, boyut, aşama ve değişkenleri kapsayacak biçimde bir genel çerçeve niteliği taşıyor.

Şimdi bu genel çerçeve içerisinde, müzik öğretiminin geliştirilmesi doğrultusunda yapılması gereken işleri, en başından, en önemlisinden başlayıp adım adım yürüyerek somut öneriler halinde sıralayalım.

Müzik öğreticisi (öğretmeni) yetiştirme düzeni tüm aşamalarıyla daha iyi işler hale getirilerek geliştirilmelidir. Daha önce de değinmiş olduğum gibi, **müzik öğretmeni yetiştirme süreci**, "hazırlama, biçimlendirme, uzmanlaştırma ve geliştirme" olmak üzere dört aşamadan oluşur. **Hazırlama** aşaması, öğretmenliğin gerektirdiği öğrenmelere dayalı olarak, mesleki alanın bütününde veya belirli bir dalında derinleşmenin ya da yetkinleşmenin gerektirdiği öğrenmeleri gerçekleştirir. **Geliştirme** aşaması ise biçimlendirme veya uzmanlaştırma aşamasından sonra, hizmet içinde ya da iş başında karşılaşılan belirli değişme ve gelişmelerin gerektirdiği öğrenmeleri gerçekleştirilmeyi amaçlar. Ülkemizde yürürlükteki müzik öğretmeni yetiştirme sürecine bu açıdan bakıldığında, söz konusu dört aşamanın, hem Milli Eği-

tim sistemimizin yapısında, hem de uygulamada var olduğu görülür. Hazırlama aşaması, ortaöğretimde kısmen genel liselerde de olmakla birlikte daha çok öğretmen liselerinde (özellikle bu liselerin müzik kolu'nda), biçimlendirme aşaması yükseköğretimde üniversitelere bağlı eğitim fakülteleri müzik eğitimi bölümlerinden, uzmanlaştırma aşaması üniversitelere bağlı fen bilimleri enstitüleri müzik eğitimi anabilim / anasanat dallarında, geliştirme aşaması ise Milli Eğitim Bakanlığı Hizmetiçi Eğitim Dairesi'nce ve üniversitelerin ilgili birimlerinde düzenlenen hizmetiçi eğitim etkinliklerinde gerçekleşir.

Ülkemizde yürürlükteki müzik öğretmeni yetiştirme sürecine ilişkin düzenlemelere göre **hazırlama aşaması'nın**, esas olarak, **Öğretmen liselerinin müzik kolları'nda** gerçekleşmesi öngörülmüş olmakla birlikte, uygulamada bu tam ya da yeterince işlenmediğinden, "Müzik eğitimi bölümlerine temel-önkoşul niteliğinde müziksel giriş davranışları ya da nitelikleri tümüyle ya da yeterli düzeyde kazanmış aday gelmiyor". "gelse bile bunların sayısı çok ender", "gelenlerin çok büyük bölümü niteliksiz ya da düşük nitelikli" biçimindeki yakınmalar gerçekliğini ve geçerliğini önemli ölçüde korumaktadır. Öğretmen liselerinde ikinci yılda (sınıfta) belirmeye başlayan çeşitli kollar arasında yer alan ve genel çerçevesi itibariyle eski-tarihi ilköğreten okulları "müzik seminerleri"ni andıran "müzik kolları", daha çok gecikmeden, yeterince etkili ve verimli olabilecek bir yapıya ve işbirliğe kavuşturularak yurt düzeyine dengeli olarak konumlandırılıp yaygınlaştırılmalı ve böylece eğitim fakülteleri müzik eğitimi bölümlerinin nitelikli aday öğrenci kaynağı olma işlevini görür duruma getirilmelidir.

Biçimle andırma aşaması, esas olarak, eğitim fakülteleri müzik eğitimi bölümlerinde dört yıllık lisans öğretimiyle gerçekleşmektedir. Ülkemizde müzik öğretmeni 1937-1938 yılından beri yükseköğretim düzeyinde biçimlendirilmektedir. 1924'de kurulan Musiki Muallim Mektebi ortaöğretim düzeyinde bir kurumdu ve ilkokuldan sonra bir yıllık "hazırlama" ya da "hazırlık" (ihzarî) sınıfına dayalı olarak onun üstüne dört yıllık öğrenim veren bir kurum olarak kurulmuştu. Daha sonra öğretim süresi bir yıl artırılan ve asıl işlevine ek olarak başka işlevler yüklenen bu kurumun müzik öğretmeni yetiştiren kolu Gazi Terbiye Enstitüsü'ne bağlandı ve böylece müzik öğretmenini yükseköğretim düzeyinde biçimlendirerek yetiştirme uygulamasına geçildi. Bu geçiş, Türkiye'de müzik öğretmeni yetiştirme sürecinde birçok bakımdan son derece önemli bir dönemdir. 1978-79'da dört yıllık lisansa eşdeğer düzeye çıkarılan biçimlendirme aşaması 1982-1983'ten bu yana "üniversiteleşme" süreci içinde olumlu yönde çok önemli gelişmeler göstermiş olmakla birlikte bazı bakımlardan henüz istenilenin gerisindedir. Eğitim fakülteleri müzik eğitimi bölümleri Türkiye'nin gerçeklerine ve çağın gereklerine daha uygun nicelik ve nitelikte müzik öğretmeni yetiştirebilmek duruma getirilmeli ve yurt yüzeyine dengeli olarak da-

ğıtılıp konumlandırılmalıdır. Ancak, unutulmamalıdır ki biçimlendirme aşamasının iyi işlenmesi, temelde, hazırlama aşamasının iyi işlemesine bağlıdır. Bu nedenle, Öğretmen Liseleri Müzik Kolları yeterince işler hale gelinceye kadar geçerli olmak üzere eğitim fakülteleri müzik eğitimi bölümlerinde birer "hazırlık sınıfı" açılmalıdır.

Uzmanlaştırma aşaması, esas olarak, üniversitelerin fen bilimleri enstitülerine bağlı müzik eğitimi anabilim/anasanat dallarında gerçekleştirilmektedir. Ülkemizde müzik öğretmenini uzmanlaştırma süreci Musiki Muallim Mektebi döneminde Batı ülkelerine gönderme biçiminde işliyordu. Gazi Eğitim Enstitüsü Müzik Bölümü döneminde bunun yanısıra bir de asistanlık sistemi vardı. Bu sistem aslında kendine özgü bir "ihtisas" (uzmanlaşma) süreci idi. Asistanlık sistemi 1982-1983 yılından itibaren görev türü bakımından "araştırma görevliliği"ne, uzmanlaşma türü bakımından ise "lisansüstü öğretim"e dönüştü. Bu dönüş Türkiye'de müzik öğretmeni yetiştirme sürecince birçok bakımdan son derece önemli bir dönemdir. Ancak, uzmanlaştırma aşaması, 1982,1983'ten bu yana "üniversiteleşme" süreci içinde olumlu yönde çok önemli gelişmeler göstermiş olmakla birlikte bazı bakımlardan henüz istenilenin gerisindedir. Lisansüstü öğretim düzeyindeki müzik eğitimi anabilim/anasanat dalları fen bilimleri enstitülerinden alınıp ya sosyal bilimler enstitülerine ya da kurulması önerilen eğitim bilimleri enstitülerine veya güzel sanatlar (bilimler) enstitülerine bağlanmalı ve bu yolla yakın anabilim/anasanat dallarıyla daha sağlıklı ilişkilendirilip aralarında gerekli iletişim ve etkileşim sağlanarak, her yönden daha etkili ve verimli duruma getirilmelidir. Ayrıca söz konusu müzik eğitimi anabilim/anasanat dalları yurt düzeyinde adım adım daha dengeli konumlandırılıp yeterince yaygınlaştırılmalı; böylece, deneyimli başarılı ve yetenekli daha çok sayıda müzik öğretmenin uzmanlaşmalarına olanak sağlanmalıdır.

Geliştirme aşaması, esas olarak, Milli Eğitim Bakanlığı Hizmetiçi Eğitim Dairesi'nce ve üniversitelerin ilgili birikimlerinde düzenlenen hizmetiçi eğitim etkinliklerinde gerçekleşmektedir. Ancak, bu etkinlikler zaman zaman ya da sıkışıkça değil, her yıl düzenli olarak işletilmeli, etkinliklere ilgili müzik öğretmenlerini ve onları yetiştiren müzik öğretim elemanlarının etkin katılımı sağlanmalıdır. Bu arada Milli Eğitim Bakanlığı (MEB) Hizmetiçi Eğitim Dairesi ile ilgili üniversitelerin eğitim fakülteleri müzik eğitimi bölümlerinin eksiksiz işbirliğiyle haziran-eylül aylarını içine alan dört yıllık süre içinde yoğunlaştırılarak gerçekleştirilmek üzere, hizmetiçinde lisans tamamlama programları hazırlanıp uygulamaya konulmalı ve üç yıllık yükseköğrenimli 1250 dolayındaki müzik öğretmeni en geç iki yıl içinde bu programlardan geçirilmeli, böylece MEB'da, veya başka yerlerde görevli müzik öğretmenleri arasında yükseköğretim süresi farklılığından kaynaklanan sorunlar ortadan kaldırılmalıdır.

Yetiştirilen müzik öğretmenlerinin görevlerinde ola-

bildiğinde etkin ve verimli olmaları sağlanmalıdır. Bu amaçla, "Milli Eğitim Bakanlığı Öğretmen ve Yöneticilerinin Ücretli Ders Saatlerine Dair esaslar"ın 26. maddesinde yapılacak bir değişiklik ya da eklemeye, okullarda ders dışı koro, orkestra, çalgı ve ses toplulukları vb. Müzik çalışmalarını yürüten müzik öğretmenlerine bu görevlerine karşılık, aylık ve ücretle okuttukları ders saati sayısına bakılmaksızın, okul müdürlüğünce düzenlenen ve İl Milli Eğitim Müdürlüğü'nce onaylanan program gereği fiilen bu çalışmalar ve etkinlikler karşılığı olarak haftada 6 saat ek ders görevi ücreti ödenmelidir.

Türkiye'de müzik öğretmeni, esas itibarıyla, liseler ve ortaokullar için yetiştirilmekte, ilkokullar ve anaokulları için müzik öğretmeni yetiştirme sorunu, geçmişte bazı sınırlı düzenlemeler ve uygulamalar dışında, genellikle ya askıda tutulmakta ya da gözardı edilmektedir. Oysaki ilkokullar ve anaokullarında müzik eğitimi ve öğretiminin bu iş için yetiştirilmiş yeterli öğretmenlerce gerçekleştirilmesi gerekir. Üstelik ilkokul ve anaokul dönemleri çocukların müziksel gelişmeleri yönünden büyük önem taşır. Konunun önemi ve boyutları gün geçtikçe daha iyi anlaşılmaktadır. Bir süredir yeniden gündemde olmaya başlayan bu sorunun çözümü için, kuşkusuz çeşitli olanaklar ve seçenekler vardır. İlk akla gelen seçeneklerden biri, liseler ve ortaokullar için yetiştirilen müzik öğretmenlerini ilkokullarda müzik eğitimi de yapılabilecek yeterlikte yetiştirmektir. İkincisi ise ilkokullar ve anaokulları için ayrı müzik öğretmeni yetiştirme yoluna gitmektir. Ancak, her iki seçeneğin gerçekleştirilmesi orta ve uzun vadeli birtakım gelişmelere bağlı bulunmaktadır. Bu bakımdan, günümüzde ve yakın gelecekte ilkokullar için "müzik ağırlıklı sınıf öğretmenliği" anaokullar için de "müzik ağırlıklı anaokul öğretmenliği" modelleri geçerli ve uygulanabilir bir çözüm yolu olarak görülmektedir. Bu modeller halen görev başındaki uygun nitelikli ilkokul ve anaokulu öğretmenlerine de hizmetçi eğitim yoluyla hızla uyarlanabilir özellikler taşımaktadır. Bu nedenlerle ilgili eğitim fakülteleri ile eğitim yüksekokulları ve kız sanat eğitimi yüksekokullarında, bu modeller doğrultusunda programlar hazırlanıp uygulanmalıdır.

O halde, "Müzik Eğitimi Bölümleri"nde SANATÇI ÖĞRETMEN yetiştirme modelinden artık vazgeçelim. Çünkü bu durumda mezunlar ne sanatçılıkta, ne de öğretmenlikte başarılı olmaktadır. Ben sanatçılığı konservatuvarlara bırakarak "sebare" yerine "dört dörtlük" müzik öğretmenleri yetiştirelim derim.

İlköğretimden kaynaklanan sorunlar. İlköğretim müzik eğitimi bakımından son derece elverişli bir ortamken Bakanlığın sanat eğitimine bakışı nedeniyle bu beş yıl bizim için karanlık bir dönem olmaktadır. Dolayısıyla hiçbir zaman müzik öğretmeni yaptığı işin zevkine varamamaktadır. Çünkü, her yıl alt yapısı olmayan yeni bir yaş grubuyla karşılaşmaktadır. Bunun da ortaöğretimde müzik eğitimi olumsuz olarak etkilediğini görmekteyiz. Bu, öğretmen için olduğu kadar, öğrenci için de böyledir. Boşa geçen beş yıl

Hizmet içi eğitim yapılmamasından kaynaklanan sorunlar. Herşeyin baş döndürücü bir hızla değiştiği günümüzde, müzik eğitimi alanında da olumlu olumsuz birtakım değişiklikler olmaktadır. Bu değişiklikleri öğretmenlere aktarabilmek ise ancak mezuniyet sonrası, hem de özellikle müzik eğitimi bölümlerinde düzenlenecek hizmet içi eğitimle mümkündür. Müzik Eğitimi Bölümlerinin üniversitelere bağlanmasından sonra, bu bölümlerin giderek müzik eğitimi adına müzik eğitiminden koptuklarını görüyoruz. Böylelikle düzenli olarak müzik öğretmenleriyle birlikte olacak bu bölümler, ülkenin somut müzik eğitimi gerçeklerini bilen, günü gününe izleyen, bir yandan yenilikleri öğretip, diğer yandan öğretmesi gerekenleri öğrenen kurumlar haline gelebileceklerdir.

Doğrusu ben hizmet içi eğitimi bir revir gibi, hastane gibi görmekteyim. Eğitimle cehalet arasında yüz yıllardır süregelen o lanetli zoru savaşa, çeşitli biçimlerde yara almış öğretmenlerin yaralarının sarılarak ellerine daha güçlü silahlar verip onları yeniden cepheye göndermek gibi algılıyorum. Dolayısıyla bırakın yeni değişimlerden ve gelişmelerden onları haberdar etmeyi, eski bilgilerini onlara yeniden hatırlatmak, onları yeniden bilemek bile son derece önemli bir görev olacaktır.

Araç - gereç ve özellikle ders kitabının yokluğundan kaynaklanan sorunlar. Hazır söz cepheden açılmışken, ona uygun bir örnek vermek isterim. Öğretmeni eline hiçbir silah vermeden cepheye gönderiyorsunuz, sonra da bu cepheden iyi haberler bekliyorsunuz. Bu mümkün mü? Devlet öğretmene çalgısını vermeli, vermeyecekse onu borçlandırmalı, destek olmalıdır. Müzik öğretmeni olacaksınız ve elinizin altında kullanacağınız hiç bir çalgınız olmayacak. Bu bir ayıptır ve bu ayıp müzik öğretmenin ayıbı değildir... İstiklal Marşı'nın, halk çalgılarının, orkestra çalgılarının, geleneksel Türk Müziği çalgılarının ses kayıtlarının bulunduğu kasetler de öğretmenin elinin altında olmalıdır. Çünkü halk çalgılarında "tulum"u öğretiyorsanız, onun resmini göstermekle öğretmezsiniz. Mutlaka tulumla çalınan bir halk ezgisi dinletilmelidir ki o öğrenme kalıcı olsun.

Çağdaş Türk müziğinin öğretilmesi bestecilerin yaşam öykülerini anlatmakla olmaz. Bu, ancak bestecilerin yapıtlarının öğrencilere dinletilmesiyle sağlanabilir. Form bilgilerinden söz edilecekse, yorumcularımız, orkestra yönetmenlerimiz tanıtılacaksa yine bu ancak müzik dinlemekle sağlanabilir. Bu ses kayıtlarının bulunduğu kaset takımı en kısa zamanda hazırlanarak bu bölümlerden mezun olacılara mezuniyetlerinde devredilmelidir.

Yıllardan bu yana çoksesli müziği öğrencilere aşılatabilmek için çırpınıp dururuz. Biz bizyiz. Soruyorum, nereye varabildik, kaç kişiye aşılatabildik? Bizimki havanda su dövmekten başka nedir? Sınıflarımızda çoksesli müzik söyletebilmek, çaldırabilmek için didiniriz. Uzun bir çalışmanın ardından dersin sonuna doğru eh işte, kırık dökük çoksesli bir şey çaldırır ya da söyleriz. Çocuk ya da genç bunu nasıl ya-

şama geçirebilir? Bunun -tek yolu değil ama- en iyi yollarından biri, öğrencilere müzik dinleme alışkanlığını kazandırabilmektir. Evet, bizler bu yöntemi uygulamaya hazırız, ancak elimize su araçların ne zaman verileceğini bilmiyoruz, bekliyoruz.

Ders kitabı olmadan ortak bir şarkı dağırcığı oluşturamayız, ortak bir müzik kültürü oluşturamayız. Diğer yandan, ayrı dönemlerde yetişmiş arkadaşlarımız var, ayrı kaynaklardan mezun olan arkadaşlarımız var, onları bir çizgide birleştirecek olan ancak ders kitabıdır.

Öğretim programlarından kaynaklanan sorunlar. Okulun amacı, yeni kuşakları yarına hazırlamaktır. Ancak, zaman zaman öğretim programlarında milli kültürümüzü öğretme adına, yarına hazırladığımız gençlere geçmişi öğretmekten öte bir şey veremez duruma düşülmektedir.

1986'da yürürlüğe konulan Ortaokul ve Lise Müzik Programı'nda da yer yer bu yanlışlığa düşüldüğünü, hatta bunun hedeflendiğini görüyoruz. Geleneksel "Türk Sanat Müziği"nin o güne değin verilmemiş olması, belki de bir eksiklikti. Ancak bu, adeta eskiden okutulmamış olmasının acısını çıkarır mahiyette programa konulursa "kaş yapalım derken göz çıkartmak" olur ki öyle de olmuştur.

Amaç, eğer geleneksel "Türk Sanat Müziği" öğretmekse bu makamı, usulü, ezgisel yapısı, formu, bes-tecileri ve yapıtları ile tüm lisenin bir sınıfına 7-8 haftalık bir süreyle konulabilirdi. Ancak böyle olmayıp ortaokuldan başlayıp lisenin sonuna değin bunu işlemeyi hedeflerseniz bunun altından başka bir anlam çıkar.

Bu, bile bile eskiyi diriltmek, eskiyi yaşatmak olur. Kaldı ki Türkçe ve edebiyat derslerinde de bu böyledir. Amaç, "Divan edebiyatı"nı yaşatmak değil tanıtmak olmalıdır.

Örgütlenememekten kaynaklanan sorunlar. Tüm mesleklere bugün "Odalar" diye bildiğimiz yasal meslek birlikleriyle örgütlenme olanağı tanınırken, öğretmenlere örgütlenme hakkının verilmemiş olması anlaşılır bir durum değildir. Ben müzik öğretmenlerinin bir demekte bir araya gelmeleriyle, bir yayın organı çıkarabilmeleriyle maddi manevi bir çok şey elde edebileceklerine inanıyorum. Eğer böyle bir örgütümüz olsaydı, Milli Eğitim Bakanlığı bizim dışımızda böyle bir programı yürürlüğe koyabilir miydi? Mutlaka bizim görüşümüz almak durumunda olurdu.

Okul yönetimlerinden kaynaklanan sorunlar. Okullarda bir dershanenin müzik dershanesi olarak müzik öğretmenin hizmetine verilmemiş olması, öğretmenin o noktada işini güçleştirir, çıkmaza sokar. Dizekli tahtasıyla, araç - gereci ile o dershanenin öğretmen için ne denli önemli bir mekan olduğu hepimizce kabul edilmektedir. Bunu sağlayacak olan okul yönetimidir.

Öğretmene gerekli olan araç - gereç ve kitapların alınması, ya da alınmaması yine okul yönetimine bağlıdır. Öğretim programlarından yönetmeliklere değin, birçok konuda müzik eğitimi lehine karar verilip

verilmemesi yine okul yönetimini ilgilendiren bir konudur.

Haftalık ders programından kol etkinliklerine, gezilerden, seçmeli derslerin belirlenmesine kadar birçok konuda yine okul yönetiminin olumlu ya da olumsuz rol oynadığını kabul etmek zorundayız. Hatta birçok müzik öğretmenin okul yönetimi izin vermediği için bu toplantıları izleyemediğini bilmekteyiz.

Denetimden kaynaklanan sorunlar. Ülkemizde müzik müfettişlerinin sayısı yeterli değildir. Çoğu zaman herhangi bir dersin müfettişi müzik öğretmenlerini denetleyebilmektedir. Müzik öğretmenini, müzik müfettişi denetlemelidir. Denetimlerde rehberlik önemslenmelidir. Oysa denetimlerde çoğu kez rehberlik görevi unutulmaktadır. Müfettişler gördükleri genel yanlışları her yıl "Tebliğler Dergisi"nin bir sayısında öğretmenlere duyurmalıdır. Aksi halde, aynı hatanın düzeltilmesi için tek tek öğretmenleri izlemeleri gerekecektir. Oysa çoğu kez beş - altı yıldan önce denetim görmek mümkün olmamaktadır.

Müzik öğretmenlerinin tutum ve davranışlarından kaynaklanan sorunlar. Bunları şöyle özetleyebilirim:

(a) Okullarda araç-gereç edinmek için yeterince çaba harcadığımız, bütün olanakları seferber etmediğimiz kanısındayım.

(b) Birçoklarımız müzik eğitiminin amaçları ile araçlarını karıştırmaktayız. Asıl amaç özetle, öğrencinin sesini, kulağını, zevkini eğitmek, geliştirmek iken, bunları sağlamada araç olan nota öğretimi abartılmakta, çoğu kez amaç durumuna getirilmektedir.

(c) Diğer yandan birçok müzik eğitimcisi tarafından kabul edilmiş olan "Çalgı Destekli Müzik Eğitimi"ne birçok meslektaşımız kuşkuyla bakmaktadır. Öğren-ciye çalgı çaldırmaktan kaçınılmaktadır.

(ç) Diğer bir konu da kullandığımız yöntemlerle arayış içine girmediğimizdir. Buna ek olarak kendimizi yetiştirmek için bir çabada bulunmamaktayız.

(d) Bize ters düşen olumsuz durumlara kayıtsız kalmaktayız. Örneğin, hangimiz uygulanan programın tutarsızlıklarını, tek ya da zümre öğretmenleri olarak, bir raporla Bakanlığa ulaştırdık?

(e) Televizyon programlarından yeterince yararlanabildiğimizi söyleyemiyorum. En azından bazı müzik programlarının öğrencilerimiz tarafından izlenmesi, ödev verne yöntemiyle sağlanabilir.

(f) Müzik öğretmenleri olarak birbirimizin deneyimlerinden habersiz kalıyoruz, yeterince yararlanamıyoruz. Amerika'yı hepimiz yeniden keşfediyoruz.

Sözlerimi, koşullara bakmaksızın, yığınlığa düşmeksizin ülkemizin tüm müzik eğitimi sorunlarını yığıtçe göğüsleyen müzik öğretmenlerini selamlıyarak bitiriyorum. ●

Alıntı:

"Ortaöğretim Kurumlarında Müzik Öğretimi ve Sorunları". TED Yayınları, yayına hazırlayan Dr. A. Ferhan Oğuzkan, Ankara 1990, Sayfa 74-82.

Nostalji Oda Müziği Topluluğu 3 Yaşında

• A. Aydın İLİK

"Nostalji Oda Müziği Topluluğu" (NOMT), 1 Aralık 1992'de Ankara'da sekiz sanatçı-müzik eğitimcisi tarafından kurulmuştur. Topluluğu oluşturan Türk, Macar ve Amerikalı sanatçılar ülkelerinde ve ülkemizde tanınmış ve deneyimli müzik eğitimcileridir. Uzun yıllar Türkiye'de ve çeşitli ülkelerde katıldıkları yarışmalar ve festivallerin yanı sıra gerçekleştirdikleri konser ve resitaller ile tanınan sanatçılar ortak dilleri olan "Müzik Dili" aracılığı ile bir taraftan öğrenci yetiştirmeye, diğer taraftan konser yolu ile müzikseverlere sanat ve kültür hizmeti sunmaktadır. Bu amaç doğrultusunda bu güne kadar Ankara (6), Antalya (2), Isparta (1), Çanakkale (4), Denizli (1), Kastamonu (1), Karadeniz Ereğlisi (1), Konya'da (1) başarılı konser vermiş, çeşitli ödüller almıştır. Ayrıca konserleri övgü dolu kritiklerle, basında geniş bir biçimde yer almaktadır.

Konser repertuarını oluştururken; birinci bölümde Barok, Klasik, Romantik ve çağdaş dönemlere ait ikili, üçlü ve dördünlere, ikinci bölümde ise topluluğun tüm elemanlarınca seslendirilecek müzik eserlerine (Macar Dansları, çok seslendirmiş Türk Halk Türoküleri, Amerikan pop-caz türü müzikleri, vb...) yer

vererek; hem müzik tarihinin değişik dönemlerine ait örnekleri, hemde günümüz insanların sıkça dinledikleri, güncelliğini toruyan nitelikli popüler müzikleri seslendirmeyi ilk ve amaç edinmişlerdir.

"Nostalji Oda Müziği Topluluğu"nu oluşturan sanatçılar sırasıyla; Soprano: **Demet İLİK** (Müzik Eğitimcisi, Ambassador Korosu ve TRT Ankara Radyosu Çocuk Korusu Şefledirden) Flüt : Yrd. Doç. **A. Aydın İLİK** (G. Ü. Gazi Eğitim Fakültesi, Müzik Eğitimi Bölümü Öğretim Üyesi), Flüt: **Nidai TÜZEL** (Ankara Devlet Opera ve Balesi Orkestrası flüt sanatçısı, Ankara İngiliz Okulu Flüt Eğitimcisi), Flüt: **Loise ÇELEBLİ** (Amerikalı, Bilkent Üniversitesi Flüt Eğitimcisi), Fagot: **Erika FARKAS** (Macar, Eskişehir Anadolu Üniversitesi, Devlet Konservatuvarı, Öğretim Üyesi), Viyolonsel: **Katalin NEMETH NYARI** (Macar, Eskişehir Anadolu üniversitesi Devlet Konservatuvarı Öğretim Üyesi), Piyano: **Robert FARKAS** (Macar, Eskişehir Anadolu Üniversitesi Devlet Konservatuvarı Öğretim Üyesi) ve topluluğu çalıştıran, repertuarı hazırlayan **Istvan NEMETH** (Macar, Eskişehir Anadolu Üniversitesi Devlet Konservatuvarı Öğretim Üyesi) dir. •

MÜZİK ANSİKLOPEDİSİ YAYINLARI

Yazışma Adresi: İlkadım Sk. 21 / 5
06109 Gaziosmanpaşa - ANKARA
Tel.: (0312) 437 99 05

ahmet selim teymur "köşe yazısı" ödülü

KIYI Kültür ve Sanat dergisinin kurucusu, yazar, müzik adamı, değerli sanatçı Ahmet Selim Teymur'un anısına, ölümünün 10. yıldönümünü nedeniyle, bir "Köşe Yazısı" yarışması düzenlenmiştir.

KONU: 2000'li Yılların Eşiğinde, Çağdaş Türkiye'nin Kültür - Sanat Alanındaki Birikimi ve Bu Birikimin Geleceği...

Yarışma Koşulları:

- 1- Yarışma, amatör - profesyonel tüm yazarlara açıktır. Yaş sınırlaması yoktur.
 - 2- Yarışmaya her yarışmacı bir ürünle katılabilecektir.
 - 3- Yarışmada yarışacaklar gerçek adlarını kullanacaklar, takma ad kullanılmayacaktır. Yarışmacılar gönderecekleri ürünlere özgeçmişlerini, yazışma adreslerini, telefon numaralarını ekleyeceklerdir.
 - 4- Ürünler en çok iki daktilo sayfası ve makine yazısı ile yazılmış olacaktır.
 - 5- Yarışmacılar ürünlerini 10 (on) suret olarak göndereceklerdir.
 - 6- Yarışmacıların ürünleri, geri verilmeyecektir.
 - 7- Ürünler, Ahmet Özer, P. K. 214 61002 - TRABZON adresine "Ahmet Selim Teymur Köşe Yazısı Yarışması" adıyla postalanacaktır.
 - 8- Yarışmanın seçici kurulu, soyadı dizinine göre; Baki Akgül, İbrahim Dizman, Gülnaz Teymur Gezgin, Subutay Hikmet, Ömer Güner, Ahmet Özer, Zekeriya Saka, Gündoğdu Sanımer ve Rasim Şimşek'ten oluşmaktadır.
 - 9- Yarışmada Birincilik, İkincilik ve Üçüncülük ödülleri verilecektir. Birinci gelen ürün sahibine 5 (beş) milyon, ikinciye 3 (üç) milyon Üçüncüye 2 (iki) milyon lira ve ayrıca birer plaket verilecektir. Yarışmada ilk 10'a giren ürün sahipleri KIYI'nın 1 (bir) yıllık abonesi yapılacak, ürünler KIYI'da yayımlanacaktır.
 - 10- Yarışmaya ürün gönderme tarihi, en son 1 Mart 1995'tir. Sonuçlar, 1 Nisan 1995 tarihinde açıklanacaktır.
- Bu ödül; Ahmet Selim Teymur'un ailesiyle, KIYI Kültür ve Sanat dergisince ortaklaşa düzenlenmiştir.

KIYI

MAVİ NOTA

Müzik ve Sanat Dergisi

Abone Koşulları : Yıllık : 500.000 TL.
: 6 Aylık: 250.000 TL
Yurtdışı Abone : 50 DM.
Yazışma Adresi : P. K. 205 - 61004 - TRABZON
Ederi : 50.000 TL. (KDV dahil)
Telefax : (462) 224 26 30

İstanbul Temsilcisi : Osman Razi AKSU
Tel.: (212) 288 16 80
İzmir Temsilcisi : Melih GÜLER

DİZGİ: EFOR Masa Üstü Yayıncılık & Organizasyon
Tel.: (462) 326 44 26 Fax: (462) 322 29 96 - TRABZON

Sahibi : Sevilay BAYLAN
Genel Yayın Yönetmeni : M. Semih BAYLAN
Yazı İşleri Yönetmeni : Hülya ÖZMEN
Kapak - İç Düzenleme : M. Reşat SÜMERKAN
Dizgi : İsmail FANDAKLI
Sanat Danışmanları : Ahmet ÖZER
Gündoğdu SANİMER

Abone ederinin, Müfit Semih BAYLAN adına 731986 nolu postaçeki hesabına yatırıldıktan sonra, dergi adresine bilgi verilmesi rica olunur.

Gönderilen ürünlerin daktilo ile yazılması rica olunur.
Ürünler yayımlansın, yayımlanmasın geri verilmez.

Basım Yeri: Karadeniz Gazetesi Ofset Tesisleri
TEL: 0(462) 3253900 (3 hat) Fax: 3253904 TRABZON